

 [image:]

 The Project Gutenberg eBook of Quentin Durward

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: Quentin Durward

Author: Walter Scott

Release date: April 1, 2005 [eBook #7853]

 Most recently updated: January 26, 2021

Language: English

Credits: Produced by Martin Robb, and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK QUENTIN DURWARD ***

QUENTIN DURWARD

by Sir Walter Scott, Bart.

CONTENTS

 AUTHOR'S INTRODUCTION

 CHAPTER I. THE CONTRAST

 CHAPTER II. THE WANDERER

 CHAPTER III. THE CASTLE

 CHAPTER IV. THE DEJEUNER

 CHAPTER V. THE MAN AT ARMS

 CHAPTER VI. THE
BOHEMIANS

 CHAPTER VII. THE
ENROLMENT

 CHAPTER VIII. THE
ENVOY

 CHAPTER IX. THE
BOAR HUNT

 CHAPTER X. THE
SENTINEL

 CHAPTER XI. THE
HALL OF ROLAND

 CHAPTER XII. THE
POLITICIAN

 CHAPTER XIII. THE
JOURNEY

 CHAPTER XIV. THE
JOURNEY

 CHAPTER XV. THE
GUIDE

 CHAPTER XVI. THE
VAGRANT

 CHAPTER XVII. THE
ESPIED SPY

 CHAPTER XVIII. PALMISTRY

 CHAPTER XIX. THE
CITY

 CHAPTER XX. THE
BILLET

 CHAPTER XXI. THE
SACK

 CHAPTER XXII. THE
REVELLERS

 CHAPTER XXIII. THE
FLIGHT

 CHAPTER XXIV. THE
SURRENDER

 CHAPTER XXV. THE
UNBIDDEN GUEST

 CHAPTER XXVI. THE
INTERVIEW

 CHAPTER XXVII. THE
EXPLOSION

 CHAPTER XXVIII. UNCERTAINTY

 CHAPTER XXIX. RECRIMINATION

 CHAPTER XXX. UNCERTAINTY

 CHAPTER XXXI. THE
INTERVIEW

 CHAPTER XXXII. THE
INVESTIGATION

 CHAPTER XXXIII. THE
HERALD

 CHAPTER XXXIV. THE
EXECUTION

 CHAPTER XXXV. A
PRIZE FOR HONOUR

 CHAPTER XXXVI. THE
SALLY

 CHAPTER XXXVII. THE
SALLY

AUTHOR'S INTRODUCTION

The scene of this romance is laid in the fifteenth century, when the
feudal system, which had been the sinews and nerves of national defence,
and the spirit of chivalry, by which, as by a vivifying soul, that system
was animated, began to be innovated upon and abandoned by those grosser
characters who centred their sum of happiness in procuring the personal
objects on which they had fixed their own exclusive attachment. The same
egotism had indeed displayed itself even in more primitive ages; but it
was now for the first time openly avowed as a professed principle of
action. The spirit of chivalry had in it this point of excellence, that,
however overstrained and fantastic many of its doctrines may appear to us,
they were all founded on generosity and self denial, of which, if the
earth were deprived, it would be difficult to conceive the existence of
virtue among the human race.

Among those who were the first to ridicule and abandon the self denying
principles in which the young knight was instructed and to which he was so
carefully trained up, Louis XI of France was the chief. That sovereign was
of a character so purely selfish—so guiltless of entertaining any
purpose unconnected with his ambition, covetousness, and desire of selfish
enjoyment—that he almost seems an incarnation of the devil himself,
permitted to do his utmost to corrupt our ideas of honour in its very
source. Nor is it to be forgotten that Louis possessed to a great extent
that caustic wit which can turn into ridicule all that a man does for any
other person's advantage but his own, and was, therefore, peculiarly
qualified to play the part of a cold hearted and sneering fiend.

The cruelties, the perjuries, the suspicions of this prince, were rendered
more detestable, rather than amended, by the gross and debasing
superstition which he constantly practised. The devotion to the heavenly
saints, of which he made such a parade, was upon the miserable principle
of some petty deputy in office, who endeavours to hide or atone for the
malversations of which he is conscious by liberal gifts to those whose
duty it is to observe his conduct, and endeavours to support a system of
fraud by an attempt to corrupt the incorruptible. In no other light can we
regard his creating the Virgin Mary a countess and colonel of his guards,
or the cunning that admitted to one or two peculiar forms of oath the
force of a binding obligation which he denied to all other, strictly
preserving the secret, which mode of swearing he really accounted
obligatory, as one of the most valuable of state mysteries.

To a total want of scruple, or, it would appear, of any sense whatever of
moral obligation, Louis XI added great natural firmness and sagacity of
character, with a system of policy so highly refined, considering the
times he lived in, that he sometimes overreached himself by giving way to
its dictates.

Probably there is no portrait so dark as to be without its softer shades.
He understood the interests of France, and faithfully pursued them so long
as he could identify them with his own. He carried the country safe
through the dangerous crisis of the war termed “for the public good;” in
thus disuniting and dispersing this grand and dangerous alliance of the
great crown vassals of France against the Sovereign, a king of a less
cautious and temporizing character, and of a more bold and less crafty
disposition than Louis XI, would, in all probability, have failed. Louis
had also some personal accomplishments not inconsistent with his public
character. He was cheerful and witty in society; and none was better able
to sustain and extol the superiority of the coarse and selfish reasons by
which he endeavoured to supply those nobler motives for exertion which his
predecessors had derived from the high spirit of chivalry.

In fact, that system was now becoming ancient, and had, even while in its
perfection, something so overstrained and fantastic in its principles, as
rendered it peculiarly the object of ridicule, whenever, like other old
fashions, it began to fall out of repute; and the weapons of raillery
could be employed against it, without exciting the disgust and horror with
which they would have been rejected at an early period, as a species of
blasphemy. The principles of chivalry were cast aside, and their aid
supplied by baser stimulants. Instead of the high spirit which pressed
every man forward in the defence of his country, Louis XI substituted the
exertions of the ever ready mercenary soldier, and persuaded his subjects,
among whom the mercantile class began to make a figure, that it was better
to leave to mercenaries the risks and labours of war, and to supply the
Crown with the means of paying them, than to peril themselves in defence
of their own substance. The merchants were easily persuaded by this
reasoning. The hour did not arrive in the days of Louis XI when the landed
gentry and nobles could be in like manner excluded from the ranks of war;
but the wily monarch commenced that system, which, acted upon by his
successors, at length threw the whole military defence of the state into
the hands of the Crown.

He was equally forward in altering the principles which were wont to
regulate the intercourse of the sexes. The doctrines of chivalry had
established, in theory at least, a system in which Beauty was the
governing and remunerating divinity—Valour, her slave, who caught
his courage from her eye and gave his life for her slightest service. It
is true, the system here, as in other branches, was stretched to fantastic
extravagance, and cases of scandal not unfrequently arose. Still, they
were generally such as those mentioned by Burke, where frailty was
deprived of half its guilt, by being purified from all its grossness. In
Louis XI's practice, it was far otherwise. He was a low voluptuary,
seeking pleasure without sentiment, and despising the sex from whom he
desired to obtain it.... By selecting his favourites and ministers from
among the dregs of the people, Louis showed the slight regard which he
paid to eminent station and high birth; and although this might be not
only excusable but meritorious, where the monarch's fiat promoted obscure
talent, or called forth modest worth, it was very different when the King
made his favourite associates of such men as the chief of his police,
Tristan l'Hermite..

Nor were Louis's sayings and actions in private or public of a kind which
could redeem such gross offences against the character of a man of honour.
His word, generally accounted the most sacred test of a man's character,
and the least impeachment of which is a capital offence by the code of
honour, was forfeited without scruple on the slightest occasion, and often
accompanied by the perpetration of the most enormous crimes... It is more
than probable that, in thus renouncing almost openly the ties of religion,
honour, and morality, by which mankind at large feel themselves
influenced, Louis sought to obtain great advantages in his negotiations
with parties who might esteem themselves bound, while he himself enjoyed
liberty. He started from the goal, he might suppose, like the racer who
has got rid of the weights with which his competitors are still
encumbered, and expects to succeed of course. But Providence seems always
to unite the existence of peculiar danger with some circumstance which may
put those exposed to the peril upon their guard. The constant suspicion
attached to any public person who becomes badly eminent for breach of
faith is to him what the rattle is to the poisonous serpent: and men come
at last to calculate not so much on what their antagonist says as upon
that which he is likely to do; a degree of mistrust which tends to
counteract the intrigues of such a character, more than his freedom from
the scruples of conscientious men can afford him advantage..

Indeed, although the reign of Louis had been as successful in a political
point of view as he himself could have desired, the spectacle of his
deathbed might of itself be a warning piece against the seduction of his
example. Jealous of every one, but chiefly of his own son, he immured
himself in his Castle of Plessis, intrusting his person exclusively to the
doubtful faith of his Scottish mercenaries. He never stirred from his
chamber; he admitted no one into it, and wearied heaven and every saint
with prayers, not for forgiveness of his sins, but for the prolongation of
his life. With a poverty of spirit totally inconsistent with his shrewd
worldly sagacity, he importuned his physicians until they insulted as well
as plundered him..

It was not the least singular circumstance of this course, that bodily
health and terrestrial felicity seemed to be his only object. Making any
mention of his sins when talking on the state of his health, was strictly
prohibited; and when at his command a priest recited a prayer to Saint
Eutropius in which he recommended the King's welfare both in body and
soul, Louis caused the two last words to be omitted, saying it was not
prudent to importune the blessed saint by too many requests at once.
Perhaps he thought by being silent on his crimes he might suffer them to
pass out of the recollection of the celestial patrons, whose aid he
invoked for his body.

So great were the well merited tortures of this tyrant's deathbed, that
Philip de Comines enters into a regular comparison between them and the
numerous cruelties inflicted on others by his order; and considering both,
comes to express an opinion that the worldly pangs and agony suffered by
Louis were such as might compensate the crimes he had committed, and that,
after a reasonable quarantine in purgatory, he might in mercy he found
duly qualified for the superior regions... The instructive but appalling
scene of this tyrant's sufferings was at length closed by death, 30th
August, 1483.

The selection of this remarkable person as the principal character in the
romance—for it will be easily comprehended that the little love
intrigue of Quentin is only employed as the means of bringing out the
story—afforded considerable facilities to the author. In Louis XI's
time, extraordinary commotions existed throughout all Europe. England's
Civil Wars were ended, rather in appearance than reality, by the short
lived ascendancy of the House of York. Switzerland was asserting that
freedom which was afterwards so bravely defended. In the Empire and in
France, the great vassals of the crown were endeavouring to emancipate
themselves from its control, while Charles of Burgundy by main force, and
Louis more artfully by indirect means, laboured to subject them to
subservience to their respective sovereignties. Louis, while with one hand
he circumvented and subdued his own rebellious vassals, laboured secretly
with the other to aid and encourage the large trading towns of Flanders to
rebel against the Duke of Burgundy, to which their wealth and irritability
naturally disposed them. In the more woodland districts of Flanders, the
Duke of Gueldres, and William de la Marck, called from his ferocity the
Wild Boar of Ardennes, were throwing off the habits of knights and
gentlemen to practise the violences and brutalities of common bandits.

[Chapter I gives a further account of the conditions of the period which
Quentin Durward portrays.]

A hundred secret combinations existed in the different provinces of France
and Flanders; numerous private emissaries of the restless Louis,
Bohemians, pilgrims, beggars, or agents disguised as such, were everywhere
spreading the discontent which it was his policy to maintain in the
dominions of Burgundy.

Amidst so great an abundance of materials, it was difficult to select such
as should be most intelligible and interesting to the reader: and the
author had to regret, that though he made liberal use of the power of
departing from the reality of history, he felt by no means confident of
having brought his story into a pleasing, compact, and sufficiently
intelligible form. The mainspring of the plot is that which all who know
the least of the feudal system can easily understand, though the facts are
absolutely fictitious. The right of a feudal superior was in nothing more
universally acknowledged than in his power to interfere in the marriage of
a female vassal. This may appear to exist as a contradiction both of the
civil and canon laws, which declare that marriage shall be free, while the
feudal or municipal jurisprudence, in case of a fief passing to a female,
acknowledges an interest in the superior of the fief to dictate the choice
of her companion in marriage. This is accounted for on the principle that
the superior was, by his bounty, the original granter of the fief, and is
still interested that the marriage of the vassal shall place no one there
who may be inimical to his liege lord. On the other hand, it might be
reasonably pleaded that this right of dictating to the vassal to a certain
extent in the choice of a husband, is only competent to the superior from
whom the fief is originally derived. There is therefore no violent
improbability in a vassal of Burgundy flying to the protection of the King
of France, to whom the Duke of Burgundy himself was vassal; not is it a
great stretch of probability to affirm that Louis, unscrupulous as he was,
should have formed the design of betraying the fugitive into some alliance
which might prove inconvenient, if not dangerous, to his formidable
kinsman and vassal of Burgundy.

[Some of these departures from historical accuracy, as when the death of
the Bishop of Liege is antedated, are duly set forth in the notes. It
should be mentioned that Mr. J. F. Kirk, in his elaborate History of
Charles the Bold, claims that in some points injustice has been done to
the Duke in this romance. He says: “The faults of Charles were
sufficiently glaring, and scarcely admitted of exaggeration; but his
breeding had been that of a prince, his education had been better than
that of other princes of his time, his tastes and habits were more, not
less, refined than theirs, and the restraint he imposed upon his sensual
appetites was as conspicuous a trait as his sternness and violence.”]

Abbotsford, 1830.

Quentin Durward was published in June, 1823, and was Scott's first venture
on foreign ground. While well received at home, the sensation it created
in Paris was comparable to that caused by the appearance of Waverley in
Edinburgh and Ivanhoe in London. In Germany also, where the author was
already popular, the new novel had a specially enthusiastic welcome. The
scene of the romance was partly suggested by a journal kept by Sir
Walter's dear friend, Mr. James Skene of Rubislaw, during a French tour,
the diary being illustrated by a vast number of clever drawings. The
author, in telling this tale laid in unfamiliar scenes, encountered
difficulties of a kind quite new to him, as it necessitated much study of
maps, gazetteers, and books of travel. For the history, he naturally found
above all else the Memoirs of Philip de Comines “the very key of the
period,” though it need not be said that the lesser chroniclers received
due attention. It is interesting to note that in writing to his friend,
Daniel Terry, the actor and manager, Scott says, “I have no idea my
present labours will be dramatic in situation; as to character, that of
Louis XI, the sagacious, perfidious, superstitious, jocular, politic
tyrant, would be, for a historical chronicle containing his life and
death, one of the most powerful ever brought on the stage.” So thought the
poet, Casimir Delavigne—writing when Scott's influence was marked
upon French literature—whose powerful drama, Louis XI, was a great
Parisian success. Later Charles Kean and Henry Irving made an English
version of it well known in England and America.

CHAPTER I: THE CONTRAST

Look here upon this picture, and on this,

The counterfeit presentment of two brothers.

HAMLET

0791m

Original

The latter part of the fifteenth century prepared a train of future events
that ended by raising France to that state of formidable power which has
ever since been from time to time the principal object of jealousy to the
other European nations. Before that period she had to struggle for her
very existence with the English already possessed of her fairest provinces
while the utmost exertions of her King, and the gallantry of her people,
could scarcely protect the remainder from a foreign yoke. Nor was this her
sole danger. The princes who possessed the grand fiefs of the crown, and,
in particular, the Dukes of Burgundy and Bretagne, had come to wear their
feudal bonds so lightly that they had no scruple in lifting the standard
against their liege and sovereign lord, the King of France, on the
slightest pretence. When at peace, they reigned as absolute princes in
their own provinces; and the House of Burgundy, possessed of the district
so called, together with the fairest and richest part of Flanders, was
itself so wealthy, and so powerful, as to yield nothing to the crown,
either in splendour or in strength.

In imitation of the grand feudatories, each inferior vassal of the crown
assumed as much independence as his distance from the sovereign power, the
extent of his fief, or the strength of his chateau enabled him to
maintain; and these petty tyrants, no longer amenable to the exercise of
the law, perpetrated with impunity the wildest excesses of fantastic
oppression and cruelty. In Auvergne alone, a report was made of more than
three hundred of these independent nobles, to whom incest, murder, and
rapine were the most ordinary and familiar actions.

Besides these evils, another, springing out of the long continued wars
betwixt the French and English, added no small misery to this distracted
kingdom. Numerous bodies of soldiers, collected into bands, under officers
chosen by themselves, from among the bravest and most successful
adventurers, had been formed in various parts of France out of the refuse
of all other countries. These hireling combatants sold their swords for a
time to the best bidder; and, when such service was not to be had, they
made war on their own account, seizing castles and towers, which they used
as the places of their retreat, making prisoners, and ransoming them,
exacting tribute from the open villages and the country around them—and
acquiring, by every species of rapine, the appropriate epithets of
Tondeurs and Ecorcheurs, that is, Clippers and Flayers.

In the midst of the horrors and miseries arising from so distracted a
state of public affairs, reckless and profuse expense distinguished the
courts of the lesser nobles, as well as of the superior princes; and their
dependents, in imitation, expended in rude but magnificent display the
wealth which they extorted from the people. A tone of romantic and
chivalrous gallantry (which, however, was often disgraced by unbounded
license) characterized the intercourse between the sexes; and the language
of knight errantry was yet used, and its observances followed, though the
pure spirit of honourable love and benevolent enterprise which it
inculcates had ceased to qualify and atone for its extravagances. The
jousts and tournaments, the entertainments and revels, which each petty
court displayed, invited to France every wandering adventurer; and it was
seldom that, when arrived there, he failed to employ his rash courage, and
headlong spirit of enterprise, in actions for which his happier native
country afforded no free stage.

At this period, and as if to save this fair realm from the various woes
with which it was menaced, the tottering throne was ascended by Louis XI,
whose character, evil as it was in itself, met, combated, and in a great
degree neutralized the mischiefs of the time—as poisons of opposing
qualities are said, in ancient books of medicine, to have the power of
counteracting each other.

Brave enough for every useful and political purpose, Louis had not a spark
of that romantic valour, or of the pride generally associated with it,
which fought on for the point of honour, when the point of utility had
been long gained. Calm, crafty, and profoundly attentive to his own
interest, he made every sacrifice, both of pride and passion, which could
interfere with it. He was careful in disguising his real sentiments and
purposes from all who approached him, and frequently used the expressions,
“that the king knew not how to reign, who knew not how to dissemble; and
that, for himself, if he thought his very cap knew his secrets, he would
throw it into the fire.” No man of his own, or of any other time, better
understood how to avail himself of the frailties of others, and when to
avoid giving any advantage by the untimely indulgence of his own.

He was by nature vindictive and cruel, even to the extent of finding
pleasure in the frequent executions which he commanded. But, as no touch
of mercy ever induced him to spare, when he could with safety condemn, so
no sentiment of vengeance ever stimulated him to a premature violence. He
seldom sprang on his prey till it was fairly within his grasp, and till
all hope of rescue was vain; and his movements were so studiously
disguised, that his success was generally what first announced to the
world the object he had been manoeuvring to attain.

In like manner, the avarice of Louis gave way to apparent profusion, when
it was necessary to bribe the favourite or minister of a rival prince for
averting any impending attack, or to break up any alliance confederated
against him. He was fond of license and pleasure; but neither beauty nor
the chase, though both were ruling passions, ever withdrew him from the
most regular attendance to public business and the affairs of his kingdom.
His knowledge of mankind was profound, and he had sought it in the private
walks of life, in which he often personally mingled; and, though naturally
proud and haughty, he hesitated not, with an inattention to the arbitrary
divisions of society which was then thought something portentously
unnatural, to raise from the lowest rank men whom he employed on the most
important duties, and knew so well how to choose them, that he was rarely
disappointed in their qualities. Yet there were contradictions in the
character of this artful and able monarch; for human nature is rarely
uniform. Himself the most false and insincere of mankind, some of the
greatest errors of his life arose from too rash a confidence in the honour
and integrity of others. When these errors took place, they seem to have
arisen from an over refined system of policy, which induced Louis to
assume the appearance of undoubting confidence in those whom it was his
object to overreach; for, in his general conduct, he was as jealous and
suspicious as any tyrant who ever breathed.

Two other points may be noticed to complete the sketch of this formidable
character, by which he rose among the rude, chivalrous sovereigns of the
period to the rank of a keeper among wild beasts, who, by superior wisdom
and policy, by distribution of food, and some discipline by blows, comes
finally to predominate over those who, if unsubjected by his arts, would
by main strength have torn him to pieces.

The first of these attributes was Louis's excessive superstition, a plague
with which Heaven often afflicts those who refuse to listen to the
dictates of religion. The remorse arising from his evil actions Louis
never endeavoured to appease by any relaxation in his Machiavellian
stratagems [on account of the alleged political immorality of Machiavelli,
an illustrious Italian of the sixteenth century, this expression has come
to mean “destitute of political morality; habitually using duplicity and
bad faith.” Cent. Dict.], but laboured in vain to soothe and silence that
painful feeling by superstitious observances, severe penance, and profuse
gifts to the ecclesiastics. The second property, with which the first is
sometimes found strangely united, was a disposition to low pleasures and
obscure debauchery. The wisest, or at least the most crafty sovereign of
his time, he was fond of low life, and, being himself a man of wit,
enjoyed the jests and repartees of social conversation more than could
have been expected from other points of his character. He even mingled in
the comic adventures of obscure intrigue, with a freedom little consistent
with the habitual and guarded jealousy of his character, and he was so
fond of this species of humble gallantry, that he caused a number of its
gay and licentious anecdotes to be enrolled in a collection well known to
book collectors, in whose eyes (and the work is unfit for any other) the
right edition is very precious.

[This editio princeps, which, when in good preservation, is much sought
after by connoisseurs, is entitled Les Cent Nouvelles Nouvelles, contenant
Cent Histoires Nouveaux, qui sont moult plaisans a raconter en toutes
bonnes compagnies par maniere de joyeuxete. Paris, Antoine Verard. Sans
date d'annee d'impression; en folio gotique. See De Bure. S]

By means of this monarch's powerful and prudent, though most unamiable
character, it pleased Heaven, who works by the tempest as well as by the
soft, small rain, to restore to the great French nation the benefits of
civil government, which, at the time of his accession, they had nearly
lost.

Ere he succeeded to the crown, Louis had given evidence of his vices
rather than of his talents. His first wife, Margaret of Scotland, was
“done to death by slanderous tongues” in her husband's court, where, but
for the encouragement of Louis himself, not a word would have been
breathed against that amiable and injured princess. He had been an
ungrateful and a rebellious son, at one time conspiring to seize his
father's person, and at another levying open war against him. For the
first offence, he was banished to his appanage of Dauphine, which he
governed with much sagacity; for the second he was driven into absolute
exile, and forced to throw himself on the mercy, and almost on the
charity, of the Duke of Burgundy and his son; where he enjoyed
hospitality, afterwards indifferently requited, until the death of his
father in 1461.

In the very outset of his reign, Louis was almost overpowered by a league
formed against him by the great vassals of France, with the Duke of
Burgundy, or rather his son, the Count de Charalois, at its head. They
levied a powerful army, blockaded Paris, fought a battle of doubtful issue
under its very walls, and placed the French monarchy on the brink of
actual destruction. It usually happens in such cases, that the more
sagacious general of the two gains the real fruit, though perhaps not the
martial fame, of the disputed field. Louis, who had shown great personal
bravery during the battle of Montl'hery, was able, by his prudence, to
avail himself of its undecided character, as if it had been a victory on
his side. He temporized until the enemy had broken up their leaguer, and
showed so much dexterity in sowing jealousies among those great powers,
that their alliance “for the public weal,” as they termed it, but in
reality for the overthrow of all but the external appearance of the French
monarchy, dissolved itself, and was never again renewed in a manner so
formidable. From this period, Louis, relieved of all danger from England
by the Civil Wars of York and Lancaster, was engaged for several years,
like an unfeeling but able physician, in curing the wounds of the body
politic, or rather in stopping, now by gentle remedies, now by the use of
fire and steel, the progress of those mortal gangrenes with which it was
then infected. The brigandage of the Free Companies [troops that
acknowledged no authority except that of their leaders, and who hired
themselves out at will], and the unpunished oppression of the nobility, he
laboured to lessen, since he could not actually stop them; and, by dint of
unrelaxed attention, he gradually gained some addition to his own regal
authority, or effected some diminution of those by whom it was
counterbalanced.

Still the King of France was surrounded by doubt and danger. The members
of the league “for the public weal,” though not in unison, were in
existence, and, like a scotched snake [see Macbeth. III, ii, 13, “We have
scotch'd the snake, not kill'd it.”], might reunite and become dangerous
again. But a worse danger was the increasing power of the Duke of
Burgundy, then one of the greatest princes of Europe, and little
diminished in rank by the very slight dependence of his duchy upon the
crown of France.

Charles, surnamed the Bold, or rather, the Audacious, for his courage was
allied to rashness and frenzy, then wore the ducal coronet of Burgundy,
which he burned to convert into a royal and independent regal crown. The
character of this Duke was in every respect the direct contrast to that of
Louis XI.

The latter was calm, deliberate, and crafty, never prosecuting a desperate
enterprise, and never abandoning one likely to be successful, however
distant the prospect. The genius of the Duke was entirely different. He
rushed on danger because he loved it, and on difficulties because he
despised them. As Louis never sacrificed his interest to his passion, so
Charles, on the other hand, never sacrificed his passion, or even his
humour, to any other consideration. Notwithstanding the near relationship
that existed between them, and the support which the Duke and his father
had afforded to Louis in his exile when Dauphin, there was mutual contempt
and hatred betwixt them. The Duke of Burgundy despised the cautious policy
of the King, and imputed to the faintness of his courage that he sought by
leagues, purchases, and other indirect means those advantages which, in
his place, the Duke would have snatched with an armed hand. He likewise
hated the King, not only for the ingratitude he had manifested for former
kindnesses, and for personal injuries and imputations which the
ambassadors of Louis had cast upon him, when his father was yet alive, but
also, and especially, because of the support which he afforded in secret
to the discontented citizens of Ghent, Liege, and other great towns in
Flanders. These turbulent cities, jealous of their privileges, and proud
of their wealth, were frequently in a state of insurrection against their
liege lords, the Dukes of Burgundy, and never failed to find underhand
countenance at the court of Louis, who embraced every opportunity of
fomenting disturbance within the dominions of his overgrown vassal.

The contempt and hatred of the Duke were retaliated by Louis with equal
energy, though he used a thicker veil to conceal his sentiments. It was
impossible for a man of his profound sagacity not to despise the stubborn
obstinacy which never resigned its purpose, however fatal perseverance
might prove, and the headlong impetuosity which commenced its career
without allowing a moment's consideration for the obstacles to be
encountered. Yet the King hated Charles even more than he contemned him,
and his scorn and hatred were the more intense, that they were mingled
with fear; for he know that the onset of the mad bull, to whom he likened
the Duke of Burgundy, must ever be formidable, though the animal makes it
with shut eyes. It was not alone the wealth of the Burgundian provinces,
the discipline of the warlike inhabitants, and the mass of their crowded
population, which the King dreaded, for the personal qualities of their
leader had also much in them that was dangerous. The very soul of bravery,
which he pushed to the verge of rashness, and beyond it—profuse in
expenditure—splendid in his court, his person, and his retinue, in
all which he displayed the hereditary magnificence of the house of
Burgundy, Charles the Bold drew into his service almost all the fiery
spirits of the age whose tempers were congenial; and Louis saw too clearly
what might be attempted and executed by such a train of resolute
adventurers, following a leader of a character as ungovernable as their
own.

There was yet another circumstance which increased the animosity of Louis
towards his overgrown vassal; he owed him favours which he never meant to
repay, and was under the frequent necessity of temporizing with him, and
even of enduring bursts of petulant insolence, injurious to the regal
dignity, without being able to treat him otherwise than as his “fair
cousin of Burgundy.”

It was about the year 1468, when their feuds were at the highest, though a
dubious and hollow truce, as frequently happened, existed for the time
betwixt them, that the present narrative opens. The person first
introduced on the stage will be found indeed to be of a rank and
condition, the illustration of whose character scarcely called for a
dissertation on the relative position of two great princes; but the
passions of the great, their quarrels, and their reconciliations involve
the fortunes of all who approach them; and it will be found, on proceeding
farther in our story, that this preliminary chapter is necessary for
comprehending the history of the individual whose adventures we are about
to relate.

CHAPTER II: THE WANDERER

Why then the world's mine oyster, which I with sword will open.

ANCIENT PISTOL

It was upon a delicious summer morning, before the sun had assumed its
scorching power, and while the dews yet cooled and perfumed the air, that
a youth, coming from the northeastward approached the ford of a small
river, or rather a large brook, tributary to the Cher, near to the royal
Castle of Plessis les Tours, whose dark and multiplied battlements rose in
the background over the extensive forest with which they were surrounded.
These woodlands comprised a noble chase, or royal park, fenced by an
enclosure, termed, in the Latin of the middle ages, Plexitium, which gives
the name of Plessis to so many villages in France. The castle and village
of which we particularly speak, was called Plessis les Tours, to
distinguish it from others, and was built about two miles to the southward
of the fair town of that name, the capital of ancient Touraine, whose rich
plain has been termed the Garden of France.

On the bank of the above mentioned brook, opposite to that which the
traveller was approaching, two men, who appeared in deep conversation,
seemed, from time to time, to watch his motions; for, as their station was
much more elevated, they could remark him at considerable distance.

The age of the young traveller might be about nineteen, or betwixt that
and twenty; and his face and person, which were very prepossessing, did
not, however, belong to the country in which he was now a sojourner. His
short gray cloak and hose were rather of Flemish than of French fashion,
while the smart blue bonnet, with a single sprig of holly and an eagle's
feather, was already recognized as the Scottish head gear. His dress was
very neat, and arranged with the precision of a youth conscious of
possessing a fine person. He had at his back a satchel, which seemed to
contain a few necessaries, a hawking gauntlet on his left hand, though he
carried no bird, and in his right a stout hunter's pole. Over his left
shoulder hung an embroidered scarf which sustained a small pouch of
scarlet velvet, such as was then used by fowlers of distinction to carry
their hawks' food, and other matters belonging to that much admired sport.
This was crossed by another shoulder belt, to which was hung a hunting
knife, or couteau de chasse. Instead of the boots of the period, he wore
buskins of half dressed deer's skin.

Although his form had not yet attained its full strength, he was tall and
active, and the lightness of the step with which he advanced, showed that
his pedestrian mode of travelling was pleasure rather than pain to him.
His complexion was fair, in spite of a general shade of darker hue, with
which the foreign sun, or perhaps constant exposure to the atmosphere in
his own country, had, in some degree, embrowned it.

His features, without being quite regular, were frank, open, and pleasing.
A half smile, which seemed to arise from a happy exuberance of animal
spirits, showed now and then that his teeth were well set, and as pure as
ivory; whilst his bright blue eye, with a corresponding gaiety, had an
appropriate glance for every object which it encountered, expressing good
humour, lightness of heart, and determined resolution.

He received and returned the salutation of the few travellers who
frequented the road in those dangerous times with the action which suited
each. The strolling spearman, half soldier, half brigand, measured the
youth with his eye, as if balancing the prospect of booty with the chance
of desperate resistance; and read such indications of the latter in the
fearless glance of the passenger, that he changed his ruffian purpose for
a surly “Good morrow, comrade,” which the young Scot answered with as
martial, though a less sullen tone. The wandering pilgrim, or the begging
friar, answered his reverent greeting with a paternal benedicite
[equivalent to the English expression, “Bless you.”]; and the dark eyed
peasant girl looked after him for many a step after they had passed each
other, and interchanged a laughing good morrow. In short, there was an
attraction about his whole appearance not easily escaping attention, and
which was derived from the combination of fearless frankness and good
humour, with sprightly looks and a handsome face and person. It seemed,
too, as if his whole demeanour bespoke one who was entering on life with
no apprehension of the evils with which it is beset, and small means for
struggling with its hardships, except a lively spirit and a courageous
disposition; and it is with such tempers that youth most readily
sympathizes, and for whom chiefly age and experience feel affectionate and
pitying interest.

The youth whom we have described had been long visible to the two persons
who loitered on the opposite side of the small river which divided him
from the park and the castle; but as he descended the rugged bank to the
water's edge, with the light step of a roe which visits the fountain, the
younger of the two said to the other, “It is our man—it is the
Bohemian! If he attempts to cross the ford, he is a lost man—the
water is up, and the ford impassable.”

“Let him make that discovery himself, gossip [an intimate friend or
companion (obsolete)],” said the elder personage; “it may, perchance, save
a rope and break a proverb [refers to the old saw, 'Who is born to be
hanged will never be drowned.'].”

“I judge him by the blue cap,” said the other, “for I cannot see his face.
Hark, sir; he hallooes to know whether the water be deep.”

“Nothing like experience in this world,” answered the other, “let him
try.”

The young man, in the meanwhile, receiving no hint to the contrary, and
taking the silence of those to whom he applied as an encouragement to
proceed, entered the stream without farther hesitation than the delay
necessary to take off his buskins. The elder person, at the same moment,
hallooed to him to beware, adding, in a lower tone, to his companion,
“Mortdieu—gossip—you have made another mistake—this is
not the Bohemian chatterer.”

But the intimation to the youth came too late. He either did not hear or
could not profit by it, being already in the deep stream. To one less
alert and practised in the exercise of swimming, death had been certain,
for the brook was both deep and strong.

“By Saint Anne! but he is a proper youth,” said the elder man. “Run,
gossip, and help your blunder, by giving him aid, if thou canst. He
belongs to thine own troop—if old saws speak truth, water will not
drown him.”

Indeed, the young traveller swam so strongly, and buffeted the waves so
well, that, notwithstanding the strength of the current, he was carried
but a little way down from the ordinary landing place.

By this time the younger of the two strangers was hurrying down to the
shore to render assistance, while the other followed him at a graver pace,
saying to himself as he approached, “I knew water would never drown that
young fellow.—By my halidome [originally something regarded as
sacred, as a relic; formerly much used in solemn oaths], he is ashore, and
grasps his pole!—If I make not the more haste, he will beat my
gossip for the only charitable action which I ever saw him perform, or
attempt to perform, in the whole course of his life.”

There was some reason to augur such a conclusion of the adventure, for the
bonny Scot had already accosted the younger Samaritan, who was hastening
to his assistance, with these ireful words: “Discourteous dog! why did you
not answer when I called to know if the passage was fit to be attempted?
May the foul fiend catch me, but I will teach you the respect due to
strangers on the next occasion.”

This was accompanied with that significant flourish with his pole which is
called le moulinet, because the artist, holding it in the middle,
brandishes the two ends in every direction like the sails of a windmill in
motion. His opponent, seeing himself thus menaced, laid hand upon his
sword, for he was one of those who on all occasions are more ready for
action than for speech; but his more considerate comrade, who came up,
commanded him to forbear, and, turning to the young man, accused him in
turn of precipitation in plunging into the swollen ford, and of
intemperate violence in quarrelling with a man who was hastening to his
assistance.

The young man, on hearing himself thus reproved by a man of advanced age
and respectable appearance, immediately lowered his weapon, and said he
would be sorry if he had done them injustice; but, in reality, it appeared
to him as if they had suffered him to put his life in peril for want of a
word of timely warning, which could be the part neither of honest men nor
of good Christians, far less of respectable burgesses, such as they seemed
to be.

“Fair son,” said the elder person, “you seem, from your accent and
complexion, a stranger; and you should recollect your dialect is not so
easily comprehended by us; as perhaps it may be uttered by you.”

“Well, father,” answered the youth, “I do not care much about the ducking
I have had, and I will readily forgive your being partly the cause,
provided you will direct me to some place where I can have my clothes
dried; for it is my only suit, and I must keep it somewhat decent.”

“For whom do you take us, fair son?” said the elder stranger, in answer to
this question.

“For substantial burgesses, unquestionably,” said the youth; “or—hold;
you, master, may be a money broker, or a corn merchant; and this man a
butcher, or grazier.”

“You have hit our capacities rarely,” said the elder, smiling. “My
business is indeed to trade in as much money as I can and my gossip's
dealings are somewhat of kin to the butcher's. As to your accommodation we
will try to serve you; but I must first know who you are, and whither you
are going, for, in these times, the roads are filled with travellers on
foot and horseback, who have anything in their head but honesty and the
fear of God.”

The young man cast another keen and penetrating glance on him who spoke,
and on his silent companion, as if doubtful whether they, on their part,
merited the confidence they demanded; and the result of his observation
was as follows.

The eldest and most remarkable of these men in dress and appearance,
resembled the merchant or shopkeeper of the period. His jerkin, hose, and
cloak were of a dark uniform colour, but worn so threadbare that the acute
young Scot conceived that the wearer must be either very rich or very
poor, probably the former. The fashion of the dress was close and short, a
kind of garment which was not then held decorous among gentry, or even the
superior class of citizens, who generally wore loose gowns which descended
below the middle of the leg.

The expression of this man's countenance was partly attractive and partly
forbidding. His strong features, sunk cheeks, and hollow eyes had,
nevertheless, an expression of shrewdness and humour congenial to the
character of the young adventurer. But then, those same sunken eyes, from
under the shroud of thick black eyebrows, had something in them that was
at once commanding and sinister. Perhaps this effect was increased by the
low fur cap, much depressed on the forehead, and adding to the shade from
under which those eyes peered out; but it is certain that the young
stranger had some difficulty to reconcile his looks with the meanness of
his appearance in other respects. His cap, in particular, in which all men
of any quality displayed either a brooch of gold or of silver, was
ornamented with a paltry image of the Virgin, in lead, such as the poorer
sort of pilgrims bring from Loretto [a city in Italy, containing the
sanctuary of the Virgin Mary called the Santa Casa, reputed to have been
brought there by angels.].

His comrade was a stout formed, middle sized man, more than ten years
younger than his companion, with a down looking visage and a very ominous
smile, when by chance he gave way to that impulse, which was never, except
in reply to certain secret signs that seemed to pass between him and the
elder stranger. This man was armed with a sword and dagger; and underneath
his plain habit the Scotsman observed that he concealed a jazeran, or
flexible shirt of linked mail, which, as being often worn by those, even
of peaceful professions, who were called upon at that perilous period to
be frequently abroad, confirmed the young man in his conjecture that the
wearer was by profession a butcher, grazier, or something of that
description, called upon to be much abroad. The young stranger,
comprehending in one glance the result of the observation which has taken
us some time to express, answered, after a moment's pause, “I am ignorant
whom I may have the honour to address,” making a slight reverence at the
same time, “but I am indifferent who knows that I am a cadet of Scotland;
and that I come to seek my fortune in France, or elsewhere, after the
custom of my countrymen.”

“Pasques dieu! and a gallant custom it is,” said the elder stranger. “You
seem a fine young springald, and at the right age to prosper, whether
among men or women. What say you? I am a merchant, and want a lad to
assist in my traffic; I suppose you are too much a gentleman to assist in
such mechanical drudgery?”

“Fair sir,” said the youth, “if your offer be seriously made—of
which I have my doubts—I am bound to thank you for it, and I thank
you accordingly; but I fear I should be altogether unfit for your
service.”

“What!” said the senior, “I warrant thou knowest better how to draw the
bow, than how to draw a bill of charges—canst handle a broadsword
better than a pen—ha!”

“I am, master,” answered the young Scot, “a braeman, and therefore, as we
say, a bowman. But besides that, I have been in a convent, where the good
fathers taught me to read and write, and even to cipher.”

“Pasques dieu! that is too magnificent,” said the merchant. “By our Lady
of Embrun [a town in France containing a cathedral in which was a wooden
statue of the Virgin Mary, said to have been sculptured by St. Luke], thou
art a prodigy, man!”

“Rest you merry, fair master,” said the youth, who was not much pleased
with his new acquaintance's jocularity, “I must go dry myself, instead of
standing dripping here, answering questions.”

The merchant only laughed louder as he spoke, and answered, “Pasques dieu!
the proverb never fails—fier comme un Ecossois [proud or haughty as
a Scotchman]—but come, youngster, you are of a country I have a
regard for, having traded in Scotland in my time—an honest poor set
of folks they are; and, if you will come with us to the village, I will
bestow on you a cup of burnt sack and a warm breakfast, to atone for your
drenching.—But tete bleau! what do you with a hunting glove on your
hand? Know you not there is no hawking permitted in a royal chase?”

“I was taught that lesson,” answered the youth, “by a rascally forester of
the Duke of Burgundy. I did but fly the falcon I had brought with me from
Scotland, and that I reckoned on for bringing me into some note, at a
heron near Peronne, and the rascally schelm [rogue, rascal (obsolete or
Scotch)] shot my bird with an arrow.”

“What did you do?” said the merchant.

“Beat him,” said the youngster, brandishing his staff, “as near to death
as one Christian man should belabour another—I wanted not to have
his blood to answer for.”

“Know you,” said the burgess, “that had you fallen into the Duke of
Burgundy's hands, he would have hung you up like a chestnut?”

“Ay, I am told he is as prompt as the King of France for that sort of
work. But, as this happened near Peronne, I made a leap over the
frontiers, and laughed at him. If he had not been so hasty, I might,
perhaps, have taken service with him.”

“He will have a heavy miss of such a paladin as you are, if the truce
should break off,” said the merchant, and threw a look at his own
companion, who answered him with one of the downcast lowering smiles which
gleamed along his countenance, enlivening it as a passing meteor enlivens
a winter sky.

The young Scot suddenly stopped, pulled his bonnet over his right eyebrow,
as one that would not be ridiculed, and said firmly, “My masters, and
especially you, sir, the elder, and who should be the wiser, you will
find, I presume, no sound or safe jesting at my expense. I do not
altogether like the tone of your conversation. I can take a jest with any
man, and a rebuke, too, from my elder, and say thank you, sir, if I know
it to be deserved; but I do not like being borne in hand as if I were a
child, when, God wot, I find myself man enough to belabour you both, if
you provoke me too far.”

The eldest man seemed like to choke with laughter at the lad's demeanour—his
companion's hand stole to his sword hilt, which the youth observing, dealt
him a blow across the wrist, which made him incapable of grasping it,
while his companion's mirth was only increased by the incident.

“Hold, hold,” he cried, “most doughty Scot, even for thine own dear
country's sake, and you, gossip, forbear your menacing look. Pasques-dieu!
let us be just traders, and set off the wetting against the knock on the
wrist, which was given with so much grace and alacrity.—And hark ye,
my young friend,” he said to the young man, with a grave sternness which,
in spite of all the youth could do, damped and overawed him, “no more
violence. I am no fit object for it, and my gossip, as you may see, has
had enough of it. Let me know your name.”

“I can answer a civil question civilly,” said the youth; “and will pay
fitting respect to your age, if you do not urge my patience with mockery.
Since I have been here in France and Flanders, men have called me, in
their fantasy, the Varlet with the Velvet Pouch, because of this hawk
purse which I carry by my side; but my true name, when at home, is Quentin
Durward.”

“Durward!” said the querist; “is it a gentleman's name?”

“By fifteen descents in our family,” said the young man; “and that makes
me reluctant to follow any other trade than arms.”

“A true Scot! Plenty of blood, plenty of pride, and right great scarcity
of ducats, I warrant thee.—Well, gossip,” he said to his companion,
“go before us, and tell them to have some breakfast ready yonder at the
Mulberry grove; for this youth will do as much honour to it as a starved
mouse to a housewife's cheese. And for the Bohemian—hark in thy
ear.”

His comrade answered by a gloomy but intelligent smile, and set forward at
a round pace, while the elder man continued, addressing young Durward,
“You and I will walk leisurely forward together, and we may take a mass at
Saint Hubert's Chapel in our way through the forest; for it is not good to
think of our fleshly before our spiritual wants.”

[This silvan saint... was passionately fond of the chase, and used to
neglect attendance on divine worship for this amusement. While he was once
engaged in this pastime, a stag appeared before him, having a crucifix
bound betwixt his horns, and he heard a voice which menaced him with
eternal punishment if he did not repent of his sins. He retired from the
world and took orders... Hubert afterwards became Bishop of Maestrecht and
Liege. S.]

Durward, as a good Catholic, had nothing to object against this proposal,
although he might probably have been desirous, in the first place; to have
dried his clothes and refreshed himself. Meanwhile, they soon lost sight
of their downward looking companion, but continued to follow the same path
which he had taken, until it led them into a wood of tall trees, mixed
with thickets and brushwood, traversed by long avenues, through which were
seen, as through a vista, the deer trotting in little herds with a degree
of security which argued their consciousness of being completely
protected.

“You asked me if I were a good bowman,” said the young Scot. “Give me a
bow and a brace of shafts, and you shall have a piece of venison in a
moment.”

“Pasques dieu! my young friend,” said his companion, “take care of that;
my gossip yonder hath a special eye to the deer; they are under his
charge, and he is a strict keeper.”

“He hath more the air of a butcher than of a gay forester,” answered
Durward. “I cannot think yon hang dog look of his belongs to any one who
knows the gentle rules of woodcraft.”

“Ah, my young friend,” answered his companion, “my gossip hath somewhat an
ugly favour to look upon at the first; but those who become acquainted
with him never are known to complain of him.”

Quentin Durward found something singularly and disagreeably significant in
the tone with which this was spoken; and, looking suddenly at the speaker,
thought he saw in his countenance, in the slight smile that curled his
upper lip, and the accompanying twinkle of his keen dark eye, something to
justify his unpleasing surprise. “I have heard of robbers,” he thought to
himself, “and of wily cheats and cutthroats—what if yonder fellow be
a murderer, and this old rascal his decoy duck! I will be on my guard—they
will get little by me but good Scottish knocks.”

While he was thus reflecting, they came to a glade, where the large forest
trees were more widely separated from each other, and where the ground
beneath, cleared of underwood and bushes, was clothed with a carpet of the
softest and most lovely verdure, which, screened from the scorching heat
of the sun, was here more beautifully tender than it is usually to be seen
in France. The trees in this secluded spot were chiefly beeches and elms
of huge magnitude, which rose like great hills of leaves into the air.
Amidst these magnificent sons of the earth there peeped out, in the most
open spot of the glade, a lowly chapel, near which trickled a small
rivulet. Its architecture was of the rudest and most simple kind; and
there was a very small lodge beside it, for the accommodation of a hermit
or solitary priest, who remained there for regularly discharging the duty
of the altar. In a small niche over the arched doorway stood a stone image
of Saint Hubert, with the bugle horn around his neck, and a leash of
greyhounds at his feet. The situation of the chapel in the midst of a park
or chase, so richly stocked with game, made the dedication to the Sainted
Huntsman peculiarly appropriate.

Towards this little devotional structure the old man directed his steps,
followed by young Durward; and, as they approached, the priest, dressed in
his sacerdotal garments, made his appearance in the act of proceeding from
his cell to the chapel, for the discharge, doubtless, of his holy office.
Durward bowed his body reverently to the priest, as the respect due to his
sacred office demanded; whilst his companion, with an appearance of still
more deep devotion, kneeled on one knee to receive the holy man's
blessing, and then followed him into church, with a step and manner
expressive of the most heartfelt contrition and humility.

The inside of the chapel was adorned in a manner adapted to the occupation
of the patron saint while on earth. The richest furs of such animals as
are made the objects of the chase in different countries supplied the
place of tapestry and hangings around the altar and elsewhere, and the
characteristic emblazonments of bugles, bows, quivers, and other emblems
of hunting, surrounded the walls, and were mingled with the heads of deer,
wolves, and other animals considered beasts of sport. The whole adornments
took an appropriate and silvan character; and the mass itself, being
considerably shortened, proved to be of that sort which is called a
hunting mass, because in use before the noble and powerful, who, while
assisting at the solemnity, are usually impatient to commence their
favourite sport.

Yet, during this brief ceremony, Durward's companion seemed to pay the
most rigid and scrupulous attention; while Durward, not quite so much
occupied with religious thoughts, could not forbear blaming himself in his
own mind for having entertained suspicions derogatory to the character of
so good and so humble a man. Far from now holding him as a companion and
accomplice of robbers, he had much to do to forbear regarding him as a
saint-like personage.

When mass was ended, they retired together from the chapel, and the elder
said to his young comrade, “It is but a short walk from hence to the
village—you may now break your fast with an unprejudiced conscience—follow
me.”

Turning to the right, and proceeding along a path which seemed gradually
to ascend, he recommended to his companion by no means to quit the track,
but, on the contrary, to keep the middle of it as nearly as he could.
Durward could not help asking the cause of this precaution.

“You are now near the Court, young man,” answered his guide; “and,
Pasques-dieu! there is some difference betwixt walking in this region and
on your own heathy hills. Every yard of this ground, excepting the path
which we now occupy, is rendered dangerous, and well nigh impracticable,
by snares and traps, armed with scythe blades, which shred off the unwary
passenger's limb as sheerly as a hedge bill lops a hawthorn sprig—and
calthrops that would pierce your foot through, and pitfalls deep enough to
bury you in them for ever; for you are now within the precincts of the
royal demesne, and we shall presently see the front of the Chateau.”

“Were I the King of France,” said the young man, “I would not take so much
trouble with traps and gins, but would try instead to govern so well that
no man should dare to come near my dwelling with a bad intent; and for
those who came there in peace and goodwill, why, the more of them the
merrier we should be.”

His companion looked round affecting an alarmed gaze, and said, “Hush,
hush, Sir Varlet with the Velvet Pouch! for I forgot to tell you, that one
great danger of these precincts is, that the very leaves of the trees are
like so many ears, which carry all which is spoken to the King's own
cabinet.”

“I care little for that,” answered Quentin Durward; “I bear a Scottish
tongue in my head, bold enough to speak my mind to King Louis's face, God
bless him—and for the ears you talk of, if I could see them growing
on a human head, I would crop them out of it with my wood knife.”

CHAPTER III: THE CASTLE

Full in the midst a mighty pile arose,

Where iron grated gates their strength oppose

To each invading step—and strong and steep,

The battled walls arose, the fosse sunk deep.

Slow round the fortress roll'd the sluggish stream,

And high in middle air the warder's turrets gleam.

ANONYMOUS

While Durward and his acquaintance thus spoke, they came in sight of the
whole front of the Castle of Plessis les Tours, which, even in those
dangerous times, when the great found themselves obliged to reside within
places of fortified strength, was distinguished for the extreme and
jealous care with which it was watched and defended.

From the verge of the wood where young Durward halted with his companion,
in order to take a view of this royal residence, extended, or rather
arose, though by a very gentle elevation, an open esplanade, devoid of
trees and bushes of every description, excepting one gigantic and half
withered old oak. This space was left open, according to the rules of
fortification in all ages, in order that an enemy might not approach the
walls under cover, or unobserved from the battlements, and beyond it arose
the Castle itself.

There were three external walls, battlemented and turreted from space to
space and at each angle, the second enclosure rising higher than the
first, and being built so as to command the exterior defence in case it
was won by the enemy; and being again, in the same manner, itself
commanded by the third and innermost barrier.

Around the external wall, as the Frenchman informed his young companion
(for as they stood lower than the foundation of the wall, he could not see
it), was sunk a ditch of about twenty feet in depth, supplied with water
by a dam head on the river Cher; or rather on one of its tributary
branches. In front of the second enclosure, he said, there ran another
fosse, and a third, both of the same unusual dimensions, was led between
the second and the innermost inclosure. The verge, both of the outer and
inner circuit of this triple moat was strongly fenced with palisades of
iron, serving the purpose of what are called chevaux de frise in modern
fortification, the top of each pale being divided into a cluster of sharp
spikes, which seemed to render any attempt to climb over an act of self
destruction.

From within the innermost enclosure arose the Castle itself, containing
buildings of all periods, crowded around, and united with the ancient and
grim looking donjon keep, which was older than any of them, and which
rose, like a black Ethiopian giant, high into the air, while the absence
of any windows larger than shot holes, irregularly disposed for defence,
gave the spectator the same unpleasant feeling which we experience on
looking at a blind man. The other buildings seemed scarcely better adapted
for the purposes of comfort, for the windows opened to an inner and
enclosed courtyard; so that the whole external front looked much more like
that of a prison than a palace. The reigning King had even increased this
effect; for, desirous that the additions which he himself had made to the
fortifications should be of a character not easily distinguished from the
original building (for, like many jealous persons, he loved not that his
suspicions should be observed), the darkest coloured brick and freestone
were employed, and soot mingled with the lime, so as to give the whole
Castle the same uniform tinge of extreme and rude antiquity.

This formidable place had but one entrance—at least Durward saw none
along the spacious front, except where, in the centre of the first and
outward boundary, arose two strong towers, the usual defences of a
gateway; and he could observe their ordinary accompaniments, portcullis
and drawbridge—of which the first was lowered, and the last raised.
Similar entrance towers were visible on the second and third bounding
wall, but not in the same line with those on the outward circuit; because
the passage did not cut right through the whole three enclosures at the
same point, but, on the contrary, those who entered had to proceed nearly
thirty yards betwixt the first and second wall, exposed, if their purpose
were hostile, to missiles from both; and again, when the second boundary
was passed, they must make a similar digression from the straight line, in
order to attain the portal of the third and innermost enclosure; so that
before gaining the outer court, which ran along the front of the building,
two narrow and dangerous defiles were to be traversed under a flanking
discharge of artillery, and three gates, defended in the strongest manner
known to the age, were to be successively forced.

Coming from a country alike desolated by foreign war and internal feuds—a
country, too, whose unequal and mountainous surface, abounding in
precipices and torrents, affords so many situations of strength, young
Durward was sufficiently acquainted with all the various contrivances by
which men, in that stern age, endeavoured to secure their dwellings; but
he frankly owned to his companion, that he did not think it had been in
the power of art to do so much for defence, where nature had done so
little; for the situation, as we have hinted, was merely the summit of a
gentle elevation ascending upwards from the place where they were
standing.

To enhance his surprise, his companion told him that the environs of the
Castle, except the single winding path by which the portal might be safely
approached, were, like the thickets through which they had passed,
surrounded with every species of hidden pitfall, snare, and gin, to entrap
the wretch who should venture thither without a guide; that upon the walls
were constructed certain cradles of iron, called swallows' nests, from
which the sentinels, who were regularly posted there, could without being
exposed to any risk, take deliberate aim at any who should attempt to
enter without the proper signal or password of the day; and that the
Archers of the Royal Guard performed that duty day and night, for which
they received high pay, rich clothing, and much honour and profit at the
hands of King Louis. “And now tell me, young man,” he continued, “did you
ever see so strong a fortress, and do you think there are men bold enough
to storm it?”

The young man looked long and fixedly on the place, the sight of which
interested him so much that he had forgotten, in the eagerness of youthful
curiosity, the wetness of his dress. His eye glanced, and his colour
mounted to his cheek like that of a daring man who meditates an honourable
action, as he replied, “It is a strong castle, and strongly guarded; but
there is no impossibility to brave men.”

“Are there any in your country who could do such a feat?” said the elder,
rather scornfully.

“I will not affirm that,” answered the youth; “but there are thousands
that, in a good cause, would attempt as bold a deed.”

“Umph!” said the senior, “perhaps you are yourself such a gallant!”

“I should sin if I were to boast where there is no danger,” answered young
Durward; “but my father has done as bold an act, and I trust I am no
bastard.”

“Well,” said his companion, smiling, “you might meet your match, and your
kindred withal in the attempt; for the Scottish Archers of King Louis's
Life Guards stand sentinels on yonder walls—three hundred gentlemen
of the best blood in your country.”

“And were I King Louis,” said the youth, in reply, “I would trust my
safety to the faith of the three hundred Scottish gentlemen, throw down my
bounding walls to fill up the moat; call in my noble peers and paladins,
and live as became me, amid breaking of lances in gallant tournaments, and
feasting of days with nobles, and dancing of nights with ladies, and have
no more fear of a foe than I have of a fly.”

His companion again smiled, and turning his back on the Castle, which, he
observed, they had approached a little too nearly, he led the way again
into the wood by a more broad and beaten path than they had yet trodden.
“This,” he said, “leads us to the village of Plessis, as it is called,
where you, as a stranger, will find reasonable and honest accommodation.
About two miles onward lies the fine city of Tours, which gives name to
this rich and beautiful earldom. But the village of Plessis, or Plessis of
the Park as it is sometimes called, from its vicinity to the royal
residence, and the chase with which it is encircled, will yield you nearer
and as convenient hospitality.”

“I thank you, kind master, for your information,” said the Scot; “but my
stay will be so short here, that, if I fail not in a morsel of meat, and a
drink of something better than water, my necessities in Plessis, be it of
the park or the pool, will be amply satisfied.”

“Nay,” answered his companion, “I thought you had some friend to see in
this quarter.”

“And so I have—my mother's own brother,” answered Durward; “and as
pretty a man, before he left the braes of Angus [hills and moors of Angus
in Forfarshire, Scotland.], as ever planted brogue on heather.”

“What is his name?” said the senior. “We will inquire him out for you; for
it is not safe for you to go up to the Castle, where you might be taken
for a spy.”

“Now, by my father's hand!” said the youth, “I taken for a spy!—By
Heaven, he shall brook cold iron that brands me with such a charge!—But
for my uncle's name, I care not who knows it—it is Lesly. Lesly—an
honest and noble name.”

“And so it is, I doubt not,” said the old man; “but there are three of the
name in the Scottish Guard.”

“My uncle's name is Ludovic Lesly,” said the young man.

“Of the three Leslys,” answered the merchant, “two are called Ludovic.”

“They call my kinsman Ludovic with the Scar,” said Quentin. “Our family
names are so common in a Scottish house, that, where there is no land in
the case, we always give a to-name [surname].”

“A nom de guerre [the war name; formerly taken by French soldiers on
entering the service. Hence a fictitious name assumed for other
purposes.], I suppose you to mean,” answered his companion; “and the man
you speak of, we, I think, call Le Balafre, from that scar on his face—a
proper man, and a good soldier. I wish I may be able to help you to an
interview with him, for he belongs to a set of gentlemen whose duty is
strict, and who do not often come out of garrison, unless in the immediate
attendance on the King's person.—And now, young man, answer me one
question. I will wager you are desirous to take service with your uncle in
the Scottish Guard. It is a great thing, if you propose so; especially as
you are very young, and some years' experience is necessary for the high
office which you aim at.”

“Perhaps I may have thought on some such thing,” said Durward, carelessly;
“but if I did, the fancy is off.”

“How so, young man?” said the Frenchman, something sternly, “Do you speak
thus of a charge which the most noble of your countrymen feel themselves
emulous to be admitted to?”

“I wish them joy of it,” said Quentin, composedly. “To speak plain, I
should have liked the service of the French King full well; only, dress me
as fine and feed me as high as you will, I love the open air better than
being shut up in a cage or a swallow's nest yonder, as you call these same
grated pepper boxes. Besides,” he added, in a lower voice, “to speak
truth, I love not the Castle when the covin tree bears such acorns as I
see yonder.”

[The large tree in front of a Scottish castle was sometimes called so. It
is difficult to trace the derivation; but at that distance from the castle
the laird received guests of rank, and thither he conveyed them on their
departure. S.]

“I guess what you mean,” said the Frenchman; “but speak yet more plainly.”

“To speak more plainly, then,” said the youth, “there grows a fair oak
some flight shot or so from yonder Castle—and on that oak hangs a
man in a gray jerkin, such as this which I wear.”

“Ay and indeed!” said the man of France—“Pasques dieu! see what it
is to have youthful eyes! Why, I did see something, but only took it for a
raven among the branches. But the sight is no ways strange, young man;
when the summer fades into autumn, and moonlight nights are long, and
roads become unsafe, you will see a cluster of ten, ay of twenty such
acorns, hanging on that old doddered oak.—But what then?—they
are so many banners displayed to scare knaves; and for each rogue that
hangs there, an honest man may reckon that there is a thief, a traitor, a
robber on the highway, a pilleur and oppressor of the people the fewer in
France. These, young man, are signs of our Sovereign's justice.”

“I would have hung them farther from my palace, though, were I King
Louis,” said the youth. “In my country, we hang up dead corbies where
living corbies haunt, but not in our gardens or pigeon houses. The very
scent of the carrion—faugh—reached my nostrils at the distance
where we stood.”

“If you live to be an honest and loyal servant of your Prince, my good
youth,” answered the Frenchman, “you will know there is no perfume to
match the scent of a dead traitor.”

“I shall never wish to live till I lose the scent of my nostrils or the
sight of my eyes,” said the Scot. “Show me a living traitor, and here are
my hand and my weapon; but when life is out, hatred should not live
longer.—But here, I fancy, we come upon the village, where I hope to
show you that neither ducking nor disgust have spoiled mine appetite for
my breakfast. So my good friend, to the hostelrie, with all the speed you
may.—Yet, ere I accept of your hospitality, let me know by what name
to call you.”

“Men call me Maitre Pierre,” answered his companion. “I deal in no titles.
A plain man, that can live on mine own good—that is my designation.”

“So be it, Maitre Pierre,” said Quentin, “and I am happy my good chance
has thrown us together; for I want a word of seasonable advice, and can be
thankful for it.”

While they spoke thus, the tower of the church and a tall wooden crucifix,
rising above the trees, showed that they were at the entrance of the
village.

But Maitre Pierre, deflecting a little from the road, which had now joined
an open and public causeway, said to his companion that the inn to which
he intended to introduce him stood somewhat secluded, and received only
the better sort of travellers.

“If you mean those who travel with the better filled purses,” answered the
Scot, “I am none of the number, and will rather stand my chance of your
flayers on the highway, than of your flayers in the hostelrie.”

“Pasques dieu!” said his guide, “how cautious your countrymen of Scotland
are! An Englishman, now, throws himself headlong into a tavern, eats and
drinks of the best, and never thinks of the reckoning till his belly is
full. But you forget, Master Quentin, since Quentin is your name, you
forget I owe you a breakfast for the wetting which my mistake procured
you.—It is the penance of my offence towards you.”

“In truth,” said the light hearted young man, “I had forgot wetting,
offence, and penance, and all. I have walked my clothes dry, or nearly so,
but I will not refuse your offer in kindness; for my dinner yesterday was
a light one, and supper I had none. You seem an old and respectable
burgess, and I see no reason why I should not accept your courtesy.”

The Frenchman smiled aside, for he saw plainly that the youth, while he
was probably half famished, had yet some difficulty to reconcile himself
to the thoughts of feeding at a stranger's cost, and was endeavouring to
subdue his inward pride by the reflection, that, in such slight
obligations, the acceptor performed as complaisant a part as he by whom
the courtesy was offered.

In the meanwhile, they descended a narrow lane, overshadowed by tall elms,
at the bottom of which a gateway admitted them into the courtyard of an
inn of unusual magnitude, calculated for the accommodation of the nobles
and suitors who had business at the neighbouring Castle, where very
seldom, and only when such hospitality was altogether unavoidable, did
Louis XI permit any of his court to have apartments. A scutcheon, bearing
the fleur de lys, hung over the principal door of the large irregular
building; but there was about the yard and the offices little or none of
the bustle which in those days, when attendants were maintained both in
public and in private houses, marked that business was alive, and custom
plenty. It seemed as if the stern and unsocial character of the royal
mansion in the neighbourhood had communicated a portion of its solemn and
terrific gloom even to a place designed according to universal custom
elsewhere, for the temple of social indulgence, merry society, and good
cheer.

Maitre Pierre, without calling any one, and even without approaching the
principal entrance, lifted the latch of a side door, and led the way into
a large room, where a faggot was blazing on the hearth, and arrangements
made for a substantial breakfast.

“My gossip has been careful,” said the Frenchman to the Scot. “You must be
cold, and I have commanded a fire; you must be hungry, and you shall have
breakfast presently.”

He whistled and the landlord entered—answered Maitre Pierre's bon
jour with a reverence—but in no respect showed any part of the
prating humour properly belonging to a French publican of all ages.

“I expected a gentleman,” said Maitre Pierre, “to order breakfast—hath
he done so?”

In answer the landlord only bowed; and while he continued to bring, and
arrange upon the table, the various articles of a comfortable meal,
omitted to extol their merits by a single word. And yet the breakfast
merited such eulogiums as French hosts are wont to confer upon their
regales, as the reader will be informed in the next chapter.

CHAPTER IV: THE DEJEUNER

Sacred heaven! what masticators! what bread!

YORICK'S TRAVELS

We left our young stranger in France situated more comfortably than he had
found himself since entering the territories of the ancient Gauls. The
breakfast, as we hinted in the conclusion of the last chapter, was
admirable. There was a pate de Perigord, over which a gastronome would
have wished to live and die, like Homer's lotus eaters [see the Odyssey,
chap. ix, where Odysseus arrives at the land of the Lotus eaters:
“whosoever of them ate the lotus's honeyed fruit resolved to bring tidings
back no more and never to leave the place, but with the Lotus eaters there
desired to stay, to feed on lotus and forget his going home.” Palmer's
Translation.], forgetful of kin, native country, and all social
obligations whatever. Its vast walls of magnificent crust seemed raised
like the bulwarks of some rich metropolitan city, an emblem of the wealth
which they are designed to protect. There was a delicate ragout, with just
that petit point de l'ail [a little flavor of garlic. The French is
ungrammatical.] which Gascons love, and Scottishmen do not hate. There
was, besides, a delicate ham, which had once supported a noble wild boar
in the neighbouring wood of Mountrichart. There was the most exquisite
white bread, made into little round loaves called boules (whence the
bakers took their French name of boulangers), of which the crust was so
inviting, that, even with water alone, it would have been a delicacy. But
the water was not alone, for there was a flask of leather called bottrine,
which contained about a quart of exquisite Vin de Beaulne. So many good
things might have created appetite under the ribs of death. What effect,
then, must they have produced upon a youngster of scarce twenty, who (for
the truth must be told) had eaten little for the two last days, save the
scarcely ripe fruit which chance afforded him an opportunity of plucking,
and a very moderate portion of barley bread? He threw himself upon the
ragout, and the plate was presently vacant—he attacked the mighty
pasty, marched deep into the bowels of the land, and seasoning his
enormous meal with an occasional cup of wine, returned to the charge again
and again, to the astonishment of mine host, and the amusement of Maitre
Pierre.

The latter indeed, probably because he found himself the author of a
kinder action than he had thought of, seemed delighted with the appetite
of the young Scot; and when, at length, he observed that his exertions
began to languish, endeavoured to stimulate him to new efforts by ordering
confections, darioles [cream cakes], and any other light dainties he could
think of, to entice the youth to continue his meal. While thus engaged,
Maitre Pierre's countenance expressed a kind of good humour almost
amounting to benevolence, which appeared remote from its ordinary sharp,
caustic, and severe character. The aged almost always sympathize with the
enjoyments of youth and with its exertions of every kind, when the mind of
the spectator rests on its natural poise and is not disturbed by inward
envy or idle emulation.

Quentin Durward also, while thus agreeably employed, could do no otherwise
than discover that the countenance of his entertainer, which he had at
first found so unprepossessing, mended when it was seen under the
influence of the Vin de Beaulne, and there was kindness in the tone with
which he reproached Maitre Pierre, that he amused himself with laughing at
his appetite, without eating anything himself.

“I am doing penance,” said Maitre Pierre, “and may not eat anything before
noon, save some comfiture and a cup of water.—Bid yonder lady,” he
added, turning to the innkeeper, “bring them hither to me.”

The innkeeper left the room, and Maitre Pierre proceeded, “Well, have I
kept faith with you concerning the breakfast I promised you?”

“The best meal I have eaten,” said the youth, “since I left Glen
Houlakin.”

“Glen—what?” demanded Maitre Pierre. “Are you going to raise the
devil, that you use such long tailed words?”

“Glen Houlakin,” answered Quentin good humouredly, “which is to say the
Glen of the Midges, is the name of our ancient patrimony, my good sir. You
have bought the right to laugh at the sound, if you please.”

“I have not the least intention to offend,” said the old man; “but I was
about to say, since you like your present meal so well, that the Scottish
Archers of the guard eat as good a one, or a better, every day.”

“No wonder,” said Durward; “for if they be shut up in the swallows' nests
all night, they must needs have a curious appetite in the morning.”

“And plenty to gratify it upon,” said Maitre Pierre. “They need not, like
the Burgundians, choose a bare back, that they may have a full belly—they
dress like counts, and feast like abbots.”

“It is well for them,” said Durward.

“And wherefore will you not take service here, young man? Your uncle
might, I dare say, have you placed on the file when there should a vacancy
occur. And, hark in your ear, I myself have some little interest, and
might be of some use to you. You can ride, I presume, as well as draw the
bow?”

“Our race are as good horsemen as ever put a plated shoe into a steel
stirrup; and I know not but I might accept of your kind offer. Yet, look
you, food and raiment are needful things, but, in my case, men think of
honour, and advancement, and brave deeds of arms. Your King Louis—God
bless him, for he is a friend and ally of Scotland—but he lies here
in this castle, or only rides about from one fortified town to another;
and gains cities and provinces by politic embassies, and not in fair
fighting. Now, for me, I am of the Douglases' mind, who always kept the
fields, because they loved better to hear the lark sing than the mouse
squeak.”

“Young man,” said Maitre Pierre, “do not judge too rashly of the actions
of sovereigns. Louis seeks to spare the blood of his subjects, and cares
not for his own. He showed himself a man of courage at Montl'hery.”

“Ay, but that was some dozen years ago or more,” answered the youth—“I
should like to follow a master that would keep his honour as bright as his
shield, and always venture foremost in the very throng of the battle.”

“Why did you not tarry at Brussels, then, with the Duke of Burgundy? He
would put you in the way to have your bones broken every day; and, rather
than fail, would do the job for you himself—especially if he heard
that you had beaten his forester.”

“Very true,” said Quentin; “my unhappy chance has shut that door against
me.”

“Nay, there are plenty of daredevils abroad, with whom mad youngsters may
find service,” said his adviser. “What think you, for example, of William
de la Marck?”

“What!” exclaimed Durward, “serve Him with the Beard—serve the Wild
Boar of Ardennes—a captain of pillagers and murderers, who would
take a man's life for the value of his gaberdine, and who slays priests
and pilgrims as if they were so many lance knights and men at arms? It
would be a blot on my father's scutcheon for ever.”

“Well, my young hot blood,” replied Maitre Pierre, “if you hold the
Sanglier [Wild Boar] too unscrupulous, wherefore not follow the young Duke
of Gueldres?”

[Adolphus, son of Arnold and of Catherine de Bourbon.... He made war
against his father; in which unnatural strife he made the old man
prisoner, and used him with the most brutal violence, proceeding, it is
said, even to the length of striking him with his hand. Arnold, in
resentment of this usage, disinherited the unprincipled wretch, and sold
to Charles of Burgundy whatever rights he had over the duchy of Gueldres
and earldom of Zutphen.... S.]

“Follow the foul fiend as soon,” said Quentin. “Hark in your ear—he
is a burden too heavy for earth to carry—hell gapes for him! Men say
that he keeps his own father imprisoned, and that he has even struck him—can
you believe it?”

Maitre Pierre seemed somewhat disconcerted with the naive horror with
which the young Scotsman spoke of filial ingratitude, and he answered,
“You know not, young man, how short a while the relations of blood subsist
amongst those of elevated rank;” then changed the tone of feeling in which
he had begun to speak, and added, gaily, “besides, if the Duke has beaten
his father, I warrant you his father hath beaten him of old, so it is but
a clearing of scores.”

“I marvel to hear you speak thus,” said the Scot, colouring with
indignation; “gray hairs such as yours ought to have fitter subjects for
jesting. If the old Duke did beat his son in childhood, he beat him not
enough; for better he had died under the rod, than have lived to make the
Christian world ashamed that such a monster had ever been baptized.”

“At this rate,” said Maitre Pierre, “as you weigh the characters of each
prince and leader, I think you had better become a captain yourself; for
where will one so wise find a chieftain fit to command him?”

“You laugh at me, Maitre Pierre,” said the youth, good humouredly, “and
perhaps you are right; but you have not named a man who is a gallant
leader, and keeps a brave party up here, under whom a man might seek
service well enough.”

“I cannot guess whom you mean.”

“Why, he that hangs like Mahomet's coffin [there is a tradition that
Mahomet's coffin is suspended in mid air Without any support, the most
generally accepted explanation being that the coffin is of iron and is
placed between two magnets] (a curse be upon Mahomet!) between the two
loadstones—he that no man can call either French or Burgundian, but
who knows to hold the balance between them both, and makes both of them
fear and serve him, for as great princes as they be.”

“I cannot guess whom you mean,” said Maitre Pierre, thoughtfully.

“Why, whom should I mean but the noble Louis de Luxembourg, Count of Saint
Paul, the High Constable of France? Yonder he makes his place good with
his gallant little army, holding his head as high as either King Louis or
Duke Charles, and balancing between them like the boy who stands on the
midst of a plank, while two others are swinging on the opposite ends.”

[This part of Louis XI's reign was much embarrassed by the intrigues of
the Constable Saint Paul, who affected independence, and carried on
intrigues with England, France, and Burgundy at the same time. According
to the usual fate of such variable politicians, the Constable ended by
drawing upon himself the animosity of all the powerful neighbours whom he
had in their turn amused and deceived. He was delivered up by the Duke of
Burgundy to the King of France, tried, and hastily executed for treason,
A. D. 1475. S.]

“He is in danger of the worst fall of the three,” said Maitre Pierre. “And
hark ye, my young friend, you who hold pillaging such a crime, do you know
that your politic Count of Saint Paul was the first who set the example of
burning the country during the time of war? and that before the shameful
devastation which he committed, open towns and villages, which made no
resistance, were spared on all sides?”

“Nay, faith,” said Durward, “if that be the case, I shall begin to think
no one of these great men is much better than another, and that a choice
among them is but like choosing a tree to be hung upon. But this Count de
Saint Paul, this Constable, hath possessed himself by clean conveyance of
the town which takes its name from my honoured saint and patron, Saint
Quentin” [it was by his possession of this town of Saint Quentin that the
Constable was able to carry on those political intrigues which finally
cost him so dear. S.] (here he crossed himself), “and methinks were I
dwelling there, my holy patron would keep some look out for me—he
has not so many named after him as your more popular saints—and yet
he must have forgotten me, poor Quentin Durward, his spiritual godson,
since he lets me go one day without food, and leaves me the next morning
to the harbourage of Saint Julian, and the chance courtesy of a stranger,
purchased by a ducking in the renowned river Cher, or one of its
tributaries.”

“Blaspheme not the saints, my young friend,” said Maitre Pierre. “Saint
Julian is the faithful patron of travellers; and, peradventure, the
blessed Saint Quentin hath done more and better for thee than thou art
aware of.”

As he spoke, the door opened, and a girl rather above than under fifteen
years old, entered with a platter, covered with damask, on which was
placed a small saucer of the dried plums which have always added to the
reputation of Tours, and a cup of the curiously chased plate which the
goldsmiths of that city were anciently famous for executing with a
delicacy of workmanship that distinguished them from the other cities of
France, and even excelled the skill of the metropolis. The form of the
goblet was so elegant that Durward thought not of observing closely
whether the material was of silver, or like what had been placed before
himself, of a baser metal, but so well burnished as to resemble the richer
ore.

But the sight of the young person by whom this service was executed
attracted Durward's attention far more than the petty minutiae of the duty
which she performed.

He speedily made the discovery that a quantity of long black tresses,
which, in the maiden fashion of his own country, were unadorned by any
ornament, except a single chaplet lightly woven out of ivy leaves, formed
a veil around a countenance which, in its regular features, dark eyes, and
pensive expression, resembled that of Melpomene [the Muse of tragedy],
though there was a faint glow on the cheek, and an intelligence on the
lips and in the eye, which made it seem that gaiety was not foreign to a
countenance so expressive, although it might not be its most habitual
expression. Quentin even thought he could discern that depressing
circumstances were the cause why a countenance so young and so lovely was
graver than belongs to early beauty; and as the romantic imagination of
youth is rapid in drawing conclusions from slight premises, he was pleased
to infer, from what follows, that the fate of this beautiful vision was
wrapped in silence and mystery.

“How now, Jacqueline?” said Maitre Pierre, when she entered the apartment.
“Wherefore this? Did I not desire that Dame Perette should bring what I
wanted?—Pasques dieu!—Is she, or does she think herself, too
good to serve me?”

“My kinswoman is ill at ease,” answered Jacqueline, in a hurried yet a
humble tone,—“ill at ease, and keeps her chamber.”

“She keeps it alone, I hope!” replied Maitre Pierre, with some emphasis;
“I am vieux routier [one who is experienced in the ways of the world], and
none of those upon whom feigned disorders pass for apologies.”

Jacqueline turned pale, and even tottered at the answer of Maitre Pierre;
for it must be owned that his voice and looks, at all times harsh,
caustic, and unpleasing, had, when he expressed anger or suspicion, an
effect both sinister and alarming.

The mountain chivalry of Quentin Durward was instantly awakened, and he
hastened to approach Jacqueline and relieve her of the burden she bore,
and which she passively resigned to him, while, with a timid and anxious
look, she watched the countenance of the angry burgess. It was not in
nature to resist the piercing and pity craving expression of her looks,
and Maitre Pierre proceeded, not merely with an air of diminished
displeasure, but with as much gentleness as he could assume in countenance
and manner, “I blame not thee, Jacqueline, and thou art too young to be,
what it is pity to think thou must be one day—a false and
treacherous thing, like the rest of thy giddy sex. No man ever lived to
man's estate, but he had the opportunity to know you all [he (Louis)
entertained great contempt for the understanding, and not less for the
character, of the fair sex. S.]. Here is a Scottish cavalier will tell you
the same.”

Jacqueline looked for an instant on the young stranger, as if to obey
Maitre Pierre, but the glance, momentary as it was, appeared to Durward a
pathetic appeal to him for support and sympathy; and with the promptitude
dictated by the feelings of youth, and the romantic veneration for the
female sex inspired by his education, he answered hastily that he would
throw down his gage to any antagonist, of equal rank and equal age, who
should presume to say such a countenance as that which he now looked upon,
could be animated by other than the purest and the truest mind.

The young woman grew deadly pale, and cast an apprehensive glance upon
Maitre Pierre, in whom the bravado of the young gallant seemed only to
excite laughter, more scornful than applausive. Quentin, whose second
thoughts generally corrected the first, though sometimes after they had
found utterance, blushed deeply at having uttered what might be construed
into an empty boast in presence of an old man of a peaceful profession;
and as a sort of just and appropriate penance, resolved patiently to
submit to the ridicule which he had incurred. He offered the cup and
trencher to Maitre Pierre with a blush in his cheek, and a humiliation of
countenance which endeavoured to disguise itself under an embarrassed
smile.

“You are a foolish young man,” said Maitre Pierre, “and know as little of
women as of princes,—whose hearts,” he said, crossing himself
devoutly, “God keeps in his right hand.”

“And who keeps those of the women, then?” said Quentin, resolved, if he
could help it, not to be borne down by the assumed superiority of this
extraordinary old man, whose lofty and careless manner possessed an
influence over him of which he felt ashamed.

“I am afraid you must ask of them in another quarter,” said Maitre Pierre,
composedly.

Quentin was again rebuffed, but not utterly disconcerted. “Surely,” he
said to himself, “I do not pay this same burgess of Tours all the
deference which I yield him, on account of the miserable obligation of a
breakfast, though it was a right good and substantial meal. Dogs and hawks
are attached by feeding only—man must have kindness, if you would
bind him with the cords of affection and obligation. But he is an
extraordinary person; and that beautiful emanation that is even now
vanishing—surely a thing so fair belongs not to this mean place,
belongs not even to the money gathering merchant himself, though he seems
to exert authority over her, as doubtless he does over all whom chance
brings within his little circle. It is wonderful what ideas of consequence
these Flemings and Frenchmen attach to wealth—so much more than
wealth deserves, that I suppose this old merchant thinks the civility I
pay to his age is given to his money. I a Scottish gentleman of blood and
coat armour, and he a mechanic of Tours!”

Such were the thoughts which hastily traversed the mind of young Durward;
while Maitre Pierre said with a smile, and at the same time patting
Jacqueline's heed, from which hung down her long tresses, “This young man
will serve me, Jacqueline, thou mayst withdraw. I will tell thy negligent
kinswoman she does ill to expose thee to be gazed on unnecessarily.”

“It was only to wait on you,” said the maiden. “I trust you will not be
displeased with my kinswoman, since”—

“Pasques dieu!” said the merchant, interrupting her, but not harshly, “do
you bandy words with me, you brat, or stay you to gaze upon the youngster
here?—Begone—he is noble, and his services will suffice me.”

Jacqueline vanished; and so much was Quentin Durward interested in her
sudden disappearance that it broke his previous thread of reflection, and
he complied mechanically when Maitre Pierre said, in the tone of one
accustomed to be obeyed, as he threw himself carelessly upon a large easy
chair, “Place that tray beside me.”

The merchant then let his dark eyebrows sink over his keen eyes so that
the last became scarce visible, or but shot forth occasionally a quick and
vivid ray, like those of the sun setting behind a dark cloud, through
which its beams are occasionally darted, but singly and for an instant.

“That is a beautiful creature,” said the old man at last, raising his
head, and looking steadily and firmly at Quentin, when he put the
question,—“a lovely girl to be the servant of an auberge [an inn]?
She might grace the board of an honest burgess; but 'tis a vile education,
a base origin.”

It sometimes happens that a chance shot will demolish a noble castle in
the air, and the architect on such occasions entertains little goodwill
towards him who fires it, although the damage on the offender's part may
be wholly unintentional. Quentin was disconcerted, and was disposed to be
angry—he himself knew not why—with this old man, for
acquainting him that this beautiful creature was neither more nor less
than what her occupation announced; the servant of the auberge—an
upper servant, indeed, and probably a niece of the landlord, or such like;
but still a domestic, and obliged to comply with the humour of the
customers, and particularly of Maitre Pierre, who probably had sufficiency
of whims, and was rich enough to ensure their being attended to.

The thought, the lingering thought, again returned on him, that he ought
to make the old gentleman understand the difference betwixt their
conditions, and call on him to mark, that, how rich soever he might be,
his wealth put him on no level with a Durward of Glen Houlakin. Yet,
whenever he looked on Maitre Pierre's countenance with such a purpose,
there was, notwithstanding the downcast look, pinched features, and mean
and miserly dress, something which prevented the young man from asserting
the superiority over the merchant which he conceived himself to possess.
On the contrary, the oftener and more fixedly Quentin looked at him, the
stronger became his curiosity to know who or what this man actually was;
and he set him down internally for at least a Syndic or high magistrate of
Tours, or one who was, in some way or other, in the full habit of exacting
and receiving deference. Meantime, the merchant seemed again sunk into a
reverie, from which he raised himself only to make the sign of the cross
devoutly, and to eat some of the dried fruit, with a morsel of biscuit. He
then signed to Quentin to give him the cup, adding, however, by way of
question, as he presented it, “You are noble, you say?”

“I surely am,” replied the Scot, “if fifteen descents can make me so—so
I told you before. But do not constrain yourself on that account, Maitre
Pierre—I have always been taught it is the duty of the young to
assist the more aged.”

“An excellent maxim,” said the merchant, availing himself of the youth's
assistance in handing the cup, and filling it from a ewer which seemed of
the same materials with the goblet, without any of those scruples in point
of propriety which, perhaps, Quentin had expected to excite.

“The devil take the ease and familiarity of this old mechanical burgher!”
 said Durward once more to himself. “He uses the attendance of a noble
Scottish gentleman with as little ceremony as I would that of a gillie
from Glen Isla.”

The merchant, in the meanwhile, having finished his cup of water, said to
his companion, “From the zeal with which you seem to relish the Vin de
Beaulne, I fancy you would not care much to pledge me in this elemental
liquor. But I have an elixir about me which can convert even the rock
water into the richest wines of France.”

As he spoke, he took a large purse from his bosom, made of the fur of the
sea otter, and streamed a shower of small silver pieces into the goblet,
until the cup, which was but a small one, was more than half full.

“You have reason to be more thankful, young man,” said Maitre Pierre,
“both to your patron Saint Quentin and to Saint Julian, than you seemed to
be but now. I would advise you to bestow alms in their name. Remain in
this hostelry until you see your kinsman, Le Balafre, who will be relieved
from guard in the afternoon. I will cause him to be acquainted that he may
find you here, for I have business in the Castle.”

Quentin Durward would have said something to have excused himself from
accepting the profuse liberality of his new friend; but Maitre Pierre,
bending his dark brows, and erecting his stooping figure into an attitude
of more dignity than he had yet seen him assume, said in a tone of
authority, “No reply, young man, but do what you are commanded.”

With these words he left the apartment, making a sign, as he departed,
that Quentin must not follow him.

The young Scotsman stood astounded, and knew not what to think of the
matter. His first most natural, though perhaps not most dignified impulse,
drove him to peer into the silver goblet, which assuredly was more than
half full of silver pieces to the number of several scores, of which
perhaps Quentin had never called twenty his own at one time during the
course of his whole life. But could he reconcile it to his dignity as a
gentleman, to accept the money of this wealthy plebeian?—This was a
trying question; for, though he had secured a good breakfast, it was no
great reserve upon which to travel either back to Dijon, in case he chose
to hazard the wrath and enter the service of the Duke of Burgundy, or to
Saint Quentin, if he fixed on that of the Constable Saint Paul; for to one
of those powers, if not to the king of France, he was determined to offer
his services. He perhaps took the wisest resolution in the circumstances,
in resolving to be guided by the advice of his uncle; and, in the
meantime, he put the money into his velvet hawking pouch, and called for
the landlord of the house, in order to restore the silver cup—resolving,
at the same time, to ask him some questions about this liberal and
authoritative merchant.

The man of the house appeared presently; and, if not more communicative,
was at least more loquacious, than he had been formerly. He positively
declined to take back the silver cup. It was none of his, he said, but
Maitre Pierre's, who had bestowed it on his guest. He had, indeed, four
silver hanaps of his own, which had been left him by his grandmother, of
happy memory, but no more like the beautiful carving of that in his
guest's hand, than a peach was like a turnip—that was one of the
famous cups of Tours, wrought by Martin Dominique, an artist who might
brag all Paris.

“And, pray, who is this Maitre Pierre,” said Durward, interrupting him,
“who confers such valuable gifts on strangers?”

“Who is Maitre Pierre?” said the host, dropping the words as slowly from
his mouth as if he had been distilling them.

“Ay,” said Durward, hastily and peremptorily, “who is this Maitre Pierre,
and why does he throw about his bounties in this fashion? And who is the
butcherly looking fellow whom he sent forward to order breakfast?”

“Why, fair sir, as to who Maitre Pierre is, you should have asked the
question of himself; and for the gentleman who ordered breakfast to be
made ready, may God keep us from his closer acquaintance!”

“There is something mysterious in all this,” said the young Scot. “This
Maitre Pierre tells me he is a merchant.”

“And if he told you so,” said the innkeeper, “surely he is a merchant.”

“What commodities does he deal in?”

“Oh, many a fair matter of traffic,” said the host; “and especially he has
set up silk manufactories here which match those rich bales that the
Venetians bring from India and Cathay. You might see the rows of mulberry
trees as you came hither, all planted by Maitre Pierre's command, to feed
the silk worms.”

“And that young person who brought in the confections, who is she, my good
friend?” said the guest.

“My lodger, sir, with her guardian, some sort of aunt or kinswoman, as I
think,” replied the innkeeper.

“And do you usually employ your guests in waiting on each other?” said
Durward; “for I observed that Maitre Pierre would take nothing from your
hand, or that of your attendant.”

“Rich men may have their fancies, for they can pay for them,” said the
landlord; “this is not the first time Maitre Pierre has found the true way
to make gentlefolks serve at his beck.”

The young Scotsman felt somewhat offended at the insinuation; but,
disguising his resentment, he asked whether he could be accommodated with
an apartment at this place for a day, and perhaps longer.

“Certainly,” the innkeeper replied; “for whatever time he was pleased to
command it.”

“Could he be permitted,” he asked, “to pay his respects to the ladies,
whose fellow lodger he was about to become?”

The innkeeper was uncertain. “They went not abroad,” he said, “and
received no one at home.”

“With the exception, I presume, of Maitre Pierre?” said Durward.

“I am not at liberty to name any exceptions,” answered the man, firmly but
respectfully.

Quentin, who carried the notions of his own importance pretty high,
considering how destitute he was of means to support them, being somewhat
mortified by the innkeeper's reply, did not hesitate to avail himself of a
practice common enough in that age. “Carry to the ladies,” he said, “a
flask of vernat, with my humble duty; and say that Quentin Durward, of the
house of Glen Houlakin, a Scottish cavalier of honour, and now their
fellow lodger, desires the permission to dedicate his homage to them in a
personal interview.”

The messenger departed, and returned, almost instantly, with the thanks of
the ladies, who declined the proffered refreshment, and, with their
acknowledgments to the Scottish cavalier, regretted that, residing there
in privacy, they could not receive his visit.

Quentin bit his lip, took a cup of the rejected vernat, which the host had
placed on the table. “By the mass, but this is a strange country,” said he
to himself, “where merchants and mechanics exercise the manners and
munificence of nobles, and little travelling damsels, who hold their court
in a cabaret [a public house], keep their state like disguised princesses!
I will see that black browed maiden again, or it will go hard, however;”
 and having formed this prudent resolution, he demanded to be conducted to
the apartment which he was to call his own.

The landlord presently ushered him up a turret staircase, and from thence
along a gallery, with many doors opening from it, like those of cells in a
convent; a resemblance which our young hero, who recollected, with much
ennui, an early specimen of a monastic life, was far from admiring. The
host paused at the very end of the gallery, selected a key from the large
bunch which he carried at his girdle, opened the door, and showed his
guest the interior of a turret chamber; small, indeed, but which, being
clean and solitary, and having the pallet bed and the few articles of
furniture, in unusually good order, seemed, on the whole, a little palace.

“I hope you will find your dwelling agreeable here, fair sir,” said the
landlord. “I am bound to pleasure every friend of Maitre Pierre.”

“Oh, happy ducking!” exclaimed Quentin Durward, cutting a caper on the
floor, so soon as his host had retired: “Never came good luck in a better
or a wetter form. I have been fairly deluged by my good fortune.”

As he spoke thus, he stepped towards the little window, which, as the
turret projected considerably from the principal line of the building, not
only commanded a very pretty garden of some extent, belonging to the inn,
but overlooked, beyond its boundary, a pleasant grove of those very
mulberry trees which Maitre Pierre was said to have planted for the
support of the silk worm. Besides, turning the eye from these more remote
objects, and looking straight along the wall, the turret of Quentin was
opposite to another turret, and the little window at which he stood
commanded a similar little window in a corresponding projection of the
building. Now, it would be difficult for a man twenty years older than
Quentin to say why this locality interested him more than either the
pleasant garden or the grove of mulberry trees; for, alas! eyes which have
been used for forty years and upwards, look with indifference on little
turret windows, though the lattice be half open to admit the air, while
the shutter is half closed to exclude the sun, or perhaps a too curious
eye—nay, even though there hang on the one side of the casement a
lute, partly mantled by a light veil of sea green silk. But, at Durward's
happy age, such accidents, as a painter would call them, form sufficient
foundation for a hundred airy visions and mysterious conjectures, at
recollection of which the full grown man smiles while he sighs, and sighs
while he smiles.

As it may be supposed that our friend Quentin wished to learn a little
more of his fair neighbour, the owner of the lute and veil—as it may
be supposed he was at least interested to know whether she might not prove
the same whom he had seen in humble attendance on Maitre Pierre, it must
of course be understood that he did not produce a broad staring visage and
person in full front of his own casement. Durward knew better the art of
bird catching; and it was to his keeping his person skilfully withdrawn on
one side of his window; while he peeped through the lattice, that he owed
the pleasure of seeing a white, round, beautiful arm take down the
instrument, and that his ears had presently after their share in the
reward of his dexterous management.

The maid of the little turret, of the veil, and of the lute sang exactly
such an air as we are accustomed to suppose flowed from the lips of the
high born dames of chivalry, when knights and troubadours listened and
languished. The words had neither so much sense, wit, or fancy as to
withdraw the attention from the music, nor the music so much of art as to
drown all feeling of the words. The one seemed fitted to the other; and if
the song had been recited without the notes, or the air played without the
words, neither would have been worth noting. It is; therefore, scarcely
fair to put upon record lines intended not to be said or read, but only to
be sung. But such scraps of old poetry have always had a sort of
fascination for us; and as the tune is lost for ever unless Bishop [Sir
Henry Rowley, an English composer and professor of music at Oxford in
1848. Among his most popular operas are Guy Mannering and The Kniqht of
Snowdon] happens to find the notes, or some lark teaches Stephens
[Catherine (1794-1882): a vocalist and actress who created Susanna in the
Marriage of Figaro, and various parts in adaptation of Scott.] to warble
the air—we will risk our credit, and the taste of the Lady of the
Lute, by preserving the verses, simple and even rude as they are:

Ah! County Guy, the hour is nigh,

The sun has left the lea,

The orange flower perfumes the bower,

The breeze is on the sea.

The lark, his lay who thrill'd all day,

Sits hush'd his partner nigh;

Breeze, bird, and flower confess the hour,

But where is County Guy?

The village maid steals through the shade,

Her shepherd's suit to hear;

To beauty shy, by lattice high,

Sings high born Cavalier.

The star of Love, all stars above,

Now reigns o'er earth and sky;

And high and low the influence know

—But where is County Guy?

Whatever the reader may think of this simple ditty, it had a powerful
effect on Quentin, when married to heavenly airs, and sung by a sweet and
melting voice, the notes mingling with the gentle breezes which wafted
perfumes from the garden, and the figure of the songstress being so
partially and obscurely visible as threw a veil of mysterious fascination
over the whole.

At the close of the air, the listener could not help showing himself more
boldly than he had yet done, in a rash attempt to see more than he had yet
been able to discover. The music instantly ceased—the casement was
closed, and a dark curtain, dropped on the inside, put a stop to all
farther observation on the part of the neighbour in the next turret.

Durward was mortified and surprised at the consequence of his
precipitance, but comforted himself with the hope that the Lady of the
Lute could neither easily forego the practice of an instrument which
seemed so familiar to her, nor cruelly resolve to renounce the pleasures
of fresh air and an open window for the churlish purpose of preserving for
her own exclusive ear the sweet sounds which she created. There came,
perhaps, a little feeling of personal vanity to mingle with these
consolatory reflections. If, as he shrewdly suspected, there was a
beautiful dark tressed damsel inhabitant of the one turret, he could not
but be conscious that a handsome, young, roving, bright locked gallant, a
cavalier of fortune, was the tenant of the other; and romances, those
prudent instructors, had taught his youth that if damsels were shy, they
were yet neither void of interest nor of curiosity in their neighbours'
affairs.

Whilst Quentin was engaged in these sage reflections, a sort of attendant
or chamberlain of the inn informed him that a cavalier desired to speak
with him below.

CHAPTER V: THE MAN AT ARMS

Full of strange oaths, and bearded like the pard,

Seeking the bubble reputation

Even in the cannon's mouth.

AS YOU LIKE IT

The cavalier who awaited Quentin Durward's descent into the apartment
where he had breakfasted, was one of those of whom Louis XI had long since
said that they held in their hands the fortune of France, as to them were
intrusted the direct custody and protection of the royal person.

Charles the Sixth had instituted this celebrated body, the Archers, as
they were called, of the Scottish Bodyguard, with better reason than can
generally be alleged for establishing round the throne a guard of foreign
and mercenary troops. The divisions which tore from his side more than
half of France, together with the wavering and uncertain faith of the
nobility who yet acknowledged his cause, rendered it impolitic and unsafe
to commit his personal safety to their keeping. The Scottish nation was
the hereditary enemy of the English, and the ancient, and, as it seemed,
the natural allies of France. They were poor, courageous, faithful; their
ranks were sure to be supplied from the superabundant population of their
own country, than which none in Europe sent forth more or bolder
adventurers. Their high claims of descent, too, gave them a good title to
approach the person of a monarch more closely than other troops, while the
comparative smallness of their numbers prevented the possibility of their
mutinying, and becoming masters where they ought to be servants.

On the other hand, the French monarchs made it their policy to conciliate
the affections of this select band of foreigners, by allowing them
honorary privileges and ample pay, which last most of them disposed of
with military profusion in supporting their supposed rank. Each of them
ranked as a gentleman in place and honour; and their near approach to the
King's person gave them dignity in their own eyes, as well as importance
in those of the nation of France. They were sumptuously armed, equipped,
and mounted; and each was entitled to allowance for a squire, a valet, a
page; and two yeomen, one of whom was termed coutelier, from the large
knife which he wore to dispatch those whom in the melee his master had
thrown to the ground. With these followers, and a corresponding equipage,
an Archer of the Scottish Guard was a person of quality and importance;
and vacancies being generally filled up by those who had been trained in
the service as pages or valets, the cadets of the best Scottish families
were often sent to serve under some friend and relation in those
capacities, until a chance of preferment should occur.

The coutelier and his companion, not being noble or capable of this
promotion, were recruited from persons of inferior quality; but as their
pay and appointments were excellent, their masters were easily able to
select from among their wandering countrymen the strongest and most
courageous to wait upon them in these capacities.

Ludovic Lesly, or as we shall more frequently call him, Le Balafre, by
which name he was generally known in France, was upwards of six feet high,
robust, strongly compacted in person, and hard favoured in countenance,
which latter attribute was much increased by a large and ghastly scar,
which, beginning on his forehead, and narrowly missing his right eye, had
laid bare the cheek bone, and descended from thence almost to the tip of
his ear, exhibiting a deep seam, which was sometimes scarlet, sometimes
purple, sometimes blue, and sometimes approaching to black; but always
hideous, because at variance with the complexion of the face in whatever
state it chanced to be, whether agitated or still, flushed with unusual
passion, or in its ordinary state of weather-beaten and sunburnt
swarthiness.

His dress and arms were splendid. He wore his national bonnet, crested
with a tuft of feathers, and with a Virgin Mary of massive silver for a
brooch. These brooches had been presented to the Scottish Guard, in
consequence of the King, in one of his fits of superstitions piety, having
devoted the swords of his guard to the service of the Holy Virgin, and, as
some say, carried the matter so far as to draw out a commission to Our
Lady as their Captain General. The Archer's gorget, arm pieces, and
gauntlets, were of the finest steel, curiously inlaid with silver, and his
hauberk, or shirt of mail, was as clear and bright as the frostwork of a
winter morning upon fern or brier. He wore a loose surcoat or cassock of
rich blue velvet, open at the sides like that of a herald, with a large
white St. Andrew's cross of embroidered silver bisecting it both before
and behind; his knees and legs were protected by hose of mail and shoes of
steel; a broad, strong poniard (called the Mercy of God), hung by his
right side; the baldric for his two handed sword, richly embroidered, hung
upon his left shoulder; but for convenience he at present carried in his
hand that unwieldy weapon which the rules of his service forbade him to
lay aside.

[St. Andrew was the first called to apostleship. He made many converts to
Christianity and was finally crucified on a cross of peculiar form, which
has since been called the St. Andrew's cross. Certain of his relics were
brought to Scotland in the fourth century, and he has since that time been
honoured as the patron saint of that country. He is also the patron saint
of the Burgundian Order, the Golden Fleece.]

Quentin Durward—though, like the Scottish youth of the period, he
had been early taught to look upon arms and war—thought he had never
seen a more martial looking, or more completely equipped and accomplished
man at arms than now saluted him in the person of his mother's brother,
called Ludovic with the Scar, or Le Balafre; yet he could not but shrink a
little from the grim expression of his countenance, while, with its rough
moustaches, he brushed first the one and then the other cheek of his
kinsman, welcomed his nephew to France, and, in the same breath, asked
what news from Scotland.

“Little good tidings, dear uncle,” replied young Durward; “but I am glad
that you know me so readily.”

“I would have known thee, boy, in the landes of Bourdeaux, had I met thee
marching there like a crane on a pair of stilts [the crutches or stilts
which in Scotland are used to pass rivers. They are employed by the
peasantry of the country near Bordeaux to traverse those deserts of loose
sand called Landes. S]. But sit thee down—sit thee down—if
there is sorrow to hear of, we will have wine to make us bear it.—Ho!
old Pinch Measure, our good host, bring us of thy best, and that in an
instant.”

The well known sound of the Scottish French was as familiar in the taverns
near Plessis as that of the Swiss French in the modern guinguettes [common
inns] of Paris; and promptly—ay, with the promptitude of fear and
precipitation, was it heard and obeyed. A flagon of champagne stood before
them, of which the elder took a draught, while the nephew helped himself
only to a moderate sip to acknowledge his uncle's courtesy, saying, in
excuse, that he had already drunk wine that morning.

“That had been a rare good apology in the mouth of thy sister, fair
nephew,” said Le Balafre; “you must fear the wine pot less, if you would
wear beard on your face, and write yourself soldier. But, come—come—unbuckle
your Scottish mail bag—give us the news of Glen Houlakin—How
doth my sister?”

“Dead, fair uncle,” answered Quentin, sorrowfully.

“Dead!” echoed his uncle, with a tone rather marked by wonder than
sympathy,—“why, she was five years younger than I, and I was never
better in my life. Dead! the thing is impossible. I have never had so much
as a headache, unless after revelling out of my two or three days'
furlough with the brethren of the joyous science—and my poor sister
is dead—And your father, fair nephew, hath he married again?”

And, ere the youth could reply, he read the answer in his surprise at the
question, and said, “What! no—I would have sworn that Allan Durward
was no man to live without a wife. He loved to have his house in order—loved
to look on a pretty woman too; and was somewhat strict in life withal—matrimony
did all this for him. Now, I care little about these comforts, and I can
look on a pretty woman without thinking on the sacrament of wedlock—I
am scarce holy enough for that.”

“Alas! dear uncle, my mother was left a widow a year since, when Glen
Houlakin was harried by the Ogilvies. My father, and my two uncles, and my
two elder brothers, and seven of my kinsmen, and the harper, and the
tasker, and some six more of our people, were killed in defending the
castle, and there is not a burning hearth or a standing stone in all Glen
Houlakin.”

“Cross of Saint Andrew!” said Le Balafre; “that is what I call an
onslaught! Ay, these Ogilvies were ever but sorry neighbours to Glen
Houlakin—an evil chance it was; but fate of war—fate of war.—When
did this mishap befall, fair nephew?” With that he took a deep draught of
wine, and shook his head with much solemnity, when his kinsman replied
that his family had been destroyed upon the festival of Saint Jude
[October 28] last bypast.

“Look ye there,” said the soldier; “I said it was all chance—on that
very day I and twenty of my comrades carried the Castle of Roche Noir by
storm, from Amaury Bras de fer, a captain of free lances, whom you must
have heard of. I killed him on his own threshold, and gained as much gold
as made this fair chain, which was once twice as long as it now is—and
that minds me to send part of it on an holy errand.—Here, Andrew—Andrew!”

Andrew, his yeoman, entered, dressed like the Archer himself in the
general equipment, but without the armour for the limbs—that of the
body more coarsely manufactured—his cap without a plume, and his
cassock made of serge, or ordinary cloth, instead of rich velvet.
Untwining his gold chain from his neck, Balafre twisted off, with his firm
and strong set teeth, about four inches from the one end of it, and said
to his attendant, “Here, Andrew, carry this to my gossip, jolly Father
Boniface, the monk of St. Martin's; greet him well from me, by the same
token that he could not say God save ye when we last parted at midnight.—Tell
my gossip that my brother and sister, and some others of my house, are all
dead and gone, and I pray him to say masses for their souls as far as the
value of these links will carry him, and to do on trust what else may be
necessary to free them from Purgatory. And hark ye, as they were just
living people, and free from all heresy, it may be that they are well nigh
out of limbo already, so that a little matter may have them free of the
fetlocks; and in that case, look ye, ye will say I desire to take out the
balance of the gold in curses upon a generation called the Ogilvies of
Angus Shire, in what way soever the church may best come at them. You
understand all this, Andrew?”

The coutelier nodded.

“Then look that none of the links find their way to the wine house ere the
monk touches them; for if it so chance, thou shalt taste of saddle girth
and stirrup leather till thou art as raw as Saint Bartholomew [he was
flayed alive. In Michael Angelo's Last Judgment he is represented as
holding his skin in his hand]—Yet hold, I see thy eye has fixed on
the wine measure, and thou shalt not go without tasting.”

So saying, he filled him a brimful cup, which the coutelier drank off, and
retired to do his patron's commission.

“And now, fair nephew, let us hear what was your own fortune in this
unhappy matter.”

“I fought it out among those who were older and stouter than I was, till
we were all brought down,” said Durward, “and I received a cruel wound.”

“Not a worse slash than I received ten years since myself,” said Le
Balafre. “Look at this, now, my fair nephew,” tracing the dark crimson
gash which was imprinted on his face.—“An Ogilvy's sword never
ploughed so deep a furrow.”

“They ploughed deep enough,” answered Quentin, sadly, “but they were tired
at last, and my mother's entreaties procured mercy for me, when I was
found to retain some spark of life; but although a learned monk of
Aberbrothik, who chanced to be our guest at the fatal time, and narrowly
escaped being killed in the fray, was permitted to bind my wounds, and
finally to remove me to a place of safety, it was only on promise, given
both by my mother and him, that I should become a monk.”

“A monk!” exclaimed the uncle. “Holy Saint Andrew! that is what never
befell me. No one, from my childhood upwards, ever so much as dreamed of
making me a monk. And yet I wonder when I think of it; for you will allow
that, bating the reading and writing, which I could never learn, and the
psalmody, which I could never endure, and the dress, which is that of a
mad beggar—Our Lady forgive me! [here he crossed himself] and their
fasts, which do not suit my appetite, I would have made every whit as good
a monk as my little gossip at St. Martin's yonder. But I know not why,
none ever proposed the station to me.—Oh, so, fair nephew, you were
to be a monk, then—and wherefore, I pray you?”

“That my father's house might be ended, either in the cloister or in the
tomb,” answered Quentin, with deep feeling.

“I see,” answered his uncle—“I comprehend. Cunning rogues—very
cunning! They might have been cheated, though; for, look ye, fair nephew,
I myself remember the canon Robersart who had taken the vows and
afterwards broke out of cloister, and became a captain of Free Companions.
He had a mistress, the prettiest wench I ever saw, and three as beautiful
children.—There is no trusting monks, fair nephew—no trusting
them—they may become soldiers and fathers when you least expect it—but
on with your tale.”

“I have little more to tell,” said Durward, “except that, considering my
poor mother to be in some degree a pledge for me, I was induced to take
upon me the dress of a novice, and conformed to the cloister rules, and
even learned to read and write.”

“To read and write!” exclaimed Le Balafre, who was one of that sort of
people who think all knowledge is miraculous which chances to exceed their
own. “To write, say'st thou, and to read! I cannot believe it—never
Durward could write his name that ever I heard of, nor Lesly either. I can
answer for one of them—I can no more write than I can fly. Now, in
Saint Louis's name, how did they teach it you?”

“It was troublesome at first,” said Durward, “but became more easy by use;
and I was weak with my wounds, and loss of blood, and desirous to gratify
my preserver, Father Peter, and so I was the more easily kept to my task.
But after several months' languishing, my good, kind mother died, and as
my health was now fully restored, I communicated to my benefactor, who was
also Sub Prior of the convent, my reluctance to take the vows; and it was
agreed between us, since my vocation lay not to the cloister, that I
should be sent out into the world to seek my fortune, and that to save the
Sub Prior from the anger of the Ogilvies, my departure should have the
appearance of flight; and to colour it I brought off the Abbot's hawk with
me. But I was regularly dismissed, as will appear from the hand and seal
of the Abbot himself.”

“That is right, that is well,” said his uncle. “Our King cares little what
other theft thou mayst have made, but hath a horror at anything like a
breach of the cloister. And I warrant thee, thou hadst no great treasure
to bear thy charges?”

“Only a few pieces of silver,” said the youth; “for to you, fair uncle, I
must make a free confession.”

“Alas!” replied Le Balafre, “that is hard. Now, though I am never a
hoarder of my pay, because it doth ill to bear a charge about one in these
perilous times, yet I always have (and I would advise you to follow my
example) some odd gold chain, or bracelet, or carcanet, that serves for
the ornament of my person, and can at need spare a superfluous link or
two, or it may be a superfluous stone for sale, that can answer any
immediate purpose. But you may ask, fair kinsman, how you are to come by
such toys as this.” (He shook his chain with complacent triumph.) “They
hang not on every bush—they grow not in the fields like the
daffodils, with whose stalks children make knights' collars. What then?—you
may get such where I got this, in the service of the good King of France,
where there is always wealth to be found, if a man has but the heart to
seek it at the risk of a little life or so.”

“I understood,” said Quentin, evading a decision to which he felt himself
as yet scarcely competent, “that the Duke of Burgundy keeps a more noble
state than the King of France, and that there is more honour to be won
under his banners—that good blows are struck there, and deeds of
arms done; while the most Christian King, they say, gains his victories by
his ambassadors' tongues.”

“You speak like a foolish boy, fair nephew,” answered he with the scar;
“and yet, I bethink me, when I came hither I was nearly as simple: I could
never think of a King but what I supposed him either sitting under the
high deas, and feasting amid his high vassals and Paladins, eating blanc
mange, with a great gold crown upon his head, or else charging at the head
of his troops like Charlemagne in the romaunts, or like Robert Bruce or
William Wallace in our own true histories, such as Barbour and the
Minstrel. Hark in thine ear, man—it is all moonshine in the water.
Policy—policy does it all. But what is policy, you will say? It is
an art this French King of ours has found out, to fight with other men's
swords, and to wage his soldiers out of other men's purses. Ah! it is the
wisest prince that ever put purple on his back—and yet he weareth
not much of that neither—I see him often go plainer than I would
think befitted me to do.”

[Charlemagne (742?-814): King of the Franks and crowned Emperor of the
Holy Roman Empire in 800. His kingdom included Germany and France, the
greater part of Italy, and Spain as far as the Ebro. As Emperor of the
West he bore the title Caesar Augustus. He established churches and
monasteries, and encouraged arts and learning. He figures largely in
mediaeval minstrelsy, where the achievements of his knights, or paladins,
rival those of Arthur's court.]

[Robert Bruce: the grandson of Robert Bruce, the competitor with John
Baliol for the Scottish throne. He defeated the English forces at
Bannockburn in 1314, and thus secured the independence of Scotland, an
independence which lasted until the two kingdoms were united under one
crown in 1707.]

[William Wallace: another brave Scottish leader in the war for
independence against Edward I of England. Wallace was betrayed in 1305 and
carried to London, where he was cruelly executed as a traitor.]

[Barbour: an eminent Scottish poet contemporary with Chaucer. His
principal work, The Bruce, records the life and deeds of Robert Bruce.]

[Harry the Minstrel or “Blind Harry” was the author of a poem on the life
and deeds of Wallace which was held in peculiar reverence by the Scotch
people.]

“But you meet not my exception, fair uncle,” answered young Durward; “I
would serve, since serve I must in a foreign land, somewhere where a brave
deed, were it my hap to do one, might work me a name.”

“I understand you, my fair nephew,” said the royal man at arms, “I
understand you passing well; but you are unripe in these matters. The Duke
of Burgundy is a hot brained, impetuous, pudding headed, iron ribbed dare
all. He charges at the head of his nobles and native knights, his liegemen
of Artois and Hainault; think you, if you were there, or if I were there
myself, that we could be much farther forward than the Duke and all his
brave nobles of his own land? If we were not up with them, we had a chance
to be turned on the Provost Marshal's hands for being slow in making to;
if we were abreast of them, all would be called well and we might be
thought to have deserved our pay; and grant that I was a spear's length or
so in the front, which is both difficult and dangerous in such a melee
where all do their best, why, my lord Duke says in his Flemish tongue,
when he sees a good blow struck, 'Ha! gut getroffen [well struck]! a good
lance—a brave Scot—give him a florin to drink our health;' but
neither rank, nor lands, nor treasures come to the stranger in such a
service—all goes to the children of the soil.”

“And where should it go, in Heaven's name, fair uncle?” demanded young
Durward.

“To him that protects the children of the soil,” said Balafre, drawing up
his gigantic height. “Thus says King Louis 'My good French peasant—mine
honest Jacques Bonhomme, get you to your tools, your plough and your
harrow, your pruning knife and your hoe—here is my gallant Scot that
will fight for you, and you shall only have the trouble to pay him. And
you, my most serene duke, my illustrious count, and my most mighty
marquis, e'en rein up your fiery courage till it is wanted, for it is apt
to start out of the course, and to hurt its master; here are my companies
of ordnance—here are my French Guards—here are, above all, my
Scottish Archers, and mine honest Ludovic with the Scar, who will fight,
as well or better than you, will fight with all that undisciplined valour
which, in your father's time, lost Cressy and Azincour [two famous
victories in the Hundred Years' War gained over the French by the English,
near the towns of Crecy and Agincourt, in 1346 and 1415. See Shakespeare's
Henry V for a description of the latter.]. Now, see you not in which of
these states a cavalier of fortune holds the highest rank, and must come
to the highest honour?”

“I think I understand you, fair uncle,” answered the nephew; “but, in my
mind, honour cannot be won where there is no risk. Sure, this is—I
pray pardon me—an easy and almost slothful life, to mount guard
round an elderly man whom no one thinks of harming, to spend summer day
and winter night up in yonder battlements, and shut up all the while in
iron cages, for fear you should desert your posts—uncle, uncle, it
is but a hawk upon his perch, who is never carried out to the fields!”

“Now, by Saint Martin of Tours, the boy has some spirit! a right touch of
the Lesly in him; much like myself, though always with a little more folly
in it. Hark ye, youth—Long live the King of France!—scarce a
day but there is some commission in hand, by which some of his followers
may win both coin and credit. Think not that the bravest and most
dangerous deeds are done by daylight. I could tell you of some, as scaling
castles, making prisoners, and the like, where one who shall be nameless
hath run higher risk and gained greater favour than any desperado in the
train of desperate Charles of Burgundy. And if it please his Majesty to
remain behind, and in the background, while such things are doing, he hath
the more leisure of spirit to admire, and the more liberality of hand to
reward the adventurers, whose dangers, perhaps, and whose feats of arms,
he can better judge of than if he had personally shared them. Oh, 't is a
sagacious and most politic monarch!”

His nephew paused, and then said, in a low but impressive tone of voice,
“the good Father Peter used often to teach me there might be much danger
in deeds by which little glory was acquired. I need not say to you, fair
uncle, that I do in course suppose that these secret commissions must
needs be honourable.”

“For whom or for what take you me, fair nephew,” said Balafre, somewhat
sternly; “I have not been trained, indeed, in the cloister, neither can I
write or read. But I am your mother's brother; I am a loyal Lesly. Think
you that I am like to recommend to you anything unworthy? The best knight
in France, Du Guesclin himself, if he were alive again, might be proud to
number my deeds among his achievements.”

“I cannot doubt your warranty, fair uncle,” said the youth; “you are the
only adviser my mishap has left me. But is it true, as fame says, that
this King keeps a meagre Court here at his Castle of Plessis? No repair of
nobles or courtiers, none of his grand feudatories in attendance, none of
the high officers of the crown; half solitary sports, shared only with the
menials of his household; secret councils, to which only low and obscure
men are invited; rank and nobility depressed, and men raised from the
lowest origin to the kingly favour—all this seems unregulated,
resembles not the manners of his father, the noble Charles, who tore from
the fangs of the English lion this more than half conquered kingdom of
France.”

“You speak like a giddy child,” said Le Balafre, “and even as a child, you
harp over the same notes on a new string. Look you: if the King employs
Oliver Dain, his barber, to do what Oliver can do better than any peer of
them all, is not the kingdom the gainer? If he bids his stout Provost
Marshal, Tristan, arrest such or such a seditious burgher, take off such
or such a turbulent noble, the deed is done, and no more of it; when, were
the commission given to a duke or peer of France, he might perchance send
the King back a defiance in exchange. If, again, the King pleases to give
to plain Ludovic le Balafre a commission which he will execute, instead of
employing the High Constable, who would perhaps betray it, doth it not
show wisdom? Above all, doth not a monarch of such conditions best suit
cavaliers of fortune, who must go where their services are most highly
prized, and most frequently in demand?—No, no, child, I tell thee
Louis knows how to choose his confidants, and what to charge them with;
suiting, as they say, the burden to each man's back. He is not like the
King of Castile, who choked with thirst, because the great butler was not
beside to hand his cup.—But hark to the bell of St. Martin's! I must
hasten, back to the Castle—Farewell—make much of yourself, and
at eight tomorrow morning present yourself before the drawbridge, and ask
the sentinel for me. Take heed you step not off the straight and beaten
path in approaching the portal! There are such traps and snap haunches as
may cost you a limb, which you will sorely miss. You shall see the King,
and learn to judge him for yourself—farewell.”

So saying, Balafre hastily departed, forgetting, in his hurry, to pay for
the wine he had called for, a shortness of memory incidental to persons of
his description, and which his host, overawed perhaps by the nodding
bonnet and ponderous two handed sword, did not presume to use any efforts
for correcting. It might have been expected that, when left alone, Durward
would have again betaken himself to his turret, in order to watch for the
repetition of those delicious sounds which had soothed his morning
reverie. But that was a chapter of romance, and his uncle's conversation
had opened to him a page of the real history of life. It was no pleasing
one, and for the present the recollections and reflections which it
excited were qualified to overpower other thoughts, and especially all of
a light and soothing nature.

Quentin resorted to a solitary walk along the banks of the rapid Cher,
having previously inquired of his landlord for one which he might traverse
without fear of disagreeable interruption from snares and pitfalls, and
there endeavoured to compose his turmoiled and scattered thoughts, and
consider his future motions, upon which his meeting with his uncle had
thrown some dubiety.

CHAPTER VI: THE BOHEMIANS

Sae rantingly, sae wantingly,

Sae dantingly gaed he,

He play'd a spring and danced a round

Beneath the gallows tree!

OLD SONG

[The Bohemians: In... Guy Mannering the reader will find some remarks on
the gipsies as they are found in Scotland. Their first appearance in
Europe took place in the beginning of the fifteenth century. The account
given by these singular people was, that it was appointed to them, as a
penance, to travel for a certain number of years. Their appearance,
however, and manners, strongly contradicted the allegation that they
travelled from any religious motive. Their dress and accoutrements were at
once showy and squalid; those who acted as captains and leaders of any
horde,... were arrayed in dresses of the most showy colours, such as
scarlet or light green; were well mounted; assumed the title of dukes and
counts, and affected considerable consequence. The rest of the tribe were
most miserable in their diet and apparel, fed without hesitation on
animals which had died of disease, and were clad in filthy and scanty
rags.... Their complexion was positively Eastern, approaching to that of
the Hindoos. Their manners were as depraved as their appearance was poor
and beggarly. The men were in general thieves, and the women of the most
abandoned character. The few arts which they studied with success were of
a slight and idle, though ingenious description. They practised working in
iron, but never upon any great scale. Many were good sportsmen, good
musicians.... But their ingenuity never ascended into industry.... Their
pretensions to read fortunes, by palmistry and by astrology, acquired them
sometimes respect, but oftener drew them under suspicion as sorcerers; the
universal accusation that they augmented their horde by stealing children,
subjected them to doubt and execration.... The pretension set up by these
wanderers, of being pilgrims in the act of penance, although it... in many
instances obtained them protection from the governments of the countries
through which they travelled, was afterwards totally disbelieved, and they
were considered as incorrigible rogues and vagrants.... A curious and
accurate account of their arrival in France is quoted by Pasquier “On
August 27th, 1427, came to Paris twelve penitents,... viz. a duke, an
earl, and ten men, all on horseback, and calling themselves good
Christians. They were of Lower Egypt, and gave out that, not long before,
the Christians had subdued their country, and obliged them to embrace
Christianity on pain of being put to death. Those who were baptized were
great lords in their own country, and had a king and queen there. Soon
after their conversion, the Saracens overran the country, and obliged them
to renounce Christianity. When the Emperor of Germany, the King of Poland,
and other Christian princes heard of this, they fell upon them, and
obliged the whole of them, both great and small, to quit the country, and
go to the Pope at Rome, who enjoined them seven years' penance to wander
over the world, without lying in a bed. They had been wandering five years
when they came to Paris first.... Nearly all of them had their ears bored,
and wore two silver rings in each.... The men were black, their hair
curled; the women remarkably black, their only clothes a large old duffle
garment, tied over the shoulders with a cloth or cord, and under it a
miserable rocket;... notwithstanding their poverty, there were among them
women who, by looking into people's hands, told their fortunes, and what
was worse, they picked people's pockets of their money, and got it into
their own, by telling these things through airy magic, et cetera.”
 Pasquier remarks upon this singular journal that however the story of a
penance savours of a trick, these people wandered up and down France,
under the eye, and with the knowledge, of the magistrates, for more than a
hundred years; and it was not till 1561, that a sentence of banishment was
passed against them in that kingdom. The arrival of the Egyptians (as
these singular people were called) in various parts of Europe, corresponds
with the period in which Timur or Tamerlane invaded Hindostan, affording
its natives the choice between the Koran and death. There can be little
doubt that these wanderers consisted originally of the Hindostanee tribes,
who, displaced, and flying from the sabres of the Mohammedans, undertook
this species of wandering life, without well knowing whither they were
going. When they are in closest contact with the ordinary peasants around
them, they still keep their language a mystery. There is little doubt,
however, that it is a dialect of the Hindostanee, from the specimens
produced by Grellman, Hoyland, and others, who have written on the
subject. S.]

The manner in which Quentin Durward had been educated was not of a kind to
soften the heart, or perhaps to improve the moral feeling. He, with the
rest of his family, had been trained to the chase as an amusement, and
taught to consider war as their only serious occupation, and that it was
the great duty of their lives stubbornly to endure, and fiercely to
retaliate, the attacks of their feudal enemies, by whom their race had
been at last almost annihilated. And yet there mixed with these feuds a
spirit of rude chivalry, and even courtesy, which softened their rigour;
so that revenge, their only justice, was still prosecuted with some regard
to humanity and generosity. The lessons of the worthy old monk, better
attended to, perhaps, during a long illness and adversity, than they might
have been in health and success, had given young Durward still farther
insight into the duties of humanity towards others; and considering the
ignorance of the period, the general prejudices entertained in favour of a
military life, and the manner in which he himself had been bred, the youth
was disposed to feel more accurately the moral duties incumbent on his
station than was usual at the time.

He reflected on his interview with his uncle with a sense of embarrassment
and disappointment. His hopes had been high; for although intercourse by
letters was out of the question, yet a pilgrim, or an adventurous
trafficker, or a crippled soldier sometimes brought Lesly's name to Glen
Houlakin, and all united in praising his undaunted courage, and his
success in many petty enterprises which his master had intrusted to him.
Quentin's imagination had filled up the sketch in his own way, and
assimilated his successful and adventurous uncle (whose exploits probably
lost nothing in the telling) to some of the champions and knights errant
of whom minstrels sung and who won crowns and kings' daughters by dint of
sword and lance. He was now compelled to rank his kinsman greatly lower in
the scale of chivalry; but, blinded by the high respect paid to parents
and those who approach that character—moved by every early prejudice
in his favour—inexperienced besides, and passionately attached to
his mother's memory, he saw not, in the only brother of that dear
relation, the character he truly held, which was that of an ordinary
mercenary soldier, neither much worse nor greatly better than many of the
same profession whose presence added to the distracted state of France.

Without being wantonly cruel, Le Balafre was, from habit, indifferent to
human life and human suffering; he was profoundly ignorant, greedy of
booty, unscrupulous how he acquired it, and profuse in expending it on the
gratification of his passions. The habit of attending exclusively to his
own wants and interests had converted him into one of the most selfish
animals in the world; so that he was seldom able, as the reader may have
remarked, to proceed far in any subject without considering how it applied
to himself, or, as it is called, making the case his own, though not upon
feelings connected with the golden rule, but such as were very different.
To this must be added that the narrow round of his duties and his
pleasures had gradually circumscribed his thoughts, hopes, and wishes, and
quenched in a great measure the wild spirit of honour, and desire of
distinction in arms, by which his youth had been once animated.

Balafre was, in short, a keen soldier, hardened, selfish, and narrow
minded; active and bold in the discharge of his duty, but acknowledging
few objects beyond it, except the formal observance of a careless
devotion, relieved by an occasional debauch with brother Boniface, his
comrade and confessor. Had his genius been of a more extended character,
he would probably have been promoted to some important command, for the
King, who knew every soldier of his bodyguard personally, reposed much
confidence in Balafre's courage and fidelity; and besides, the Scot had
either wisdom or cunning enough perfectly to understand, and ably to
humour, the peculiarities of that sovereign. Still, however, his capacity
was too much limited to admit of his rising to higher rank, and though
smiled on and favoured by Louis on many occasions, Balafre continued a
mere Life Guardsman, or Scottish Archer.

Without seeing the full scope of his uncle's character, Quentin felt
shocked at his indifference to the disastrous extirpation of his brother
in law's whole family, and could not help being surprised, moreover, that
so near a relative had not offered him the assistance of his purse, which,
but for the generosity of Maitre Pierre, he would have been under the
necessity of directly craving from him. He wronged his uncle, however, in
supposing that this want of attention to his probable necessities was
owing to avarice. Not precisely needing money himself at that moment, it
had not occurred to Balafre that his nephew might be in exigencies;
otherwise, he held a near kinsman so much a part of himself, that he would
have provided for the weal of the living nephew, as he endeavoured to do
for that of his deceased sister and her husband. But whatever was the
motive, the neglect was very unsatisfactory to young Durward, and he
wished more than once he had taken service with the Duke of Burgundy
before he quarrelled with his forester. “Whatever had then become of me,”
 he thought to himself, “I should always have been able to keep up my
spirits with the reflection that I had, in case of the worst, a stout back
friend in this uncle of mine. But now I have seen him, and, woe worth him,
there has been more help in a mere mechanical stranger, than I have found
in my own mother's brother, my countryman and a cavalier! One would think
the slash, that has carved all comeliness out of his face, had let at the
same time every drop of gentle blood out of his body.”

Durward now regretted he had not had an opportunity to mention Maitre
Pierre to Le Balafre, in the hope of obtaining some farther account of
that personage; but his uncle's questions had followed fast on each other,
and the summons of the great bell of Saint Martin of Tours had broken off
their conference rather suddenly. That old man, he thought to himself, was
crabbed and dogged in appearance, sharp and scornful in language, but
generous and liberal in his actions; and such a stranger is worth a cold
kinsman.

“What says our old Scottish proverb?—'Better kind fremit, than
fremit kindred.' ['Better kind strangers than estranged kindred.' The
motto is engraved on a dirk, belonging to a person who had but too much
reason to choose such a device. It was left by him to my father. The
weapon is now in my possession. S.] I will find out that man, which,
methinks, should be no difficult task, since he is so wealthy as mine host
bespeaks him. He will give me good advice for my governance, at least; and
if he goes to strange countries, as many such do, I know not but his may
be as adventurous a service as that of those Guards of Louis.”

As Quentin framed this thought, a whisper from those recesses of the heart
in which lies much that the owner does not know of, or will not
acknowledge willingly, suggested that, perchance, the lady of the turret,
she of the veil and lute, might share that adventurous journey. As the
Scottish youth made these reflections, he met two grave looking men,
apparently citizens of Tours, whom, doffing his cap with the reverence due
from youth to age, he respectfully asked to direct him to the house of
Maitre Pierre.

“The house of whom, my fair son?” said one of the passengers.

“Of Maitre Pierre, the great silk merchant, who planted all the mulberry
trees in the park yonder,” said Durward.

“Young man,” said one of them who was nearest to him, “you have taken up
an idle trade a little too early.”

“And have chosen wrong subjects to practise your fooleries upon,” said the
farther one, still more gruffly. “The Syndic of Tours is not accustomed to
be thus talked to by strolling jesters from foreign parts.”

Quentin was so much surprised at the causeless offence which these two
decent looking persons had taken at a very simple and civil question, that
he forgot to be angry at the rudeness of their reply, and stood staring
after them as they walked on with amended pace, often looking back at him,
as if they were desirous to get as soon as possible out of his reach.

He next met a party of vine dressers, and addressed to them the same
question; and in reply, they demanded to know whether he wanted Maitre
Pierre, the schoolmaster? or Maitre Pierre, the carpenter? or Maitre
Pierre, the beadle? or half a dozen of Maitre Pierres besides. When none
of these corresponded with the description of the person after whom he
inquired, the peasants accused him of jesting with them impertinently, and
threatened to fall upon him and beat him, in guerdon of his raillery. The
oldest amongst them, who had some influence over the rest, prevailed on
them to desist from violence.

“You see by his speech and his fool's cap,” said he, “that he is one of
the foreign mountebanks who are come into the country, and whom some call
magicians and soothsayers, and some jugglers, and the like, and there is
no knowing what tricks they have amongst them. I have heard of such a
one's paying a liard [a small copper coin worth a quarter of a cent,
current in France in the fifteenth century.] to eat his bellyfull of
grapes in a poor man's vineyard; and he ate as many as would have loaded a
wain, and never undid a button of his jerkin—and so let him pass
quietly, and keep his way, as we will keep ours.—And you, friend, if
you would shun worse, walk quietly on, in the name of God, our Lady of
Marmoutier, and Saint Martin of Tours, and trouble us no more about your
Maitre Pierre, which may be another name for the devil, for aught we
know.”

The Scot finding himself much the weaker party, judged it his Wisest
course to walk on without reply; but the peasants, who at first shrunk
from him in horror, at his supposed talents for sorcery and grape
devouring, took heart of grace as he got to a distance, and having uttered
a few cries and curses, finally gave them emphasis with a shower of
stones, although at such a distance as to do little or no harm to the
object of their displeasure. Quentin, as he pursued his walk, began to
think, in his turn, either that he himself lay under a spell, or that the
people of Touraine were the most stupid, brutal, and inhospitable of the
French peasants. The next incident which came under his observation did
not tend to diminish this opinion.

On a slight eminence, rising above the rapid and beautiful Cher, in the
direct line of his path, two or three large chestnut trees were so happily
placed as to form a distinguished and remarkable group; and beside them
stood three or four peasants, motionless, with their eyes turned upwards,
and fixed, apparently, upon some object amongst the branches of the tree
next to them. The meditations of youth are seldom so profound as not to
yield to the slightest, impulse of curiosity, as easily as the lightest
pebble, dropped casually from the hand, breaks the surface of a limpid
pool. Quentin hastened his pace, and ran lightly up the rising ground, in
time enough to witness the ghastly spectacle which attracted the notice of
these gazers—which was nothing less than the body of a man,
convulsed by the last agony, suspended on one of the branches.

“Why do you not cut him down?” said the young Scot, whose hand was as
ready to assist affliction, as to maintain his own honour when he deemed
it assailed.

One of the peasants, turning on him an eye from which fear had banished
all expression but its own, and a face as pale as clay, pointed to a mark
cut upon the bark of the tree, having the same rude resemblance to a fleur
de lys which certain talismanic scratches, well known to our revenue
officers, bear to a broad arrow. Neither understanding nor heeding the
import of this symbol, young Durward sprung lightly as the ounce up into
the tree, drew from his pouch that most necessary implement of a
Highlander or woodsman, the trusty skene dhu [black knife; a species of
knife without clasp or hinge formerly much used by the Highlanders, who
seldom travelled without such an ugly weapon, though it is now rarely
used. S.], and, calling to those below to receive the body on their hands,
cut the rope asunder in less than a minute after he had perceived the
exigency.

But his humanity was ill seconded by the bystanders. So far from rendering
Durward any assistance, they seemed terrified at the audacity of his
action, and took to flight with one consent, as if they feared their
merely looking on might have been construed into accession to his daring
deed. The body, unsupported from beneath, fell heavily to earth in such a
manner that Quentin, who presently afterwards jumped down, had the
mortification to see that the last sparks of life were extinguished. He
gave not up his charitable purpose, however, without farther efforts. He
freed the wretched man's neck from the fatal noose, undid the doublet,
threw water on the face, and practised the other ordinary remedies
resorted to for recalling suspended animation.

While he was thus humanely engaged, a wild clamour of tongues, speaking a
language which he knew not, arose around him; and he had scarcely time to
observe that he was surrounded by several men and women of a singular and
foreign appearance, when he found himself roughly seized by both arms,
while a naked knife, at the same moment, was offered to his throat.

“Pale slave of Eblis!” [in Mohammedan religion the name of the chief of
the fallen angels] said a man, in imperfect French, “are you robbing him
you have murdered?—But we have you—and you shall abuy it.”

There were knives drawn on every side of him, as these words were spoken,
and the grim and distorted countenances which glared on him were like
those of wolves rushing on their prey.

Still the young Scot's courage and presence of mind bore him out. “What
mean ye, my masters?” he said; “if that be your friend's body, I have just
now cut him down, in pure charity, and you will do better to try to
recover his life, than to misuse an innocent stranger to whom he owes his
chance of escape.”

The women had by this time taken possession of the dead body, and
continued the attempts to recover animation which Durward had been making
use of, though with the like bad success; so that, desisting from their
fruitless efforts, they seemed to abandon themselves to all the Oriental
expressions of grief; the women making a piteous wailing, and tearing
their long black hair, while the men seemed to rend their garments, and to
sprinkle dust upon their heads. They gradually became so much engaged in
their mourning rites, that they bestowed no longer any attention on
Durward, of whose innocence they were probably satisfied from
circumstances. It would certainly have been his wisest plan to have left
these wild people to their own courses, but he had been bred in almost
reckless contempt of danger, and felt all the eagerness of youthful
curiosity.

The singular assemblage, both male and female, wore turbans and caps, more
similar in general appearance to his own bonnet than to the hats commonly
worn in France. Several of the men had curled black beards, and the
complexion of all was nearly as dark as that of Africans. One or two who
seemed their chiefs, had some tawdry ornaments of silver about their necks
and in their ears, and wore showy scarfs of yellow, or scarlet, or light
green; but their legs and arms were bare, and the whole troop seemed
wretched and squalid in appearance. There were no weapons among them that
Durward saw, except the long knives with which they had lately menaced
him, and one short, crooked sabre, or Moorish sword, which was worn by an
active looking young man, who often laid his hand upon the hill, while he
surpassed the rest of the party in his extravagant expressions of grief,
and seemed to mingle with them threats of vengeance.

The disordered and yelling group were so different in appearance from any
beings whom Quentin had yet seen, that he was on the point of concluding
them to be a party of Saracens, of those “heathen hounds,” who were the
opponents of gentle knights and Christian monarchs in all the romances
which he had heard or read, and was about to withdraw himself from a
neighbourhood so perilous, when a galloping of horse was heard, and the
supposed Saracens, who had raised by this time the body of their comrade
upon their shoulders, were at once charged by a party of French soldiers.

This sudden apparition changed the measured wailing of the mourners into
irregular shrieks of terror. The body was thrown to the ground in an
instant, and those who were around it showed the utmost and most dexterous
activity in escaping under the bellies as it were of the horses, from the
point of the lances which were levelled at them, with exclamations of
“Down with the accursed heathen thieves—take and kill—bind
them like beasts—spear them like wolves!”

These cries were accompanied with corresponding acts of violence; but such
was the alertness of the fugitives, the ground being rendered unfavourable
to the horsemen by thickets and bushes, that only two were struck down and
made prisoners, one of whom was the young fellow with the sword, who had
previously offered some resistance. Quentin, whom fortune seemed at this
period to have chosen for the butt of her shafts, was at the same time
seized by the soldiers, and his arms, in spite of his remonstrances, bound
down with a cord; those who apprehended him showing a readiness and
dispatch in the operation, which proved them to be no novices in matters
of police.

Looking anxiously to the leader of the horsemen, from whom he hoped to
obtain liberty, Quentin knew not exactly whether to be pleased or alarmed
upon recognising in him the down looking and silent companion of Maitre
Pierre. True, whatever crime these strangers might be accused of, this
officer might know, from the history of the morning, that he, Durward, had
no connection with them whatever; but it was a more difficult question,
whether this sullen man would be either a favourable judge or a willing
witness in his behalf, and he felt doubtful whether he would mend his
condition by making any direct application to him.

But there was little leisure for hesitation. “Trois Eschelles and Petit
Andre,” said the down looking officer to two of his band, “These same
trees stand here quite convenient. I will teach these misbelieving,
thieving sorcerers to interfere with the King's justice, when it has
visited any of their accursed race. Dismount, my children, and do your
office briskly.”

Trois Eschelles and Petit Andre were in an instant on foot, and Quentin
observed that they had each, at the crupper and pommel of his saddle, a
coil or two of ropes, which they hastily undid, and showed that, in fact,
each coil formed a halter, with the fatal noose adjusted, ready for
execution. The blood ran cold in Quentin's veins, when he saw three cords
selected, and perceived that it was proposed to put one around his own
neck. He called on the officer loudly, reminded him of their meeting that
morning, claimed the right of a free born Scotsman in a friendly and
allied country, and denied any knowledge of the persons along with whom he
was seized, or of their misdeed.

The officer whom Durward thus addressed, scarce deigned to look at him
while he was speaking, and took no notice whatever of the claim he
preferred to prior acquaintance. He barely turned to one or two of the
peasants who were now come forward, either to volunteer their evidence
against the prisoners, or out of curiosity, and said gruffly, “Was yonder
young fellow with the vagabonds?”

“That he was, sir, and it please your noble Provostship,” answered one of
the clowns; “he was the very first blasphemously to cut down the rascal
whom his Majesty's justice most deservedly hung up, as we told your
worship.”

“I'll swear by God, and Saint Martin of Tours, to have seen him with their
gang,” said another, “when they pillaged our metairie [a small farm].”

“Nay, but,” said a boy, “yonder heathen was black, and this youth is fair;
yonder one had short curled hair, and this hath long fair locks.”

“Ay, child,” said the peasant, “and perhaps you will say yonder one had a
green coat and this a gray jerkin. But his worship, the Provost, knows
that they can change their complexions as easily as their jerkins, so that
I am still minded he was the same.”

“It is enough that you have seen him intermeddle with the course of the
King's justice, by attempting to recover an executed traitor,” said the
officer.—“Trois Eschelles and Petit Andre, dispatch.”

“Stay, signior officer!” exclaimed the youth in mortal agony; “hear me
speak—let me not die guiltlessly—my blood will be required of
you by my countrymen in this world, and by Heaven's justice in that which
is to follow.”

“I will answer for my actions in both,” said the Provost, coldly, and made
a sign with his left hand to the executioners; then, with a smile of
triumphant malice, touched with his forefinger his right arm, which hung
suspended in a scarf, disabled probably by the blow which Durward had
dealt him that morning.

“Miserable, vindictive wretch!” answered Quentin, persuaded by that action
that private revenge was the sole motive of this man's rigour, and that no
mercy whatever was to be expected from him.

“The poor youth raves,” said the functionary: “speak a word of comfort to
him ere he make his transit, Trois Eschelles; thou art a comfortable man
in such cases when a confessor is not to be had. Give him one minute of
ghostly advice, and dispatch matters in the next. I must proceed on the
rounds.—Soldiers, follow me!”

The Provost rode on, followed by his guard, excepting two or three, who
were left to assist in the execution. The unhappy youth cast after him an
eye almost darkened by despair, and thought he heard in every tramp of his
horse's retreating hoofs the last slight chance of his safety vanish. He
looked around him in agony, and was surprised, even in that moment, to see
the stoical indifference of his fellow prisoners. They had previously
testified every sign of fear, and made every effort of escape; but now,
when secured and destined apparently to inevitable death, they awaited its
arrival with the utmost composure. The scene of fate before them gave,
perhaps, a more yellow tinge to their swarthy cheeks; but it neither
agitated their features, nor quenched the stubborn haughtiness of their
eye. They seemed like foxes, which, after all their wiles and artful
attempts at escape are exhausted, die with a silent and sullen fortitude
which wolves and bears, the fiercer objects of the chase, do not exhibit.
They were undaunted by the conduct of the fatal executioners, who went
about their work with more deliberation than their master had recommended,
and which probably arose from their having acquired by habit a sort of
pleasure in the discharge of their horrid office. We pause an instant to
describe them, because, under a tyranny, whether despotic or popular, the
character of the hangman becomes a subject of grave importance.

These functionaries were essentially different in their appearance and
manners. Louis used to call them Democritus and Heraclitus, and their
master, the Provost, termed them Jean qui pleure and Jean qui rit.

[Democritus and Heraclitus: two Greek philosophers of the fifth century;
the former because of his propensity to laugh at the follies of men was
called the “laughing philosopher;” the latter, according to a current
notion, probably unfounded, habitually wept over the follies of mankind]

[Jean qui pleure, and Jean qui rit: John who weeps and John who laughs.
One of these two persons,.. might with more accuracy have been called
Petit Jean, than Petit Andre. This was actually the name of the son of
Henry de Cousin, master executioner of the High Court of Justice. S.]

Trois Eschelles was a tall, thin, ghastly man, with a peculiar gravity of
visage, and a large rosary round his neck, the use of which he was
accustomed piously to offer to those sufferers on whom he did his duty. He
had one or two Latin texts continually in his mouth on the nothingness and
vanity of human life; and, had it been regular to have enjoyed such a
plurality, he might have held the office of confessor to the jail in
commendam with that of executioner. Petit Andre, on the contrary, was a
joyous looking, round, active, little fellow, who rolled about in
execution of his duty as if it were the most diverting occupation in the
world. He seemed to have a sort of fond affection for his victims, and
always spoke of them in kindly and affectionate terms. They were his poor
honest fellows, his pretty dears, his gossips, his good old fathers, as
their age or sex might be; and as Trois Eschelles endeavoured to inspire
them with a philosophical or religious regard to futurity, Petit Andre
seldom failed to refresh them with a jest or two, as if to induce them to
pass from life as something that was ludicrous, contemptible, and not
worthy of serious consideration.

I cannot tell why or wherefore it was, but these two excellent persons,
notwithstanding the variety of their talents, and the rare occurrence of
such among persons of their profession, were both more utterly detested
than perhaps any creatures of their kind, whether before or since; and the
only doubt of those who knew aught of them was, whether the grave and
pathetic Trois Eschelles or the frisky, comic, alert Petit Andre was the
object of the greatest fear, or of the deepest execration. It is certain
they bore the palm in both particulars over every hangman in France,
unless it were perhaps their master Tristan l'Hermite, the renowned
Provost Marshal, or his master, Louis XI.

It must not be supposed that these reflections were of Quentin Durward's
making. Life, death, time, and eternity were swimming before his eyes—a
stunning and overwhelming prospect, from which human nature recoiled in
its weakness, though human pride would fain have borne up. He addressed
himself to the God of his fathers; and when he did so, the little rude and
unroofed chapel, which now held almost all his race but himself, rushed on
his recollection.

“Our feudal enemies gave my kindred graves in our own land,” he thought,
“but I must feed the ravens and kites of a foreign land, like an
excommunicated felon!”

The tears gushed involuntarily from his eyes. Trois Eschelles, touching
one shoulder, gravely congratulated him on his heavenly disposition for
death, and pathetically exclaiming, Beati qui in Domino moriuntur [blessed
are they who die in the Lord], remarked, the soul was happy that left the
body while the tear was in the eye. Petit Andre, slapping the other
shoulder, called out, “Courage, my fair son! since you must begin the
dance, let the ball open gaily, for all the rebecs are in tune,” twitching
the halter at the same time, to give point to his joke. As the youth
turned his dismayed looks, first on one and then on the other, they made
their meaning plainer by gently urging him forward to the fatal tree, and
bidding him be of good courage, for it would be over in a moment.

In this fatal predicament, the youth cast a distracted look around him.
“Is there any good Christian who hears me,” he said, “that will tell
Ludovic Lesly of the Scottish Guard, called in this country Le Balafre,
that his nephew is here basely murdered?” The words were spoken in good
time, for an Archer of the Scottish Guard, attracted by the preparations
for the execution, was standing by, with one or two other chance
passengers, to witness what was passing.

“Take heed what you do,” he said to the executioners, “if this young man
be of Scottish birth, I will not permit him to have foul play.”

“Heaven forbid, Sir Cavalier,” said Trois Eschelles; “but we must obey our
orders,” drawing Durward forward by one arm. “The shortest play is ever
the fairest,” said Petit Andre, pulling him onward by the other.

But Quentin had heard words of comfort, and, exerting his strength, he
suddenly shook off both the finishers of the law, and, with his arms still
bound, ran to the Scottish Archer. “Stand by me, countryman,” he said, in
his own language, “for the love of Scotland and Saint Andrew! I am
innocent—I am your own native landsman. Stand by me, as you shall
answer at the last day.”

“By Saint Andrew! they shall make at you through me!” said the Archer, and
unsheathed his sword.

“Cut my bonds, countryman,” said Quentin, “and I will do something for
myself.”

This was done with a touch of the Archer's weapon, and the liberated
captive, springing suddenly on one of the Provost's guard, wrested from
him a halbert with which he was armed. “And now” he said, “come on, if you
dare.”

0751m

Original

The two officers whispered together.

“Ride thou after the Provost Marshal,” said Trois Eschelles, “and I will
detain them here, if I can. Soldiers of the Provost's guard, stand to your
arms.”

Petit Andre mounted his horse, and left the field, and the other Marshals
men in attendance drew together so hastily at the command of Trois
Eschelles, that they suffered the other two prisoners to make their escape
during the confusion. Perhaps they were not very anxious to detain them;
for they had of late been sated with the blood of such wretches, and, like
other ferocious animals, were, through long slaughter, become tired of
carnage. But the pretext was, that they thought themselves immediately
called upon to attend to the safety of Trois Eschelles; for there was a
jealousy, which occasionally led to open quarrels, betwixt the Scottish
Archers and the Marshal guards, who executed the orders of their Provost.

“We are strong enough to beat the proud Scots twice over, if it be your
pleasure,” said one of these soldiers to Trois Eschelles.

But that cautious official made a sign to him to remain quiet, and
addressed the Scottish Archer with great civility. “Surely, sir, this is a
great insult to the Provost Marshal, that you should presume to interfere
with the course of the King's justice, duly and lawfully committed to his
charge; and it is no act of justice to me, who am in lawful possession of
my criminal. Neither is it a well meant kindness to the youth himself,
seeing that fifty opportunities of hanging him may occur, without his
being found in so happy a state of preparation as he was before your ill
advised interference.”

“If my young countryman,” said the Scot, smiling, “be of opinion I have
done him an injury, I will return him to your charge without a word more
dispute.”

“No, no!—for the love of Heaven, no!” exclaimed Quentin. “I would
rather you swept my head off with your long sword—it would better
become my birth, than to die by the hands of such a foul churl.”

“Hear how he revileth,” said the finisher of the law. “Alas! how soon our
best resolutions pass away!—he was in a blessed frame for departure
but now, and in two minutes he has become a contemner of authorities.”

“Tell me at once,” said the Archer, “what has this young man done.”

“Interfered,” answered Trois Eschelles, with some earnestness, “to take
down the dead body of a criminal, when the fleur de lys was marked on the
tree where he was hung with my own proper hand.”

“How is this, young man?” said the Archer; “how came you to have committed
such an offence?”

“As I desire your protection,” answered Durward, “I will tell you the
truth as if I were at confession. I saw a man struggling on the tree, and
I went to cut him down out of mere humanity. I thought neither of fleur de
lys nor of clove gilliflower, and had no more idea of offending the King
of France than our Father the Pope.”

“What a murrain had you to do with the dead body, then?” said the Archer.
“You 'll see them hanging, in the rear of this gentleman, like grapes on
every tree, and you will have enough to do in this country if you go
a-gleaning after the hangman. However, I will not quit a countryman's
cause if I can help it.—Hark ye, Master Marshals man, you see this
is entirely a mistake. You should have some compassion on so young a
traveller. In our country at home he has not been accustomed to see such
active proceedings as yours and your master's.”

“Not for want of need of them, Signior Archer,” said Petit Andre, who
returned at this moment. “Stand fast, Trois Eschelles, for here comes the
Provost Marshal; we shall presently see how he will relish having his work
taken out of his hand before it is finished.”

“And in good time,” said the Archer, “here come some of my comrades.”

Accordingly, as the Provost Tristan rode up with his patrol on one side of
the little bill which was the scene of the altercation, four or five
Scottish Archers came as hastily up on the other, and at their head the
Balafre himself.

Upon this urgency, Lesly showed none of that indifference towards his
nephew of which Quentin had in his heart accused him; for he no sooner saw
his comrade and Durward standing upon their defence, than he exclaimed,
“Cunningham, I thank thee.—Gentlemen—comrades, lend me your
aid.—It is a young Scottish gentleman—my nephew—Lindesay—Guthrie—Tyrie,
draw, and strike in!”

There was now every prospect of a desperate scuffle between the parties,
who were not so disproportioned in numbers but that the better arms of the
Scottish cavaliers gave them an equal chance of victory. But the Provost
Marshal, either doubting the issue of the conflict, or aware that it would
be disagreeable to the King, made a sign to his followers to forbear from
violence, while he demanded of Balafre, who now put himself forward as the
head of the other party, what he, a cavalier of the King's Bodyguard,
purposed by opposing the execution of a criminal.

“I deny that I do so,” answered the Balafre. “Saint Martin! [patron saint
of Tours, Lucca, and of penitent drunkards. He was greatly honoured in the
Middle Ages.] there is, I think, some difference between the execution of
a criminal and a slaughter of my own nephew!”

“Your nephew may be a criminal as well as another,” said the Provost
Marshal; “and every stranger in France is amenable to the laws of France.”

“Yes, but we have privileges, we Scottish Archers,” said Balafre, “have we
not, comrades?”

“Yes, yes,” they all exclaimed together. “Privileges—privileges!
Long live King Louis—long live the bold Balafre—long live the
Scottish Guard—and death to all who would infringe our privileges!”

“Take reason with you, gentlemen cavaliers,” said the Provost Marshal;
“consider my commission.”

“We will have no reason at your hand,” said Cunningham; “our own officers
shall do us reason. We will be judged by the King's grace, or by our own
Captain, now that the Lord High Constable is not in presence.”

“And we will be hanged by none,” said Lindesay, “but Sandie Wilson, the
auld Marshals man of our ain body.”

“It would be a positive cheating of Sandie, who is as honest a man as ever
tied noose upon hemp, did we give way to any other proceeding,” said the
Balafre. “Were I to be hanged myself, no other should tie tippet about my
craig.”

“But hear ye,” said the Provost Marshal, “this young fellow belongs not to
you, and cannot share what you call your privileges.”

“What we call our privileges, all shall admit to be such,” said
Cunningham.

“We will not hear them questioned!” was the universal cry of the Archers.

“Ye are mad, my masters,” said Tristan l'Hermite. “No one disputes your
privileges; but this youth is not one of you.”

“He is my nephew,” said the Balafre, with a triumphant air.

“But no Archer of the Guard, I think,” retorted Tristan l'Hermite.

The Archers looked on each other in some uncertainty.

“Stand to it yet, comrade,” whispered Cunningham to Balafre. “Say he is
engaged with us.”

“Saint Martin! you say well, fair countryman,” answered Lesly; and raising
his voice, swore that he had that day enrolled his kinsman as one of his
own retinue. This declaration was a decisive argument.

“It is well, gentlemen,” said the Provost Tristan, who was aware of the
King's nervous apprehension of disaffection creeping in among his Guards.
“You know, as you say, your privileges, and it is not my duty to have
brawls with the King's Guards, if it is to be avoided. But I will report
this matter for the King's own decision; and I would have you to be aware,
that, in doing so, I act more mildly than perhaps my duty warrants.”

So saying, he put his troop into motion, while the Archers, remaining on
the spot, held a hasty consultation what was next to be done. “We must
report the matter to Lord Crawford, our Captain, in the first place, and
have the young fellow's name put on the roll.”

“But, gentlemen, and my worthy friends and preservers,” said Quentin, with
some hesitation, “I have not yet determined whether to take service with
you or no.”

“Then settle in your own mind,” said his uncle, “whether you choose to do
so, or be hanged—for I promise you, that, nephew of mine as you are,
I see no other chance of your 'scaping the gallows.”

This was an unanswerable argument, and reduced Quentin at once to
acquiesce in what he might have otherwise considered as no very agreeable
proposal; but the recent escape from the halter, which had been actually
around his neck, would probably have reconciled him to a worse alternative
than was proposed.

“He must go home with us to our caserne,” said Cunningham; “there is no
safety for him out of our bounds, whilst these man hunters are prowling.”

“May I not then abide for this night at the hostelry where I breakfasted,
fair uncle?” said the youth—thinking, perhaps, like many a new
recruit, that even a single night of freedom was something gained.

“Yes, fair nephew,” answered his uncle, ironically, “that we may have the
pleasure of fishing you out of some canal or moat, or perhaps out of a
loop of the Loire, knit up in a sack for the greater convenience of
swimming—for that is like to be the end on't. The Provost Marshal
smiled on us when we parted,” continued he, addressing Cunningham, “and
that is a sign his thoughts were dangerous.”

“I care not for his danger,” said Cunningham; “such game as we are beyond
his bird bolts. But I would have thee tell the whole to the Devil's Oliver
[Oliver Dain: Oliver's name, or nickname, was Le Diable, which was
bestowed on him by public hatred, in exchange for Le Daim, or Le Dain. He
was originally the King's barber, but afterwards a favourite counsellor.
S.], who is always a good friend to the Scottish Guard, and will see
Father Louis before the Provost can, for he is to shave him tomorrow.”

“But hark you,” said Balafre, “it is ill going to Oliver empty handed, and
I am as bare as the birch in December.”

“So are we all,” said Cunningham. “Oliver must not scruple to take our
Scottish words for once. We will make up something handsome among us
against the next payday; and if he expects to share, let me tell you, the
payday will come about all the sooner.”

“And now for the Chateau,” said Balafre; “and my nephew shall tell us by
the way how he brought the Provost Marshal on his shoulders, that we may
know how to frame our report both to Crawford and Oliver.”

CHAPTER VII: THE ENROLMENT

Justice of Peace.—

Here, hand me down the statute—read the articles—

Swear, kiss the book—subscribe, and be a hero;

Drawing a portion from the public stock

For deeds of valour to be done hereafter—

Sixpence per day, subsistence and arrears.

THE RECRUITING OFFICER

An attendant upon the Archers having been dismounted, Quentin Durward was
accommodated with his horse, and, in company of his martial countrymen,
rode at a round pace towards the Castle of Plessis, about to become,
although on his own part involuntarily, an inhabitant of that gloomy
fortress, the outside of which had, that morning, struck him with so much
surprise.

In the meanwhile, in answer to his uncle's repeated interrogations, he
gave him an exact account of the accident which had that morning brought
him into so much danger. Although he himself saw nothing in his narrative
save what was affecting, he found it was received with much laughter by
his escort.

“And yet it is no good jest either,” said his uncle, “for what, in the
devil's name, could lead the senseless boy to meddle with the body of a
cursed misbelieving Jewish Moorish pagan?”

“Had he quarrelled with the Marshals men about a pretty wench, as Michael
of Moffat did, there had been more sense in it,” said Cunningham.

“But I think it touches our honour that Tristan and his people pretend to
confound our Scottish bonnets with these pilfering vagabonds—torques
and turbands, as they call them,” said Lindesay. “If they have not eyes to
see the difference they must be taught by rule of hand. But it 's my
belief, Tristan but pretends to mistake, that he may snap up the kindly
Scots that come over to see their kinsfolks.”

“May I ask, kinsman,” said Quentin, “what sort of people these are of whom
you speak?”

“In troth you may ask,” said his uncle, “but I know not, fair nephew, who
is able to answer you. Not I, I am sure, although I know, it may be, as
much as other people; but they appeared in this land within a year or two,
just as a flight of locusts might do.”

“Ay,” said Lindesay, “and Jacques Bonhomme (that is our name for the
peasant, young man—you will learn our way of talk in time)—honest
Jacques, I say, cares little what wind either brings them or the locusts,
so he but knows any gale that would carry them away again.”

“Do they do so much evil?” asked the young man.

“Evil? why, boy, they are heathens, or Jews, or Mahommedans at the least,
and neither worship Our Lady, nor the Saints” (crossing himself) “and
steal what they can lay hands on, and sing, and tell fortunes,” added
Cunningham.

“And they say there are some goodly wenches amongst these,” said Guthrie;
“but Cunningham knows that best.”

“How, brother!” said Cunningham. “I trust ye mean me no reproach?”

“I am sure I said ye none,” answered Guthrie.

“I will be judged by the company,” said Cunningham. “Ye said as much as
that I, a Scottish gentleman, and living within pale of holy church, had a
fair friend among these off scourings of Heathenesse.”

“Nay, nay,” said Balafre, “he did but jest. We will have no quarrels among
comrades.”

“We must have no such jesting then,” said Cunningham, murmuring, as if he
had been speaking to his own beard.

“Be there such vagabonds in other lands than France?” said Lindesay.

“Ay, in good sooth, are there—tribes of them have appeared in
Germany, and in Spain, and in England,” answered Balafre. “By the blessing
of good Saint Andrew, Scotland is free of them yet.”

“Scotland,” said Cunningham, “is too cold, a country for locusts, and too
poor a country for thieves.”

“Or perhaps John Highlander will suffer no thieves to thrive there but his
own,” said Guthrie.

“I let you all know,” said Balafre, “that I come from the Braes of Angus,
and have gentle Highland kin in Glen Isla and I will not have the
Highlanders slandered.”

“You will not deny that they are cattle lifters?” said Guthrie.

“To drive a spreagh [to plunder] or so, is no thievery,” said Balafre,
“and that I will maintain when and how you dare.”

“For shame, comrade!” said Cunningham, “who quarrels now? The young man
should not see such mad misconstruction—Come, here we are at the
Chateau. I will bestow a runlet of wine to have a rouse in friendship, and
drink to Scotland, Highland and Lowland both, if you will meet me at
dinner at my quarters.”

“Agreed—agreed,” said Balafre; “and I will bestow another to wash
away unkindness, and to drink a health to my nephew on his first entrance
to our corps.”

At their approach, the wicket was opened, and the drawbridge fell. One by
one they entered; but when Quentin appeared, the sentinels crossed their
pikes, and commanded him to stand, while bows were bent, and harquebusses
aimed at him from the walls, a rigour of vigilance used, notwithstanding
that the young stranger came in company of a party of the garrison, nay,
of the very body which furnished the sentinels who were then upon duty.

Le Balafre, who had remained by his nephew's side on purpose, gave the
necessary explanations, and, after some considerable hesitation and delay,
the youth was conveyed under a strong guard to the Lord Crawford's
apartment.

This Scottish nobleman was one of the last relics of the gallant band of
Scottish lords and knights who had so long and so truly served Charles VI
in those bloody wars which decided the independence of the French crown,
and the expulsion of the English. He had fought, when a boy, abreast with
Douglas and with Buchan, had ridden beneath the banner of the Maid of Arc,
and was perhaps one of the last of those associates of Scottish chivalry
who had so willingly drawn their swords for the fleur de lys, against
their “auld enemies of England.” Changes which had taken place in the
Scottish kingdom, and perhaps his having become habituated to French
climate and manners, had induced the old Baron to resign all thoughts of
returning to his native country, the rather that the high office which he
held in the household of Louis and his own frank and loyal character had
gained a considerable ascendancy over the King, who, though in general no
ready believer in human virtue or honour, trusted and confided in those of
the Lord Crawford, and allowed him the greater influence, because he was
never known to interfere excepting in matters which concerned his charge.

[Douglas: fourth earl of Douglas. He was created Duke of Touraine in 1423
by Charles VII of France.]

[Buchan: Regent of Scotland and grandson of Robert II. He entered the
service of Charles VII in 1420, and was appointed Constable of France.]

[Maid of Arc (1412-1431): Joan of Arc. She believed that God had called
her to liberate France from the curse of the English who were besieging
Orleans. In person she led the French troops from victory to victory until
she saw the Dauphin crowned as Charles VII at Rheims. She was then
betrayed by her people into the hands of the English, who, in 1431,
sentenced her to the flames.]

Balafre and Cunningham followed Durward and the guard to the apartment of
their officer, by whose dignified appearance, as well as with the respect
paid to him by these proud soldiers, who seemed to respect no one else,
the young man was much and strongly impressed.

Lord Crawford was tall, and through advanced age had become gaunt and
thin; yet retaining in his sinews the strength, at least, if not the
elasticity, of youth, he was able to endure the weight of his armour
during a march as well as the youngest man who rode in his band. He was
hard favoured, with a scarred and weather-beaten countenance, and an eye
that had looked upon death as his playfellow in thirty pitched battles,
but which nevertheless expressed a calm contempt of danger, rather than
the ferocious courage of a mercenary soldier. His tall, erect figure was
at present wrapped in a loose chamber gown, secured around him by his buff
belt, in which was suspended his richly hilted poniard. He had round his
neck the collar and badge of the order of Saint Michael [a patron saint of
France. In 1469, a military order was instituted in his honour by Louis
XI]. He sat upon a couch covered with deer's hide, and with spectacles on
his nose (then a recent invention) was labouring to read a huge manuscript
called the Rosier de la Guerre, a code of military and civil policy which
Louis had compiled for the benefit of his son the Dauphin, and upon which
he was desirous to have the opinion of the experienced Scottish warrior.

Lord Crawford laid his book somewhat peevishly aside upon the entrance of
these unexpected visitors, and demanded, in his broad national dialect,
what, in the foul fiend's name, they lacked now.

Le Balafre, with more respect than perhaps he would have shown to Louis
himself, stated at full length the circumstances in which his nephew was
placed, and humbly requested his Lordship's protection. Lord Crawford
listened very attentively. He could not but smile at the simplicity with
which the youth had interfered in behalf of the hanged criminal, but he
shook his head at the account which he received of the ruffle betwixt the
Scottish Archers and the Provost Marshal's guard.

[Such disputes between the Scots Guards and the other constituted
authorities of the ordinary military corps often occurred. In 1474, two
Scotsmen had been concerned in robbing... a fishmonger of a large sum of
money. They were accordingly apprehended by Philip du Four, Provost, with
some of his followers. But ere they could lodge one of them,... in the
prison of the Chastellet, they were attacked by two Archers of the King's
Scottish Guard, who rescued the prisoner.... S.]

“How often,” he said, “will you bring me such ill winded pirns to ravel
out? How often must I tell you, and especially both you, Ludovic Lesly,
and you, Archie Cunningham, that the foreign soldier should bear himself
modestly and decorously towards the people of the country if you would not
have the whole dogs of the town at your heels? However, if you must have a
bargain [a quarrel, videlicet. S.], I would rather it were with that loon
of a Provost than any one else; and I blame you less for this onslaught
than for other frays that you have made, Ludovic, for it was but natural
and kind-like to help your young kinsman. This simple bairn must come to
no skaith [same as scathe] neither; so give me the roll of the company
yonder down from the shelf, and we will even add his name to the troop,
that he may enjoy the privileges.”

“May it please your Lordship” said Durward.

“Is the lad crazed?” exclaimed his uncle. “Would you speak to his Lordship
without a question asked?”

“Patience, Ludovic,” said Lord Crawford, “and let us hear what the bairn
has to say.”

“Only this, if it may please your Lordship,” replied Quentin, “that I told
my uncle formerly I had some doubts about entering this service. I have
now to say that they are entirely removed, since I have seen the noble and
experienced commander under whom I am to serve; for there is authority in
your look.”

“Weel said, my bairn,” said the old Lord, not insensible to the
compliment; “we have had some experience, had God sent us grace to improve
by it, both in service and in command. There you stand, Quentin, in our
honourable corps of Scottish Bodyguards, as esquire to your uncle, and
serving under his lance. I trust you will do well, for you should be a
right man at arms, if all be good that is upcome [that is, if your courage
corresponds with your personal appearance. S.], and you are come of a
gentle kindred.—Ludovic, you will see that your kinsman follow his
exercise diligently, for we will have spears breaking one of these days.”

“By my hilts, and I am glad of it, my Lord—this peace makes cowards
of us all. I myself feel a sort of decay of spirit, closed up in this
cursed dungeon of a Castle.”

“Well, a bird whistled in my ear,” continued Lord Crawford, “that the old
banner will be soon dancing in the field again.”

“I will drink a cup the deeper this evening to that very tune,” said
Balafre.

“Thou wilt drink to any tune,” said Lord Crawford; “and I fear me,
Ludovic, you will drink a bitter browst [as much liquor as is brewed at
one time] of your own brewing one day.”

Lesly, a little abashed, replied that it had not been his wont for many a
day; but that his Lordship knew the use of the company, to have a carouse
to the health of a new comrade.

“True,” said the old leader, “I had forgot the occasion. I will send a few
stoups of wine to assist your carouse; but let it be over by sunset. And,
hark ye—let the soldiers for duty he carefully pricked off; and see
that none of them be more or less partakers of your debauch.”

“Your Lordship shall be lawfully obeyed,” said Ludovic, “and your health
duly remembered.”

“Perhaps,” said Lord Crawford, “I may look in myself upon your mirth—just
to see that all is carried decently.”

“Your Lordship shall be most dearly welcome;” said Ludovic; and the whole
party retreated in high spirits to prepare for their military banquet, to
which Lesly invited about a score of his comrades, who were pretty much in
the habit of making their mess together.

A soldier's festival is generally a very extempore affair, providing there
is enough of meat and drink to be had; but on the present occasion,
Ludovic bustled about to procure some better wine than ordinary; observing
that the old Lord was the surest gear in their aught, and that, while he
preached sobriety to them, he himself, after drinking at the royal table
as much wine as he could honestly come by, never omitted any creditable
opportunity to fill up the evening over the wine pot.

“So you must prepare, comrades,” he said, “to hear the old histories of
the battles of Vernoil and Beauge [in both these battles the Scottish
auxiliaries of France, under Stewart, Earl of Buchan, were
distinguished.... S.].”

The Gothic apartment in which they generally met was, therefore, hastily
put into the best order; their grooms were dispatched to collect green
rushes to spread upon the floor; and banners, under which the Scottish
Guard had marched to battle, or which they had taken from the enemies'
ranks, were displayed, by way of tapestry, over the table and around the
walls of the chamber.

The next point was, to invest the young recruit as hastily as possible
with the dress and appropriate arms of the Guard, that he might appear in
every respect the sharer of its important privileges, in virtue of which,
and by the support of his countrymen, he might freely brave the power and
the displeasure of the Provost Marshal—although the one was known to
be as formidable as the other was unrelenting.

The banquet was joyous in the highest degree; and the guests gave vent to
the whole current of their national partiality on receiving into their
ranks a recruit from their beloved fatherland. Old Scottish songs were
sung, old tales of Scottish heroes told—the achievements of their
fathers, and the scenes in which they were wrought, were recalled to mind;
and, for a time, the rich plains of Touraine seemed converted into the
mountainous and sterile regions of Caledonia.

When their enthusiasm was at high flood, and each was endeavouring to say
something to enhance the dear remembrance of Scotland, it received a new
impulse from the arrival of Lord Crawford, who, as Le Balafre had well
prophesied, sat as it were on thorns at the royal board, until an
opportunity occurred of making his escape to the revelry of his own
countrymen. A chair of state had been reserved for him at the upper end of
the table; for, according to the manners of the age and the constitution
of that body, although their leader and commander under the King and High
Constable, the members of the corps (as we should now say, the privates)
being all ranked as noble by birth, their captain sat with them at the
same table without impropriety, and might mingle when he chose in their
festivity, without derogation from his dignity as commander.

At present, however, Lord Crawford declined occupying the seat prepared
for him, and bidding them “hold themselves merry,” stood looking on the
revel with a countenance which seemed greatly to enjoy it.

“Let him alone,” whispered Cunningham to Lindesay, as the latter offered
the wine to their noble captain, “let him alone—hurry no man's
cattle—let him take it of his own accord.”

In fact, the old Lord, who at first smiled, shook his head, and placed the
untasted winecup before him, began presently, as if it were in absence of
mind, to sip a little of the contents, and in doing so, fortunately
recollected that it would be ill luck did he not drink a draught to the
health of the gallant lad who had joined them this day. The pledge was
filled, and answered, as may well be supposed, with many a joyous shout,
when the old leader proceeded to acquaint them that he had possessed
Master Oliver with an account of what had passed that day.

“And as,” he said, “the scraper of chins hath no great love for the
stretcher of throats, he has joined me in obtaining from the King an
order, commanding the Provost to suspend all proceedings, under whatever
pretence, against Quentin Durward; and to respect, on all occasions, the
privileges of the Scottish guard.”

Another shout broke forth, the cups were again filled till the wine
sparkled on the brim, and there was an acclaim to the health of the noble
Lord Crawford, the brave conservator of the privileges and rights of his
countrymen. The good old Lord could not but in courtesy do reason to this
pledge also, and gliding into the ready chair; as it were, without
reflecting what he was doing, he caused Quentin to come up beside him, and
assailed him with many more questions concerning the state of Scotland,
and the great families there, than he was well able to answer, while ever
and anon, in the course of his queries, the good Lord kissed the wine cup
by way of parenthesis, remarking that sociality became Scottish gentlemen,
but that young men, like Quentin, ought to practise it cautiously, lest it
might degenerate into excess; upon which occasion he uttered many
excellent things, until his own tongue, although employed in the praises
of temperance, began to articulate something thicker than usual. It was
now that, while the military ardour of the company augmented with each
flagon which they emptied, Cunningham called on them to drink the speedy
hoisting of the Oriflamme, the royal banner of France.

“And a breeze of Burgundy to fan it!” echoed Lindesay.

“With all the soul that is left in this worn body do I accept the pledge,
bairns,” echoed Lord Crawford; “and as old as I am, I trust I may see it
flutter yet. Hark ye, my mates,” (for wine had made him something
communicative), “ye are all true servants to the French crown, and
wherefore should ye not know there is an envoy come from Duke Charles of
Burgundy, with a message of an angry favour?”

“I saw the Count of Crevecoeur's equipage, horses, and retinue,” said
another of the guests, “down at the inn yonder at the Mulberry Grove. They
say the King will not admit him into the Castle.”

“Now, Heaven send him an ungracious answer!” said Guthrie; “but what is it
he complains of?”

“A world of grievances upon the frontier,” said Lord Crawford; “and
latterly, that the King hath received under his protection a lady of his
land, a young Countess, who hath fled from Dijon, because, being a ward of
the Duke, he would have her marry his favourite, Campobasso.”

“And hath she actually come hither alone, my lord?” said Lindesay.

“Nay, not altogether alone, but with the old Countess, her kinswoman, who
hath yielded to her cousin's wishes in this matter.”

“And will the King,” said Cunningham, “he being the Duke's feudal
sovereign, interfere between the Duke and his ward, over whom Charles hath
the same right, which, were he himself dead, the King would have over the
heiress of Burgundy?”

“The King will be ruled as he is wont, by rules of policy, and you know,”
 continued Crawford, “that he hath not publicly received these ladies, nor
placed them under the protection of his daughters, the Lady of Beaujeu, or
the Princess Joan, so, doubtless, he will be guided by circumstances. He
is our Master—but it is no treason to say, he will chase with the
hounds, and run with the hare, with any prince in Christendom.”

“But the Duke of Burgundy understands no such doubling;” said Cunningham.

“No,” answered the old Lord; “and, therefore, it is likely to make work
between them.”

“Well—Saint Andrew further the fray!” said Le Balafre. “I had it
foretold me ten, ay, twenty years since, that I was to make the fortune of
my house by marriage. Who knows what may happen, if once we come to fight
for honour and ladies' love, as they do in the old romaunts.”

“Thou name ladies' love, with such a trench in thy visage!” said Guthrie.

“As well not love at all, as love a Bohemian woman of Heathenesse,”
 retorted Le Balafre.

“Hold there, comrades,” said Lord Crawford; “no tilting with sharp
weapons, no jesting with keen scoffs—friends all. And for the lady,
she is too wealthy to fall to a poor Scottish lord, or I would put in my
own claim, fourscore years and all, or not very far from it. But here is
her health, nevertheless, for they say she is a lamp of beauty.”

“I think I saw her,” said another soldier, “when I was upon guard this
morning at the inner barrier; but she was more like a dark lantern than a
lamp, for she and another were brought into the Chateau in close litters.”

“Shame! shame! Arnot!” said Lord Crawford; “a soldier on duty should say
naught of what he sees. Besides,” he added after a pause, his own
curiosity prevailing over the show of discipline which he had thought it
necessary to exert, “why should these litters contain this very same
Countess Isabelle de Croye?”

“Nay, my Lord,” replied Arnot, “I know nothing of it save this, that my
coutelier was airing my horses in the road to the village, and fell in
with Doguin the muleteer, who brought back the litters to the inn, for
they belong to the fellow of the Mulberry Grove yonder—he of the
Fleur de Lys, I mean—and so Doguin asked Saunders Steed to take a
cup of wine, as they were acquainted, which he was no doubt willing enough
to do.”

“No doubt—no doubt,” said the old Lord; “it is a thing I wish were
corrected among you, gentlemen; but all your grooms, and couteliers, and
jackmen as we should call them in Scotland, are but too ready to take a
cup of wine with any one.—It is a thing perilous in war, and must be
amended. But, Andrew Arnot, this is a long tale of yours, and we will cut
it with a drink; as the Highlander says, Skeoch doch nan skial ['Cut a
tale with a drink;' an expression used when a man preaches over his
liquor, as bons vivants say in England. S.]; and that 's good Gaelic.—Here
is to the Countess Isabelle of Croye, and a better husband to her than
Campobasso, who is a base Italian cullion!—And now, Andrew Arnot,
what said the muleteer to this yeoman of thine?”

“Why, he told him in secrecy, if it please your Lordship,” continued
Arnot, “that these two ladies whom he had presently before convoyed up to
the Castle in the close litters, were great ladies, who had been living in
secret at his house for some days, and that the King had visited them more
than once very privately, and had done them great honour; and that they
had fled up to the Castle, as he believed, for fear of the Count de
Crevecoeur, the Duke of Burgundy's ambassador, whose approach was just
announced by an advanced courier.”

“Ay, Andrew, come you there to me?” said Guthrie. “Then I will be sworn it
was the Countess whose voice I heard singing to the lute, as I came even
now through the inner court—the sound came from the bay windows of
the Dauphin's Tower; and such melody was there as no one ever heard before
in the Castle of Plessis of the Park. By my faith, I thought it was the
music of the Fairy Melusina's making. There I stood—though I knew
your board was covered, and that you were all impatient—there I
stood like—”

[The Fairy Melusina: a water fay who married a mortal on condition that
she should be allowed to spend her Saturdays in deep seclusion. This
promise, after many years, was broken, and Melusina, half serpent, half
woman, was discovered swimming in a bath. For this breach of faith on the
part of her husband, Melusina was compelled to leave her home. She
regularly returned, however, before the death of any of the lords of her
family, and by her wailings foretold that event. Her history is closely
interwoven with the legends of the Banshee and Mermaid.]

“—Like an ass, Johnny Guthrie,” said his commander; “thy long nose
smelling the dinner, thy long ears hearing the music, and thy short
discretion not enabling thee to decide which of them thou didst prefer.—Hark!
is that not the Cathedral bell tolling to vespers?—Sure it cannot be
that time yet? The mad old sexton has toll'd evensong an hour too soon.”

“In faith, the bell rings but too justly the hour,” said Cunningham;
“yonder the sun is sinking on the west side of the fair plain.”

“Ay,” said the Lord Crawford, “is it even so?—Well, lads, we must
live within compass.—Fair and soft goes far—slow fire makes
sweet malt—to be merry and wise is a sound proverb.—One other
rouse to the weal of old Scotland, and then each man to his duty.”

The parting cup was emptied, and the guests dismissed—the stately
old Baron taking the Balafre's arm, under pretence of giving him some
instructions concerning his nephew, but, perhaps, in reality, lest his own
lofty pace should seem in the public eye less steady than became his rank
and high command. A serious countenance did he bear as he passed through
the two courts which separated his lodging from the festal chamber, and
solemn as the gravity of a hogshead was the farewell caution with which he
prayed Ludovic to attend his nephew's motions, especially in the matters
of wenches and wine cups.

Meanwhile, not a word that was spoken concerning the beautiful Countess
Isabelle had escaped the young Durward, who, conducted into a small cabin,
which he was to share with his uncle's page, made his new and lowly abode
the scene of much high musing. The reader will easily imagine that the
young soldier should build a fine romance on such a foundation as the
supposed, or rather the assumed, identification of the Maiden of the
Turret, to whose lay he had listened with so much interest, and the fair
cup bearer of Maitre Pierre, with a fugitive Countess of rank and wealth,
flying from the pursuit of a hated lover, the favourite of an oppressive
guardian, who abused his feudal power. There was an interlude in Quentin's
vision concerning Maitre Pierre, who seemed to exercise such authority
even over the formidable officer from whose hands he had that day, with
much difficulty, made his escape. At length the youth's reveries, which
had been respected by little Will Harper, the companion of his cell, were
broken in upon by the return of his uncle, who commanded Quentin to bed,
that he might arise betimes in the morning, and attend him to his
Majesty's antechamber, to which he was called by his hour of duty, along
with five of his comrades.

CHAPTER VIII: THE ENVOY

Be thou as lightning in the eyes of France;

For ere thou canst report I will be there.

The thunder of my cannon shall be heard—

So, hence! be thou the trumpet of our wrath.

KING JOHN

Had sloth been a temptation by which Durward was easily beset, the noise
with which the caserne of the guards resounded after the first toll of
primes, had certainly banished the siren from his couch; but the
discipline of his father's tower, and of the convent of Aberbrothick, had
taught him to start with the dawn; and he did on his clothes gaily, amid
the sounding of bugles and the clash of armour, which announced the change
of the vigilant guards—some of whom were returning to barracks after
their nightly duty, whilst some were marching out to that of the morning—and
others, again, amongst whom was his uncle, were arming for immediate
attendance upon the person of Louis. Quentin Durward soon put on, with the
feelings of so young a man on such an occasion, the splendid dress and
arms appertaining to his new situation; and his uncle, who looked with
great accuracy and interest to see that he was completely fitted out in
every respect, did not conceal his satisfaction at the improvement which
had been thus made in his nephew's appearance.

“If thou dost prove as faithful and bold as thou art well favoured, I
shall have in thee one of the handsomest and best esquires in the Guard,
which cannot but be an honour to thy mother's family. Follow me to the
presence chamber; and see thou keep close at my shoulder.”

So saying, he took up a partisan, large, weighty, and beautifully inlaid
and ornamented, and directing his nephew to assume a lighter weapon of a
similar description, they proceeded to the inner court of the palace,
where their comrades, who were to form the guard of the interior
apartments, were already drawn up and under arms—the squires each
standing behind their masters, to whom they thus formed a second rank.
Here were also in attendance many yeomen prickers, with gallant horses and
noble dogs, on which Quentin looked with such inquisitive delight that his
uncle was obliged more than once to remind him that the animals were not
there for his private amusement, but for the King's, who had a strong
passion for the chase, one of the few inclinations which he indulged even
when coming in competition with his course of policy; being so strict a
protector of the game in the royal forests that it was currently said you
might kill a man with greater impunity than a stag.

On a signal given, the Guards were put into motion by the command of Le
Balafre, who acted as officer upon the occasion; and, after some minutiae
of word and signal, which all served to show the extreme and punctilious
jealousy with which their duty was performed, they marched into the hall
of audience where the King was immediately expected.

New as Quentin was to scenes of splendour, the effect of that which was
now before him rather disappointed the expectations which he had formed of
the brilliancy of a court. There were household officers, indeed, richly
attired; there were guards gallantly armed, and there were domestics of
various degrees. But he saw none of the ancient counsellors of the
kingdom, none of the high officers of the crown, heard none of the names
which in those days sounded an alarum to chivalry; saw none either of
those generals or leaders, who, possessed of the full prime of manhood,
were the strength of France, or of the more youthful and fiery nobles,
those early aspirants after honour, who were her pride. The jealous
habits, the reserved manners, the deep and artful policy of the King, had
estranged this splendid circle from the throne, and they were only called
around it upon certain stated and formal occasions, when they went
reluctantly, and returned joyfully, as the animals in the fable are
supposed to have approached and left the den of the lion.

The very few persons who seemed to be there in the character of
counsellors were mean looking men, whose countenances sometimes expressed
sagacity, but whose manners showed they were called into a sphere for
which their previous education and habits had qualified them but
indifferently. One or two persons, however, did appear to Durward to
possess a more noble mien, and the strictness of the present duty was not
such as to prevent his uncle's communicating the names of those whom he
thus distinguished.

With the Lord Crawford, who was in attendance, dressed in the rich habit
of his office, and holding a leading staff of silver in his hand, Quentin,
as well as the reader, was already acquainted. Among others, who seemed of
quality, the most remarkable was the Count de Dunois, the son of that
celebrated Dunois, known by the name of the Bastard of Orleans, who,
fighting under the banner of Jeanne d'Arc, acted such a distinguished part
in liberating France from the English yoke. His son well supported the
high renown which had descended to him from such an honoured source; and,
notwithstanding his connexion with the royal family, and his hereditary
popularity both with the nobles and the people, Dunois had, upon all
occasions, manifested such an open, frank loyalty of character that he
seemed to have escaped all suspicion, even on the part of the jealous
Louis, who loved to see him near his person, and sometimes even called him
to his councils. Although accounted complete in all the exercises of
chivalry, and possessed of much of the character of what was then termed a
perfect knight, the person of the Count was far from being a model of
romantic beauty. He was under the common size, though very strongly built,
and his legs rather curved outwards, into that make which is more
convenient for horseback, than elegant in a pedestrian. His shoulders were
broad, his hair black, his complexion swarthy, his arms remarkably long
and nervous. The features of his countenance were irregular, even to
ugliness; yet, after all, there was an air of conscious worth and nobility
about the Count de Dunois, which stamped, at the first glance, the
character of the high born nobleman and the undaunted soldier. His mien
was bold and upright, his step free and manly, and the harshness of his
countenance was dignified by a glance like an eagle, and a frown like a
lion. His dress was a hunting suit, rather sumptuous than gay, and he
acted on most occasions as Grand Huntsman, though we are not inclined to
believe that he actually held the office.

Upon the arm of his relation Dunois, walking with a step so slow and
melancholy that he seemed to rest on his kinsman and supporter, came Louis
Duke of Orleans, the first prince of the Blood Royal (afterwards King, by
the name of Louis XII), and to whom the guards and attendants rendered
their homage as such. The jealously watched object of Louis's suspicions,
this Prince, who, failing the King's offspring, was heir to the kingdom,
was not suffered to absent himself from Court, and, while residing there,
was alike denied employment and countenance. The dejection which his
degraded and almost captive state naturally impressed on the deportment of
this unfortunate Prince, was at this moment greatly increased by his
consciousness that the King meditated, with respect to him, one of the
most cruel and unjust actions which a tyrant could commit, by compelling
him to give his hand to the Princess Joan of France, the younger daughter
of Louis, to whom he had been contracted in infancy, but whose deformed
person rendered the insisting upon such an agreement an act of abominable
rigour.

The exterior of this unhappy Prince was in no respect distinguished by
personal advantages; and in mind, he was of a gentle, mild and beneficent
disposition, qualities which were visible even through the veil of extreme
dejection with which his natural character was at present obscured.
Quentin observed that the Duke studiously avoided even looking at the
Royal Guards, and when he returned their salute, that he kept his eyes
bent on the ground, as if he feared the King's jealousy might have
construed the gesture of ordinary courtesy as arising from the purpose of
establishing a separate and personal interest among them.

Very different was the conduct of the proud Cardinal and Prelate, John of
Balue, the favourite minister of Louis for the time, whose rise and
character bore as close a resemblance to that of Wolsey, as the difference
betwixt the crafty and politic Louis and the headlong and rash Henry VIII
of England would permit. The former had raised his minister from the
lowest rank, to the dignity, or at least to the emoluments, of Grand
Almoner of France, loaded him with benefices, and obtained for him the hat
of a cardinal; and although he was too cautious to repose in the ambitious
Balue the unbounded power and trust which Henry placed in Wolsey, yet he
was more influenced by him than by any other of his avowed counsellors.
The Cardinal, accordingly, had not escaped the error incidental to those
who are suddenly raised to power from an obscure situation, for he
entertained a strong persuasion, dazzled doubtlessly by the suddenness of
his elevation, that his capacity was equal to intermeddling with affairs
of every kind, even those most foreign to his profession and studies. Tall
and ungainly in his person, he affected gallantry and admiration of the
fair sex, although his manners rendered his pretensions absurd, and his
profession marked them as indecorous. Some male or female flatterer had,
in evil hour, possessed him with the idea that there was much beauty of
contour in a pair of huge, substantial legs, which he had derived from his
father, a car man of Limoges—or, according to other authorities, a
miller of Verdun, and with this idea he had become so infatuated that he
always had his cardinal's robes a little looped up on one side, that the
sturdy proportion of his limbs might not escape observation. As he swept
through the stately apartment in his crimson dress and rich cope, he
stopped repeatedly to look at the arms and appointments of the cavaliers
on guard, asked them several questions in an authoritative tone, and took
upon him to censure some of them for what he termed irregularities of
discipline, in language to which these experienced soldiers dared no
reply, although it was plain they listened to it with impatience and with
contempt.

[Wolsey (1471-1530): at one time the chief favourite of Henry VIII. He was
raised from obscurity by that sovereign to be Archbishop of York, Lord
Chancellor of England, and Cardinal. As legate of the Pope, he gained the
ill will of Henry by his failure to secure that king's divorce. He was
deprived of his offices, his property was confiscated to the crown, and in
1530 he was arrested for high treason, but died on his way to trial.]

“Is the King aware,” said Dunois to the Cardinal, “that the Burgundian
Envoy is peremptory in demanding an audience?”

“He is,” answered the Cardinal; “and here, as I think, comes the all
sufficient Oliver Dain, to let us know the royal pleasure.”

As he spoke, a remarkable person, who then divided the favour of Louis
with the proud Cardinal himself, entered from the inner apartment, but
without any of that important and consequential demeanour which marked the
full blown dignity of the churchman. On the contrary, this was a little,
pale, meagre man, whose black silk jerkin and hose, without either coat,
cloak, or cassock, formed a dress ill qualified to set off to advantage a
very ordinary person. He carried a silver basin in his hand, and a napkin
flung over his arm indicated his menial capacity. His visage was
penetrating and quick, although he endeavoured to banish such expression
from his features by keeping his eyes fixed on the ground, while, with the
stealthy and quiet pace of a cat, he seemed modestly rather to glide than
to walk through the apartment. But though modesty may easily obscure
worth, it cannot hide court favour; and all attempts to steal unperceived
through the presence chamber were vain, on the part of one known to have
such possession of the King's ear as had been attained by his celebrated
barber and groom of the chamber, Oliver le Dain, called sometimes Oliver
le Mauvais, and sometimes Oliver le Diable, epithets derived from the
unscrupulous cunning with which he assisted in the execution of the
schemes of his master's tortuous policy. At present he spoke earnestly for
a few moments with the Count de Dunois, who instantly left the chamber,
while the tonsor glided quietly back towards the royal apartment whence he
had issued, every one giving place to him; which civility he only
acknowledged by the most humble inclination of the body, excepting in a
very few instances, where he made one or two persons the subject of envy
to all the other courtiers, by whispering a single word in their ear; and
at the same time muttering something of the duties of his place, he
escaped from their replies as well as from the eager solicitations of
those who wished to attract his notice. Ludovic Lesly had the good fortune
to be one of the individuals who, on the present occasion, was favoured by
Oliver with a single word, to assure him that his matter was fortunately
terminated.

Presently afterwards he had another proof of the same agreeable tidings;
for Quentin's old acquaintance, Tristan l'Hermite, the Provost Marshal of
the royal household, entered the apartment, and came straight to the place
where Balafre was posted. This formidable officer's uniform, which was
very rich, had only the effect of making his sinister countenance and bad
mien more strikingly remarkable, and the tone, which he meant for
conciliatory, was like nothing so much as the growling of a bear. The
import of his words, however, was more amicable than the voice in which
they were pronounced. He regretted the mistake which had fallen between
them on the preceding day, and observed it was owing to the Sieur Le
Balafre's nephew's not wearing the uniform of his corps, or announcing
himself as belonging to it, which had led him into the error for which he
now asked forgiveness.

Ludovic Lesly made the necessary reply, and as soon as Tristan had turned
away, observed to his nephew that they had now the distinction of having a
mortal enemy from henceforward in the person of this dreaded officer.

“But we are above his volee [brood, rank, class]—a soldier,” said
he, “who does his duty, may laugh at the Provost Marshal.”

Quentin could not help being of his uncle's opinion, for, as Tristan
parted from them, it was with the look of angry defiance which the bear
casts upon the hunter whose spear has wounded him. Indeed, even when less
strongly moved, the sullen eye of this official expressed a malevolence of
purpose which made men shudder to meet his glance; and the thrill of the
young Scot was the deeper and more abhorrent, that he seemed to himself
still to feel on his shoulders the grasp of the two death doing
functionaries of this fatal officer.

Meanwhile, Oliver, after he had prowled around the room in the stealthy
manner which we have endeavoured to describe—all, even the highest
officers making way for him, and loading him with their ceremonious
attentions, which his modesty seemed desirous to avoid—again entered
the inner apartment, the doors of which were presently thrown open, and
King Louis entered the presence chamber.

Quentin, like all others, turned his eyes upon him; and started so
suddenly that he almost dropped his weapon, when he recognised in the King
of France that silk merchant, Maitre Pierre, who had been the companion of
his morning walk. Singular suspicions respecting the real rank of this
person had at different times crossed his thoughts; but this, the proved
reality, was wilder than his wildest conjecture.

The stern look of his uncle, offended at this breach of the decorum of his
office, recalled him to himself; but not a little was he astonished when
the King, whose quick eye had at once discovered him, walked straight to
the place where he was posted, without taking notice of any one else.

“So;” he said, “young man, I am told you have been brawling on your first
arrival in Touraine; but I pardon you, as it was chiefly the fault of a
foolish old merchant, who thought your Caledonian blood required to be
heated in the morning with Vin de Beaulne. If I can find him, I will make
him an example to those who debauch my Guards.—Balafre,” he added,
speaking to Lesly, “your kinsman is a fair youth, though a fiery. We love
to cherish such spirits, and mean to make more than ever we did of the
brave men who are around us. Let the year, day, hour, and minute of your
nephew's birth be written down and given to Oliver Dain.”

Le Balafre bowed to the ground, and re-assumed his erect military
position, as one who would show by his demeanour his promptitude to act in
the King's quarrel or defence. Quentin, in the meantime, recovered from
his first surprise, studied the King's appearance more attentively, and
was surprised to find how differently he now construed his deportment and
features than he had done at their first interview.

These were not much changed in exterior, for Louis, always a scorner of
outward show, wore, on the present occasion, an old dark blue hunting
dress, not much better than the plain burgher suit of the preceding day,
and garnished with a huge rosary of ebony which had been sent to him by no
less a personage than the Grand Seignior, with an attestation that it had
been used by a Coptic hermit on Mount Lebanon, a personage of profound
sanctity. And instead of his cap with a single image, he now wore a hat,
the band of which was garnished with at least a dozen of little paltry
figures of saints stamped in lead. But those eyes, which, according to
Quentin's former impression, only twinkled with the love of gain, had, now
that they were known to be the property of an able and powerful monarch, a
piercing and majestic glance; and those wrinkles on the brow, which he had
supposed were formed during a long series of petty schemes of commerce,
seemed now the furrows which sagacity had worn while toiling in meditation
upon the fate of nations.

Presently after the King's appearance, the Princesses of France, with the
ladies of their suite, entered the apartment. With the eldest, afterwards
married to Peter of Bourbon, and known in French history by the name of
the Lady of Beaujeu, our story has but little to do. She was tall, and
rather handsome, possessed eloquence, talent, and much of her father's
sagacity, who reposed great confidence in her, and loved her as well
perhaps as he loved any one.

The younger sister, the unfortunate Joan, the destined bride of the Duke
of Orleans, advanced timidly by the side of her sister, conscious of a
total want of those external qualities which women are most desirous of
possessing, or being thought to possess. She was pale, thin, and sickly in
her complexion; her shape visibly bent to one side, and her gait was so
unequal that she might be called lame. A fine set of teeth, and eyes which
were expressive of melancholy, softness, and resignation, with a quantity
of light brown locks, were the only redeeming points which flattery itself
could have dared to number, to counteract the general homeliness of her
face and figure. To complete the picture, it was easy to remark, from the
Princess's negligence in dress and the timidity of her manner, that she
had an unusual and distressing consciousness of her own plainness of
appearance, and did not dare to make any of those attempts to mend by
manners or by art what nature had left amiss, or in any other way to exert
a power of pleasing. The King (who loved her not) stepped hastily to her
as she entered.

“How now,” he said, “our world contemning daughter—Are you robed for
a hunting party, or for the convent, this morning? Speak—answer.”

“For which your highness pleases, sire,” said the Princess, scarce raising
her voice above her breath.

“Ay, doubtless, you would persuade me it is your desire to quit the Court,
Joan, and renounce the world and its vanities.—Ha! maiden, wouldst
thou have it thought that we, the first born of Holy Church, would refuse
our daughter to Heaven?—Our Lady and Saint Martin forbid we should
refuse the offering, were it worthy of the altar, or were thy vocation in
truth thitherward!”

So saying, the King crossed himself devoutly, looking in the meantime, as
appeared to Quentin, very like a cunning vassal, who was depreciating the
merit of something which he was desirous to keep to himself, in order that
he might stand excused for not offering it to his chief or superior.

“Dares he thus play the hypocrite with Heaven,” thought Durward, “and
sport with God and the Saints, as he may safely do with men, who dare not
search his nature too closely?”

Louis meantime resumed, after a moment's mental devotion, “No, fair
daughter, I and another know your real mind better. Ha! fair cousin of
Orleans, do we not? Approach, fair sir, and lead this devoted vestal of
ours to her horse.”

Orleans started when the King spoke and hastened to obey him; but with
such precipitation of step, and confusion, that Louis called out, “Nay,
cousin, rein your gallantry, and look before you. Why, what a headlong
matter a gallant's haste is on some occasions! You had well nigh taken
Anne's hand instead of her sister's.—Sir, must I give Joan's to you
myself?”

The unhappy Prince looked up, and shuddered like a child, when forced to
touch something at which it has instinctive horror—then making an
effort, took the hand which the Princess neither gave nor yet withheld. As
they stood, her cold, damp fingers enclosed in his trembling hand, with
their eyes looking on the ground, it would have been difficult to say
which of these two youthful beings was rendered more utterly miserable—the
Duke, who felt himself fettered to the object of his aversion by bonds
which he durst not tear asunder, or the unfortunate young woman, who too
plainly saw that she was an object of abhorrence to him, to gain whose
kindness she would willingly have died.

“And now to horse, gentlemen and ladies—we will ourselves lead forth
our daughter of Beaujeu,” said the King; “and God's blessing and Saint
Hubert's be on our morning's sport!”

“I am, I fear, doomed to interrupt it, Sire,” said the Comte de Dunois;
“the Burgundian Envoy is before the gates of the Castle and demands an
audience.”

“Demands an audience, Dunois?” replied the King. “Did you not answer him,
as we sent you word by Oliver, that we were not at leisure to see him
today,—and that tomorrow was the festival of Saint Martin, which,
please Heaven, we would disturb by no earthly thoughts—and that on
the succeeding day we were designed for Amboise—but that we would
not fail to appoint him as early an audience, when we returned, as our
pressing affairs would permit.”

“All this I said,” answered Dunois, “but yet, Sire—”

“Pasques dieu! man, what is it that thus sticks in thy throat?” said the
King. “This Burgundian's terms must have been hard of digestion.”

“Had not my duty, your Grace's commands, and his character as an envoy,
restrained me,” said Dunois, “he should have tried to digest them himself;
for, by our Lady of Orleans, I had more mind to have made him eat his own
words, than to have brought them to your Majesty.”

“Body of me,” said the King, “it is strange that thou, one of the most
impatient fellows alive, should have so little sympathy with the like
infirmity in our blunt and fiery cousin, Charles of Burgundy. Why, man, I
mind his blustering messages no more than the towers of this Castle regard
the whistling of the northeast wind, which comes from Flanders, as well as
this brawling Envoy.”

“Know then, Sire,” replied Dunois, “that the Count of Crevecoeur tarries
below, with his retinue of pursuivants and trumpets, and says, that since
your Majesty refuses him the audience which his master has instructed him
to demand, upon matters of most pressing concern, he will remain there
till midnight, and accost your Majesty at whatever hour you are pleased to
issue from your Castle, whether for business, exercise, or devotion; and
that no consideration, except the use of absolute force, shall compel him
to desist from this.”

“He is a fool,” said the King, with much composure. “Does the hot headed
Hainaulter think it any penance for a man of sense to remain for
twenty-four hours quiet within the walls of his Castle, when he hath the
affairs of a kingdom to occupy him? These impatient coxcombs think that
all men, like themselves, are miserable, save when in saddle and stirrup.
Let the dogs be put up, and well looked to, gentle Dunois.—We will
hold council today, instead of hunting.”

“My Liege,” answered Dunois, “you will not thus rid yourself of
Crevecoeur; for his master's instructions are, that if he hath not this
audience which he demands, he shall nail his gauntlet to the palisade
before the Castle in token of mortal defiance on the part of his master,
shall renounce the Duke's fealty to France, and declare instant war.”

“Ay,” said Louis without any perceptible alteration of voice, but frowning
until his piercing dark eyes became almost invisible under his shaggy
eyebrows, “is it even so? will our ancient vassal prove so masterful—our
dear cousin treat us thus unkindly?—Nay, then, Dunois, we must
unfold the Oriflamme, and cry Dennis Montjoye!”

[Montjoie St. Denis, a former war cry of the French soldiers. Saint Denis
was a patron saint of France who suffered martyrdom in the third century.
Montjoie (mont and joie) may be the name of the hill where the saint met
his death; or it may signify that any such place is a “hill of joy.”]

“Marry and amen, and in a most happy hour!” said the martial Dunois; and
the guards in the hall, unable to resist the same impulse, stirred each
upon his post, so as to produce a low but distinct sound of clashing arms.
The King cast his eye proudly round, and, for a moment, thought and looked
like his heroic father.

But the excitement of the moment presently gave way to the host of
political considerations, which, at that conjuncture, rendered an open
breach with Burgundy so peculiarly perilous. Edward IV, a brave and
victorious king, who had in his own person fought thirty battles, was now
established on the throne of England, was brother to the Duchess of
Burgundy, and, it might well be supposed, waited but a rupture between his
near connexion and Louis, to carry into France, through the ever open gate
of Calais, those arms which had been triumphant in the English civil wars,
and to obliterate the recollection of internal dissensions by that most
popular of all occupations amongst the English, an invasion of France. To
this consideration was added the uncertain faith of the Duke of Bretagne,
and other weighty subjects of reflection. So that, after a deep pause,
when Louis again spoke, although in the same tone, it was with an altered
spirit. “But God forbid,” he said, “that aught less than necessity should
make us, the Most Christian' King, give cause to the effusion of Christian
blood, if anything short of dishonour may avert such a calamity. We tender
our subjects' safety dearer than the ruffle which our own dignity may
receive from the rude breath of a malapert ambassador, who hath perhaps
exceeded the errand with which he was charged.—Admit the Envoy of
Burgundy to our presence.”

“Beati pacifici, [blessed are the peace makers]” said the Cardinal Balue.

“True; and your Eminence knoweth that they who humble themselves shall be
exalted,” added the King.

The Cardinal spoke an Amen, to which few assented, for even the pale cheek
of Orleans kindled with shame, and Balafre suppressed his feelings so
little, as to let the butt end of his partisan fall heavily on the floor—a
movement of impatience for which he underwent a bitter reproof from the
Cardinal, with a lecture on the mode of handling his arms when in presence
of the Sovereign. The King himself seemed unusually embarrassed at the
silence around him.

“You are pensive, Dunois,” he said. “You disapprove of our giving way to
this hot headed Envoy.”

“By no means,”' said Dunois; “I meddle not with matters beyond my sphere.
I was thinking of asking a boon of your Majesty.”

“A boon, Dunois—what is it? You are an unfrequent suitor, and may
count on our favour.”

“I would, then, your Majesty would send me to Evreux to regulate the
clergy,” said Dunois, with military frankness.

“That were indeed beyond thy sphere,” replied the King, smiling.

“I might order priests as well,” replied the Count, “as my Lord Bishop of
Evreux, or my Lord Cardinal, if he likes the title better, can exercise
the soldiers of your Majesty's guard.”

The King smiled again, and more mysteriously, while he whispered Dunois,
“The time may come when you and I will regulate the priests together.—But
this is for the present a good conceited animal of a Bishop. Ah, Dunois!
Rome, Rome puts him and other burdens upon us.—But patience, cousin,
and shuffle the cards, till our hand is a stronger one.”

[Dr. Dryasdust here remarks that cards, said to have been invented in a
preceding reign, for the amusement of Charles V during the intervals of
his mental disorder, seem speedily to have become common among the
courtiers.... The alleged origin of the invention of cards produced one of
the shrewdest replies I have ever heard given in evidence. It was made by
the late Dr. Gregory of Edinburgh to a counsel of great eminence at the
Scottish bar. The Doctor's testimony went to prove the insanity of the
party whose mental capacity was the point at issue. On a cross
interrogation, he admitted that the person in question played admirably at
whist. “And do you seriously say, doctor,” said the learned counsel, “that
a person having a superior capacity for a game so difficult, and which
requires in a preeminent degree, memory, judgment, and combination, can be
at the same time deranged in his understanding?”—“I am no card
player,” said the doctor, with great address, “but I have read in history
that cards were invented for the amusement of an insane king.” The
consequences of this reply were decisive. S.]

The flourish of trumpets in the courtyard now announced the arrival of the
Burgundian nobleman. All in the presence chamber made haste to arrange
themselves according to their proper places of precedence, the King and
his daughters remaining in the centre of the assembly.

The Count of Crevecoeur, a renowned and undaunted warrior, entered the
apartment; and, contrary to the usage among the envoys of friendly powers,
he appeared all armed, excepting his head, in a gorgeous suit of the most
superb Milan armour, made of steel, inlaid and embossed with gold, which
was wrought into the fantastic taste called the Arabesque. Around his neck
and over his polished cuirass, hung his master's order of the Golden
Fleece, one of the most honoured associations of chivalry then known in
Christendom. A handsome page bore his helmet behind him, a herald preceded
him, bearing his letters of credence which he offered on his knee to the
King; while the ambassador himself paused in the midst of the hall, as if
to give all present time to admire his lofty look, commanding stature, and
undaunted composure of countenance and manner. The rest of his attendants
waited in the antechamber, or courtyard.

[The military order of the Golden Fleece was instituted by Philip the
Good, Duke of Burgundy, in the year 1429, the King of Spain being grand
master of the order, as Duke of Burgundy.]

“Approach, Seignior Count de Crevecoeur,” said Louis, after a moment's
glance at his commission; “we need not our cousin's letters of credence,
either to introduce to us a warrior so well known, or to assure us of your
highly deserved credit with your master. We trust that your fair partner,
who shares some of our ancestral blood, is in good health. Had you brought
her in your hand, Seignior Count, we might have thought you wore your
armour, on this unwonted occasion, to maintain the superiority of her
charms against the amorous chivalry of France. As it is, we cannot guess
the reason of this complete panoply.”

“Sire,” replied the ambassador, “the Count of Crevecoeur must lament his
misfortune, and entreat your forgiveness, that he cannot, on this
occasion, reply with such humble deference as is due to the royal courtesy
with which your Majesty has honoured him. But, although it is only the
voice of Philip Crevecoeur de Cordes which speaks, the words which he
utters must be those of his gracious Lord and Sovereign, the Duke of
Burgundy.”

“And what has Crevecoeur to say in the words of Burgundy?” said Louis,
with an assumption of sufficient dignity. “Yet hold—remember, that
in this presence, Philip Crevecoeur de Cordes speaks to him who is his
Sovereign's Sovereign.”

Crevecoeur bowed, and then spoke aloud: “King of France, the mighty Duke
of Burgundy once more sends you a written schedule of the wrongs and
oppressions committed on his frontiers by your Majesty's garrisons and
officers; and the first point of inquiry is, whether it is your Majesty's
purpose to make him amends for these injuries?”

The King, looking slightly at the memorial which the herald delivered to
him upon his knee, said, “These matters have been already long before our
Council. Of the injuries complained of, some are in requital of those
sustained by my subjects, some are affirmed without any proof, some have
been retaliated by the Duke's garrisons and soldiers; and if there remain
any which fall under none of those predicaments, we are not, as a
Christian prince, averse to make satisfaction for wrongs actually
sustained by our neighbour, though committed not only without our
countenance, but against our express order.”'

“I will convey your Majesty's answer,” said the ambassador, “to my most
gracious master; yet, let me say, that, as it is in no degree different
from the evasive replies which have already been returned to his just
complaints, I cannot hope that it will afford the means of re-establishing
peace and friendship betwixt France and Burgundy.”

“Be that at God's pleasure,” said the King. “It is not for dread of thy
master's arms, but for the sake of peace only, that I return so temperate
an answer to his injurious reproaches. Proceed with thine errand.”

“My master's next demand,” said the ambassador, “is that your Majesty will
cease your secret and underhand dealings with his towns of Ghent, Liege,
and Malines. He requests that your Majesty will recall the secret agents
by whose means the discontents of his good citizens of Flanders are
inflamed; and dismiss from your Majesty's dominions, or rather deliver up
to the condign punishment of their liege lord, those traitorous fugitives,
who, having fled from the scene of their machinations, have found too
ready a refuge in Paris, Orleans, Tours, and other French cities.”

“Say to the Duke of Burgundy,” replied the King, “that I know of no such
indirect practices as those with which he injuriously charges me; that
many subjects of France have frequent intercourse with the good cities of
Flanders, for the purpose of mutual benefit by free traffic, which it
would be as much contrary to the Duke's interest as mine to interrupt; and
that many Flemings have residence in my kingdom, and enjoy the protection
of my laws, for the same purpose; but none, to our knowledge, for those of
treason or mutiny against the Duke. Proceed with your message—you
have heard my answer.”

“As formerly, Sire, with pain,” replied the Count of Crevecoeur; “it not
being of that direct or explicit nature which the Duke, my master, will
accept, in atonement for a long train of secret machinations, not the less
certain, though now disavowed by your Majesty. But I proceed with my
message. The Duke of Burgundy farther requires the King of France to send
back to his dominions without delay, and under a secure safeguard, the
persons of Isabelle Countess of Croye, and of her relation and guardian
the Countess Hameline, of the same family, in respect the said Countess
Isabelle, being, by the law of the country and the feudal tenure of her
estates, the ward of the said Duke of Burgundy, hath fled from his
dominions, and from the charge which he, as a careful guardian, was
willing to extend over her, and is here maintained in secret by the King
of France and by him fortified in her contumacy to the Duke, her natural
lord and guardian, contrary to the laws of God and man, as they ever have
been acknowledged in civilized Europe.—Once more I pause for your
Majesty's reply.”

“You did well, Count de Crevecoeur,” said Louis, scornfully, “to begin
your embassy at an early hour; for if it be your purpose to call on me to
account for the flight of every vassal whom your master's heady passion
may have driven from his dominions, the head roll may last till sunset.
Who can affirm that these ladies are in my dominions? who can presume to
say, if it be so, that I have either countenanced their flight hither, or
have received them with offers of protection? Nay, who is it will assert,
that, if they are in France, their place of retirement is within my
knowledge?”

“Sire,” said Crevecoeur, “may it please your Majesty, I was provided with
a witness on this subject—one who beheld these fugitive ladies in
the inn called the Fleur de Lys, not far from this Castle—one who
saw your Majesty in their company, though under the unworthy disguise of a
burgess of Tours—one who received from them, in your royal presence,
messages and letters to their friends in Flanders—all which he
conveyed to the hand and ear of the Duke of Burgundy.”

“Bring them forward,” said the King; “place the man before my face who
dares maintain these palpable falsehoods.”

“You speak in triumph, my lord, for you are well aware that this witness
no longer exists. When he lived, he was called Zamet Magraubin, by birth
one of those Bohemian wanderers. He was yesterday—as I have learned—executed
by a party of your Majesty's Provost Marshal, to prevent, doubtless, his
standing here to verify what he said of this matter to the Duke of
Burgundy, in presence of his Council, and of me, Philip Crevecoeur de
Cordes.”

“Now, by Our Lady of Embrun,” said the King, “so gross are these
accusations, and so free of consciousness am I of aught that approaches
them, that, by the honour of a King, I laugh, rather than am wroth at
them. My Provost guard daily put to death, as is their duty, thieves and
vagabonds; and is my crown to be slandered with whatever these thieves and
vagabonds may have said to our hot cousin of Burgundy and his wise
counsellors? I pray you, tell my kind cousin, if he loves such companions,
he had best keep them in his own estates; for here they are like to meet
short shrift and a tight cord.”

“My master needs no such subjects, Sir King,” answered the Count, in a
tone more disrespectful than he had yet permitted himself to make use of;
“for the noble Duke uses not to inquire of witches, wandering Egyptians,
or others, upon the destiny and fate of his neighbours and allies.”

“We have had patience enough, and to spare,” said the King, interrupting
him; “and since thy sole errand here seems to be for the purpose of
insult, we will send some one in our name to the Duke of Burgundy—convinced,
in thus demeaning thyself towards us, thou hast exceeded thy commission,
whatever that may have been.”

“On the contrary,” said Crevecoeur, “I have not yet acquitted myself of it—Hearken,
Louis of Valois, King of France—Hearken, nobles and gentlemen, who
may be present.—Hearken, all good and true men.—And thou,
Toison d'Or,” addressing the herald, “make proclamation after me.—I,
Philip Crevecoeur of Cordes, Count of the Empire, and Knight of the
honourable and princely Order of the Golden Fleece, in the name of the
most puissant Lord and Prince, Charles, by the grace of God, Duke of
Burgundy and Lotharingia, of Brabant and Limbourg, of Luxembourg and of
Gueldres; Earl of Flanders and of Artois; Count Palatine of Hainault, of
Holland, Zealand, Namur, and Zutphen; Marquis of the Holy Empire; Lord of
Friezeland, Salines, and Malines, do give you, Louis, King of France,
openly to know, that you, having refused to remedy the various griefs,
wrongs, and offences, done and wrought by you, or by and through your aid,
suggestion, and instigation, against the said Duke and his loving
subjects, he, by my mouth, renounces all allegiance and fealty towards
your crown and dignity—pronounces you false and faithless; and
defies you as a Prince, and as a man. There lies my gage, in evidence of
what I have said.”

So saying, he plucked the gauntlet off his right hand, and flung it down
on the floor of the hall.

Until this last climax of audacity, there had been a deep silence in the
royal apartment during the extraordinary scene; but no sooner had the
clash of the gauntlet, when cast down, been echoed by the deep voice of
Toison d'Or, the Burgundian herald, with the ejaculation, “Vive
Bourgogne!” than there was a general tumult. While Dunois, Orleans, old
Lord Crawford, and one or two others, whose rank authorized their
interference, contended which should lift up the gauntlet, the others in
the hall exclaimed, “Strike him down! Cut him to pieces! Comes he here to
insult the King of France in his own palace?”

But the King appeased the tumult by exclaiming, in a voice like thunder,
which overawed and silenced every other sound, “Silence, my lieges, lay
not a hand on the man, not a finger on the gage!—And you, Sir Count,
of what is your life composed, or how is it warranted, that you thus place
it on the cast of a die so perilous? or is your Duke made of a different
metal from other princes, since he thus asserts his pretended quarrel in a
manner so unusual?”

“He is indeed framed of a different and more noble metal than the other
princes of Europe,” said the undaunted Count of Crevecoeur; “for, when not
one of them dared to give shelter to you—to you, I say, King Louis—when
you were yet only Dauphin, an exile from France, and pursued by the whole
bitterness of your father's revenge, and all the power of his kingdom, you
were received and protected like a brother by my noble master, whose
generosity of disposition you have so grossly misused. Farewell, Sire, my
mission is discharged.”

So saying, the Count de Crevecoeur left the apartment abruptly, and
without farther leave taking.

“After him—after him—take up the gauntlet and after him!” said
the King. “I mean not you, Dunois, nor you, my Lord of Crawford, who,
methinks, may be too old for such hot frays; nor you, cousin of Orleans,
who are too young for them.—My Lord Cardinal—my Lord Bishop of
Auxerre—it is your holy office to make peace among princes; do you
lift the gauntlet, and remonstrate with Count Crevecoeur on the sin he has
committed, in thus insulting a great monarch in his own Court, and forcing
us to bring the miseries of war upon his kingdom, and that of his
neighbour.”

Upon this direct personal appeal, the Cardinal Balue proceeded to lift the
gauntlet, with such precaution as one would touch an adder—so great
was apparently his aversion to this symbol of war—and presently left
the royal apartment to hasten after the challenger.

Louis paused and looked round the circle of his courtiers, most of whom,
except such as we have already distinguished, being men of low birth, and
raised to their rank in the King's household for other gifts than courage
or feats of arms, looked pale on each other, and had obviously received an
unpleasant impression from the scene which had been just acted. Louis
gazed on them with contempt, and then said aloud, “Although the Count of
Crevecoeur be presumptuous and overweening, it must be confessed that in
him the Duke of Burgundy hath as bold a servant as ever bore message for a
prince. I would I knew where to find as faithful an Envoy to carry back my
answer.”

“You do your French nobles injustice, Sire,” said Dunois; “not one of them
but would carry a defiance to Burgundy on the point of his sword.”

“And, Sire,” said old Crawford, “you wrong also the Scottish gentlemen who
serve you. I, or any of my followers, being of meet rank, would not
hesitate a moment to call yonder proud Count to a reckoning; my own arm is
yet strong enough for the purpose, if I have but your Majesty's
permission.”

“But your Majesty,” continued Dunois, “will employ us in no service
through which we may win honour to ourselves, to your Majesty, or to
France.”

“Say rather,” said the King, “that I will not give way, Dunois, to the
headlong impetuosity, which, on some punctilio of chivalry, would wreck
yourselves, the throne, France, and all. There is not one of you who knows
not how precious every hour of peace is at this moment, when so necessary
to heal the wounds of a distracted country; yet there is not one of you
who would not rush into war on account of the tale of a wandering gipsy,
or of some errant damosel, whose reputation, perhaps, is scarce higher.—Here
comes the Cardinal, and we trust with more pacific tidings.—How now,
my Lord,—have you brought the Count to reason and to temper?”

“Sire,” said Balue, “my task hath been difficult. I put it to yonder proud
Count, how he dared to use towards your Majesty the presumptuous reproach
with which his audience had broken up, and which must be understood as
proceeding, not from his master, but from his own insolence, and as
placing him therefore in your Majesty's discretion for what penalty you
might think proper.”

“You said right,” replied the King; “and what was his answer?”

“The Count,” continued the Cardinal, “had at that moment his foot in the
stirrup, ready to mount; and, on hearing my expostulation, he turned his
head without altering his position. 'Had I,' said he, 'been fifty leagues
distant, and had heard by report that a question vituperative of my Prince
had been asked by the King of France, I had, even at that distance,
instantly mounted, and returned to disburden my mind of the answer which I
gave him but now.'”

“I said, sirs,” said the King, turning around, without any show of angry
emotion, “that in the Count Philip of Crevecoeur, our cousin the Duke
possesses as worthy a servant as ever rode at a prince's right hand.—But
you prevailed with him to stay?”

“To stay for twenty-four hours; and in the meanwhile to receive again his
gage of defiance,” said the Cardinal; “he has dismounted at the Fleur de
Lys.”

“See that he be nobly attended and cared for, at our charges,” said the
King; “such a servant is a jewel in a prince's crown. Twenty-four hours?”
 he added, muttering to himself, and looking as if he were stretching his
eyes to see into futurity; “twenty-four hours? It is of the shortest. Yet
twenty-four hours, ably and skilfully employed, may be worth a year in the
hand of indolent or incapable agents.—Well—to the forest—to
the forest, my gallant lords!—Orleans, my fair kinsman, lay aside
that modesty, though it becomes you; mind not my Joan's coyness. The Loire
may as soon avoid mingling with the Cher, as she from favouring your suit,
or you from preferring it,” he added, as the unhappy prince moved slowly
on after his betrothed bride. “And now for your boar spears, gentlemen—for
Allegre, my pricker, hath harboured one that will try both dog and man.—Dunois,
lend me your spear—take mine, it is too weighty for me; but when did
you complain of such a fault in your lance?—To horse—to horse,
gentlemen.”

And all the chase rode on.

CHAPTER IX: THE BOAR HUNT

I will converse with unrespective boys

And iron witted fools. None are for me

that look into me with suspicious eyes.

KING RICHARD

All the experience which the Cardinal had been able to collect of his
master's disposition, did not, upon the present occasion, prevent his
falling into a great error of policy. His vanity induced him to think that
he had been more successful in prevailing upon the Count of Crevecoeur to
remain at Tours, than any other moderator whom the King might have
employed, would, in all probability, have been. And as he was well aware
of the importance which Louis attached to the postponement of a war with
the Duke of Burgundy, he could not help showing that he conceived himself
to have rendered the King great and acceptable service. He pressed nearer
to the King's person than he was wont to do, and endeavoured to engage him
in conversation on the events of the morning.

This was injudicious in more respects than one, for princes love not to
see their subjects approach them with an air conscious of deserving, and
thereby seeming desirous to extort, acknowledgment and recompense for
their services; and Louis, the most jealous monarch that ever lived, was
peculiarly averse and inaccessible to any one who seemed either to presume
upon service rendered or to pry into his secrets.

Yet, hurried away, as the most cautious sometimes are, by the self
satisfied humour of the moment, the Cardinal continued to ride on the
King's right hand, turning the discourse, whenever it was possible, upon
Crevecoeur and his embassy which, although it might be the matter at that
moment most in the King's thoughts, was nevertheless precisely that which
he was least willing to converse on. At length Louis, who had listened to
him with attention, yet without having returned any answer which could
tend to prolong the conversation, signed to Dunois, who rode at no great
distance, to come up on the other side of his horse.

“We came hither for sport and exercise,” said he, “but the reverend Father
here would have us hold a council of state.”

“I hope your Highness will excuse my assistance,” said Dunois; “I am born
to fight the battles of France, and have heart and hand for that, but I
have no head for her councils.”

“My Lord Cardinal hath a head turned for nothing else, Dunois,” answered
Louis; “he hath confessed Crevecoeur at the Castle gate, and he hath
communicated to us his whole shrift.—Said you not the whole?” he
continued, with an emphasis on the word, and a glance at the Cardinal,
which shot from betwixt his long dark eyelashes as a dagger gleams when it
leaves the scabbard.

The Cardinal trembled, as, endeavouring to reply to the King's jest, he
said that though his order were obliged to conceal the secrets of their
penitents in general, there was no sigillum confessionis [seal of
confession] which could not be melted at his Majesty's breath.

“And as his Eminence,” said the King, “is ready to communicate the secrets
of others to us, he naturally expects that we should be equally
communicative to him; and, in order to get upon this reciprocal footing,
he is very reasonably desirous to know if these two ladies of Croye be
actually in our territories. We are sorry we cannot indulge his curiosity,
not ourselves knowing in what precise place errant damsels, disguised
princesses, distressed countesses, may lie leaguer within our dominions,
which are, we thank God and our Lady of Embrun, rather too extensive for
us to answer easily his Eminence's most reasonable inquiries. But
supposing they were with us, what say you, Dunois, to our cousin's
peremptory demand?”

“I will answer you, my Liege, if you will tell me in sincerity, whether
you want war or peace,” replied Dunois, with a frankness which, while it
arose out of his own native openness and intrepidity of character, made
him from time to time a considerable favourite with Louis, who, like all
astucious persons, was as desirous of looking into the hearts of others as
of concealing his own.

“By my halidome,” said he, “I should be as well contented as thyself,
Dunois, to tell thee my purpose, did I myself but know it exactly. But say
I declared for war, what should I do with this beautiful and wealthy young
heiress, supposing her to be in my dominions?”

“Bestow her in marriage on one of your own gallant followers, who has a
heart to love, and an arm to protect her,” said Dunois.

“Upon thyself, ha!” said the King. “Pasques dieu! thou art more politic
than I took thee for, with all thy bluntness.”

“Nay,” answered Dunois, “I am aught except politic. By our Lady of
Orleans, I come to the point at once, as I ride my horse at the ring. Your
Majesty owes the house of Orleans at least one happy marriage.”

“And I will pay it, Count. Pasques dieu, I will pay it!—See you not
yonder fair couple?”

The King pointed to the unhappy Duke of Orleans and the Princess, who,
neither daring to remain at a greater distance from the King, nor in his
sight appear separate from each other, were riding side by side, yet with
an interval of two or three yards betwixt them, a space which timidity on
the one side, and aversion on the other, prevented them from diminishing,
while neither dared to increase it.

Dunois looked in the direction of the King's signal, and as the situation
of his unfortunate relative and the destined bride reminded him of nothing
so much as of two dogs, which, forcibly linked together, remain
nevertheless as widely separated as the length of their collars will
permit, he could not help shaking his head, though he ventured not on any
other reply to the hypocritical tyrant. Louis seemed to guess his
thoughts.

“It will be a peaceful and quiet household they will keep—not much
disturbed with children, I should augur. But these are not always a
blessing.”

[Here the King touches on the very purpose for which he pressed on the
match with such tyrannic severity, which was that as the Princess's
personal deformity admitted little chance of its being fruitful, the
branch of Orleans, which was next in succession to the crown, might be, by
the want of heirs, weakened or extinguished]

It was, perhaps, the recollection of his own filial ingratitude that made
the King pause as he uttered the last reflection, and which converted the
sneer that trembled on his lip into something resembling an expression of
contrition. But he instantly proceeded in another tone.

“Frankly, my Dunois, much as I revere the holy sacrament of matrimony”
 (here he crossed himself), “I would rather the house of Orleans raised for
me such gallant soldiers as thy father and thyself, who share the blood
royal of France without claiming its rights, than that the country should
be torn to pieces, like to England, by wars arising from the rivalry of
legitimate candidates for the crown. The lion should never have more than
one cub.”

Dunois sighed and was silent, conscious that contradicting his arbitrary
Sovereign might well hurt his kinsman's interests but could do him no
service; yet he could not forbear adding, in the next moment,

“Since your Majesty has alluded to the birth of my father, I must needs
own that, setting the frailty of his parents on one side, he might be
termed happier, and more fortunate, as the son of lawless love than of
conjugal hatred.”

“Thou art a scandalous fellow, Dunois, to speak thus of holy wedlock,”
 answered Louis jestingly. “But to the devil with the discourse, for the
boar is unharboured.—Lay on the dogs, in the name of the holy Saint
Hubert!—Ha! ha! tra-la-la-lira-la”—And the King's horn rang
merrily through the woods as he pushed forward on the chase, followed by
two or three of his guards, amongst whom was our friend Quentin Durward.
And here it was remarkable that, even in the keen prosecution of his
favourite sport, the King in indulgence of his caustic disposition, found
leisure to amuse himself by tormenting Cardinal Balue.

It was one of that able statesman's weaknesses, as we have elsewhere
hinted, to suppose himself, though of low rank and limited education,
qualified to play the courtier and the man of gallantry. He did not,
indeed, actually enter the lists of chivalrous combat, like Becket, or
levy soldiers, like Wolsey. But gallantry, in which they also were
proficients, was his professed pursuit; and he likewise affected great
fondness for the martial amusement of the chase. Yet, however well he
might succeed with certain ladies, to whom his power, his wealth, and his
influence as a statesman might atone for deficiencies in appearance and
manners, the gallant horses, which he purchased at almost any price, were
totally insensible to the dignity of carrying a Cardinal, and paid no more
respect to him than they would have done to his father, the carter,
miller, or tailor, whom he rivalled in horsemanship. The King knew this,
and, by alternately exciting and checking his own horse, he brought that
of the Cardinal, whom he kept close by his side, into such a state of
mutiny against his rider, that it became apparent they must soon part
company; and then, in the midst of its starting, bolting, rearing, and
lashing out, alternately, the royal tormentor rendered the rider
miserable, by questioning him upon many affairs of importance, and hinting
his purpose to take that opportunity of communicating to him some of those
secrets of state which the Cardinal had but a little while before seemed
so anxious to learn.

[In imputing to the Cardinal a want of skill in horsemanship, I
recollected his adventure in Paris when attacked by assassins, on which
occasion his mule, being scared by the crowd, ran away with the rider, and
taking its course to a monastery, to the abbot of which he formerly
belonged; was the means of saving his master's life.... S.]

A more awkward situation could hardly be imagined than that of a privy
councillor forced to listen to and reply to his sovereign, while each
fresh gambade of his unmanageable horse placed him in a new and more
precarious attitude—his violet robe flying loose in every direction,
and nothing securing him from an instant and perilous fall save the depth
of the saddle, and its height before and behind. Dunois laughed without
restraint; while the King, who had a private mode of enjoying his jest
inwardly, without laughing aloud, mildly rebuked his minister on his eager
passion for the chase, which would not permit him to dedicate a few
moments to business.

“I will no longer be your hindrance to a course,” continued he, addressing
the terrified Cardinal, and giving his own horse the rein at the same
time.

Before Balue could utter a word by way of answer or apology, his horse,
seizing the bit with his teeth, went forth at an uncontrollable gallop,
soon leaving behind the King and Dunois, who followed at a more regulated
pace, enjoying the statesman's distressed predicament. If any of our
readers has chanced to be run away with in his time (as we ourselves have
in ours), he will have a full sense at once of the pain, peril, and
absurdity of the situation. Those four limbs of the quadruped, which,
noway under the rider's control, nor sometimes under that of the creature
they more properly belong to, fly at such a rate as if the hindermost
meant to overtake the foremost; those clinging legs of the biped which we
so often wish safely planted on the greensward, but which now only augment
our distress by pressing the animal's sides—the hands which have
forsaken the bridle for the mane—the body, which, instead of sitting
upright on the centre of gravity, as old Angelo [a celebrated riding and
fencing master at the beginning of the nineteenth century] used to
recommend, or stooping forward like a jockey's at Newmarket [the scene of
the annual horse races has been at Newmarket Heath since the time of James
I], lies, rather than hangs, crouched upon the back of the animal, with no
better chance of saving itself than a sack of corn—combine to make a
picture more than sufficiently ludicrous to spectators, however
uncomfortable to the exhibiter. But add to this some singularity of dress
or appearance on the part of the unhappy cavalier—a robe of office,
a splendid uniform, or any other peculiarity of costume—and let the
scene of action be a race course, a review, a procession, or any other
place of concourse and public display, and if the poor wight would escape
being the object of a shout of inextinguishable laughter, he must contrive
to break a limb or two, or, which will be more effectual, to be killed on
the spot; for on no slighter condition will his fall excite anything like
serious sympathy. On the present occasion, the short violet coloured gown
of the Cardinal, which he used as riding dress (having changed his long
robes before he left the Castle), his scarlet stockings, and scarlet hat,
with the long strings hanging down, together with his utter helplessness,
gave infinite zest to his exhibition of horsemanship.

The horse, having taken matters entirely into his own hand, flew rather
than galloped up a long green avenue; overtook the pack in hard pursuit of
the boar, and then, having overturned one or two yeomen prickers, who
little expected to be charged in the rear—having ridden down several
dogs, and greatly confused the chase—animated by the clamorous
expostulations and threats of the huntsman, carried the terrified Cardinal
past the formidable animal itself, which was rushing on at a speedy trot,
furious and embossed with the foam which he churned around his tusks.
Balue, on beholding himself so near the boar, set up a dreadful cry for
help, which, or perhaps the sight of the boar, produced such an effect on
his horse, that the animal interrupted its headlong career by suddenly
springing to one side; so that the Cardinal, who had long kept his seat
only because the motion was straight forward, now fell heavily to the
ground. The conclusion of Balue's chase took place so near the boar that,
had not the animal been at that moment too much engaged about his own
affairs, the vicinity might have proved as fatal to the Cardinal, as it is
said to have done to Favila, King of the Visigoths of Spain [he was killed
by a bear while hunting]. The powerful churchman got off, however, for the
fright, and, crawling as hastily as he could out of the way of hounds and
huntsmen, saw the whole chase sweep by him without affording him
assistance, for hunters in those days were as little moved by sympathy for
such misfortunes as they are in our own. The King, as he passed, said to
Dunois, “Yonder lies his Eminence low enough—he is no great
huntsman, though for a fisher (when a secret is to be caught) he may match
Saint Peter himself. He has, however, for once, I think, met with his
match.”

The Cardinal did not hear the words, but the scornful look with which they
were spoken led him to suspect their general import. The devil is said to
seize such opportunities of temptation as were now afforded by the
passions of Balue, bitterly moved as they had been by the scorn of the
King. The momentary fright was over so soon as he had assured himself that
his fall was harmless; but mortified vanity, and resentment against his
Sovereign, had a much longer influence on his feelings. After all the
chase had passed him, a single cavalier, who seemed rather to be a
spectator than a partaker of the sport, rode up with one or two
attendants, and expressed no small surprise to find the Cardinal upon the
ground, without a horse or attendants, and in such a plight as plainly
showed the nature of the accident which had placed him there. To dismount,
and offer his assistance in this predicament—to cause one of his
attendants to resign a staid and quiet palfrey for the Cardinal's use—to
express his surprise at the customs of the French Court, which thus
permitted them to abandon to the dangers of the chase, and forsake in his
need, their wisest statesman, were the natural modes of assistance and
consolation which so strange a rencontre supplied to Crevecoeur, for it
was the Burgundian ambassador who came to the assistance of the fallen
Cardinal.

He found the minister in a lucky time and humour for essaying some of
those practices on his fidelity, to which it is well known that Balue had
the criminal weakness to listen. Already in the morning, as the jealous
temper of Louis had suggested, more had passed betwixt them than the
Cardinal durst have reported to his master. But although he had listened
with gratified ears to the high value, which, he was assured by
Crevecoeur, the Duke of Burgundy placed upon his person and talents, and
not without a feeling of temptation, when the Count hinted at the
munificence of his master's disposition, and the rich benefices of
Flanders, it was not until the accident, as we have related, had highly
irritated him that, stung with wounded vanity, he resolved, in a fatal
hour, to show Louis XI that no enemy can be so dangerous as an offended
friend and confidant. On the present occasions he hastily requested
Crevecoeur to separate from him lest they should be observed, but
appointed him a meeting for the evening in the Abbey of Saint Martin's at
Tours, after vesper service; and that in a tone which assured the
Burgundian that his master had obtained an advantage hardly to have been
hoped for except in such a moment of exasperation. In the meanwhile,
Louis, who, though the most politic Prince of his time, upon this, as on
other occasions, had suffered his passions to interfere with his prudence,
followed contentedly the chase of the wild boar, which was now come to an
interesting point. It had so happened that a sounder (i.e., in the
language of the period, a boar of only two years old), had crossed the
track of the proper object of the chase, and withdrawn in pursuit of him
all the dogs (except two or three couples of old stanch hounds) and the
greater part of the huntsmen. The King saw, with internal glee, Dunois, as
well as others, follow upon this false scent, and enjoyed in secret the
thought of triumphing over that accomplished knight in the art of venerie,
which was then thought almost as glorious as war. Louis was well mounted,
and followed, close on the hounds; so that, when the original boar turned
to bay in a marshy piece of ground, there was no one near him but the King
himself. Louis showed all the bravery and expertness of an experienced
huntsman; for, unheeding the danger, he rode up to the tremendous animal,
which was defending itself with fury against the dogs, and struck him with
his boar spear; yet, as the horse shied from the boar, the blow was not so
effectual as either to kill or disable him. No effort could prevail on the
horse to charge a second time; so that the King, dismounting, advanced on
foot against the furious animal, holding naked in his hand one of those
short, sharp, straight, and pointed swords, which huntsmen used for such
encounters. The boar instantly quitted the dogs to rush on his human
enemy, while the King, taking his station, and posting himself firmly,
presented the sword, with the purpose of aiming it at the boar's throat,
or rather chest, within the collarbone; in which case, the weight of the
beast, and the impetuosity of its career, would have served to accelerate
its own destruction. But, owing to the wetness of the ground, the King's
foot slipped, just as this delicate and perilous manoeuvre ought to have
been accomplished, so that the point of the sword encountering the cuirass
of bristles on the outside of the creature's shoulder, glanced off without
making any impression, and Louis fell flat on the ground. This was so far
fortunate for the Monarch, because the animal, owing to the King's fall,
missed his blow in his turn, and in passing only rent with his tusk the
King's short hunting cloak, instead of ripping up his thigh. But when,
after running a little ahead in the fury of his course, the boar turned to
repeat his attack on the King at the moment when he was rising, the life
of Louis was in imminent danger. At this critical moment, Quentin Durward,
who had been thrown out in the chase by the slowness of his horse, but
who, nevertheless, had luckily distinguished and followed the blast of the
King's horn, rode up, and transfixed the animal with his spear.

The King, who had by this time recovered his feet, came in turn to
Durward's assistance, and cut the animal's throat with his sword. Before
speaking a word to Quentin, he measured the huge creature not only by
paces, but even by feet—then wiped the sweat from his brow, and the
blood from his hands—then took off his hunting cap, hung it on a
bush, and devoutly made his orisons to the little leaden images which it
contained—and at length, looking upon Durward, said to him, “Is it
thou, my young Scot?—Thou hast begun thy woodcraft well, and Maitre
Pierre owes thee as good entertainment as he gave thee at the Fleur de Lys
yonder.—Why dost thou not speak? Thou hast lost thy forwardness and
fire, methinks, at the Court, where others find both.”

Quentin, as shrewd a youth as ever Scottish breeze breathed caution into,
had imbibed more awe than confidence towards his dangerous master, and was
far too wise to embrace the perilous permission of familiarity which he
seemed thus invited to use. He answered in very few and well chosen words,
that if he ventured to address his Majesty at all, it could be but to
crave pardon for the rustic boldness with which he had conducted himself
when ignorant of his high rank.

“Tush! man,” said the King; “I forgive thy sauciness for thy spirit and
shrewdness. I admired how near thou didst hit upon my gossip Tristan's
occupation. You have nearly tasted of his handiwork since, as I am given
to understand. I bid thee beware of him; he is a merchant who deals in
rough bracelets and tight necklaces. Help me to my horse;—I like
thee, and will do thee good. Build on no man's favour but mine—not
even on thine uncle's or Lord Crawford's—and say nothing of thy
timely aid in this matter of the boar; for if a man makes boast that he
has served a King in such pinch, he must take the braggart humour for its
own recompense.”

The King then winded his horn, which brought up Dunois and several
attendants, whose compliments he received on the slaughter of such a noble
animal, without scrupling to appropriate a much greater share of merit
than actually belonged to him; for he mentioned Durward's assistance as
slightly as a sportsman of rank, who, in boasting of the number of birds
which he has bagged, does not always dilate upon the presence and
assistance of the gamekeeper. He then ordered Dunois to see that the
boar's carcass was sent to the brotherhood of Saint Martin, at Tours, to
mend their fare on holydays, and that they might remember the King in
their private devotions.

“And,” said Louis, “who hath seen his Eminence my Lord Cardinal? Methinks
it were but poor courtesy, and cold regard to Holy Church to leave him
afoot here in the forest.”

“May it please you,” said Quentin, when he saw that all were silent, “I
saw his Lordship the Cardinal accommodated with a horse, on which he left
the forest.”

“Heaven cares for its own,” replied the King. “Set forward to the Castle,
my lords; we'll hunt no more this morning.—You, Sir Squire,”
 addressing Quentin, “reach me my wood knife—it has dropt from the
sheath beside the quarry there. Ride on, Dunois—I follow instantly.”

Louis, whose lightest motions were often conducted like stratagems, thus
gained an opportunity to ask Quentin privately, “My bonny Scot, thou hast
an eye, I see. Canst thou tell me who helped the Cardinal to a palfrey?—Some
stranger, I should suppose; for, as I passed without stopping, the
courtiers would likely be in no hurry to do him such a timely good turn.”

“I saw those who aided his Eminence but an instant, Sire,” said Quentin;
“it was only a hasty glance, for I had been unluckily thrown out, and was
riding fast to be in my place; but I think it was the Ambassador of
Burgundy and his people.”

“Ha,” said Louis. “Well, be it so. France will match them yet.”

There was nothing more remarkable happened, and the King, with his
retinue, returned to the Castle.

CHAPTER X: THE SENTINEL

Where should this music be? i' the air or the earth?

THE TEMPEST

I was all ear,

And took in strains that might create a soul

Under the ribs of death.

COMUS

Quentin had hardly reached his little cabin, in order to make some
necessary changes in his dress, when his worthy relation required to know
the full particulars of all that had befallen him at the hunt.

The youth, who could not help thinking that his uncle's hand was probably
more powerful than his understanding, took care, in his reply, to leave
the King in full possession of the victory which he had seemed desirous to
appropriate. Le Balafre's reply was a boast of how much better he himself
would have behaved in the like circumstances, and it was mixed with a
gentle censure of his nephew's slackness in not making in to the King's
assistance, when he might be in imminent peril. The youth had prudence, in
answer, to abstain from all farther indication of his own conduct, except
that, according to the rules of woodcraft, he held it ungentle to
interfere with the game attacked by another hunter, unless he was
specially called upon for his assistance. The discussion was scarcely
ended, when occasion was afforded Quentin to congratulate himself for
observing some reserve towards his kinsman. A low tap at the door
announced a visitor—it was presently opened, and Oliver Dain, or
Mauvais, or Diable, for by all these names he was known, entered the
apartment.

This able but most unprincipled man has been already described in so far
as his exterior is concerned. The aptest resemblance of his motions and
manners might perhaps be to those of a domestic cat, which, while couching
in seeming slumber, or gliding through the apartment with slow, stealthy,
and timid steps, is now engaged in watching the hole of some unfortunate
mouse, now in rubbing herself with apparent confidence and fondness
against those by whom she desires to be caressed, and, presently after, is
flying upon her prey, or scratching, perhaps, the very object of her
former cajolements.

He entered with stooping shoulders, a humble and modest look, and threw
such a degree of civility into his address to the Seignior Balafre, that
no one who saw the interview could have avoided concluding that he came to
ask a boon of the Scottish Archer. He congratulated Lesly on the excellent
conduct of his young kinsman in the chase that day, which, he observed,
had attracted the King's particular attention. He here paused for a reply;
and, with his eyes fixed on the ground, save just when once or twice they
stole upwards to take a side glance at Quentin, he heard Balafre observe
that his Majesty had been unlucky in not having himself by his side
instead of his nephew, as he would questionless have made in, and speared
the brute, a matter which he understood Quentin had left upon his
Majesty's royal hands, so far as he could learn the story.

“But it will be a lesson to his Majesty,” he said, “while he lives, to
mount a man of my inches on a better horse; for how could my great hill of
a Flemish dray horse keep up with his Majesty's Norman runner? I am sure I
spurred till his sides were furrowed. It is ill considered, Master Oliver,
and you must represent it to his Majesty.”

Master Oliver only replied to this observation by turning towards the
bold, bluff speaker one of those slow, dubious glances which, accompanied
by a slight motion of the hand, and a gentle depression of the head to one
side, may be either interpreted as a mute assent to what is said, or as a
cautious deprecation of farther prosecution of the subject. It was a
keener, more scrutinizing glance, which he bent on the youth, as he said,
with an ambiguous smile, “So, young man, is it the wont of Scotland to
suffer your Princes to be endangered for the lack of aid in such
emergencies as this of today?”

“It is our custom,” answered Quentin, determined to throw no farther light
on the subject, “not to encumber them with assistance in honourable
pastimes, when they can aid themselves without it. We hold that a Prince
in a hunting field must take his chance with others, and that he comes
there for the very purpose. What were woodcraft without fatigue and
without danger?”

“You hear the silly boy,” said his uncle; “that is always the way with
him; he hath an answer or a reason ready to be rendered to every one. I
wonder whence he hath caught the gift; I never could give a reason for
anything I have ever done in my life, except for eating when I was
a-hungry, calling the muster roll, and such points of duty as the like.”

“And pray, worthy Seignior,” said the royal tonsor, looking at him from
under his eyelids, “what might your reason be for calling the muster roll
on such occasions?”

“Because the Captain commanded me,” said Le Balafre. “By Saint Giles
[patron saint of lepers, beggars, and cripples. He has been especially
venerated in England and Scotland], I know no other reason! If he had
commanded Tyrie or Cunningham, they must have done the same.”

“A most military final cause!” said Oliver. “But, Seignior Le Balafre, you
will be glad, doubtless, to learn that his Majesty is so far from being
displeased with your nephew's conduct, that he hath selected him to
execute a piece of duty this afternoon.”

“Selected him?” said Balafre in great surprise—“selected me, I
suppose you mean?”

“I mean precisely as I speak,” replied the barber, in a mild but decided
tone; “the King hath a commission with which to intrust your nephew.”

“Why, wherefore, and for what reason?” said Balafre. “Why doth he choose
the boy, and not me?”

“I can go no farther back than your own ultimate cause, Seignior Le
Balafre, such are his Majesty's commands. But,” said he, “if I might use
the presumption to form a conjecture, it may be his Majesty hath work to
do, fitter for a youth like your nephew, than for an experienced warrior
like yourself, Seignior Balafre.—Wherefore, young gentleman, get
your weapons and follow me. Bring with you a harquebuss, for you are to
mount sentinel.”

“Sentinel!” said the uncle. “Are you sure you are right, Master Oliver?
The inner guards of the Castle have ever been mounted by those only who
have (like me) served twelve years in our honourable body.”

“I am quite certain of his Majesty's pleasure,” said Oliver, “and must no
longer delay executing it.”

“But,” said Le Balafre, “my nephew is not even a free Archer, being only
an Esquire, serving under my lance.”

“Pardon me,” answered Oliver; “the King sent for the register not half an
hour since, and enrolled him among the Guard. Have the goodness to assist
to put your nephew in order for the service.”

Balafre, who had no ill nature, or even much jealousy in his disposition,
hastily set about adjusting his nephew's dress, and giving him directions
for his conduct under arms, but was unable to refrain from larding them
with interjections of surprise at such luck's chancing to fall upon the
young man so early.

It had never taken place before in the Scottish Guard, he said, not even
in his own instance. But doubtless his service must be to mount guard over
the popinjays and Indian peacocks, which the Venetian ambassador had
lately presented to the King—it could be nothing else; and such duty
being only fit for a beardless boy (here he twirled his own grim
mustaches), he was glad the lot had fallen on his fair nephew.

Quick and sharp of wit, as well as ardent in fancy, Quentin saw visions of
higher importance in this early summons to the royal presence, and his
heart beat high at the anticipation of rising into speedy distinction. He
determined carefully to watch the manners and language of his conductor,
which he suspected must, in some cases at least, be interpreted by
contraries, as soothsayers are said to discover the interpretation of
dreams. He could not but hug himself on having observed strict secrecy on
the events of the chase, and then formed a resolution, which, for so young
a person, had much prudence in it, that while he breathed the air of this
secluded and mysterious Court, he would keep his thoughts locked in his
bosom, and his tongue under the most careful regulation.

His equipment was soon complete, and, with his harquebuss on his shoulder
(for though they retained the name of Archers, the Scottish Guard very
early substituted firearms for the long bow, in the use of which their
nation never excelled), he followed Master Oliver out of the barrack.

His uncle looked long after him, with a countenance in which wonder was
blended with curiosity; and though neither envy nor the malignant feelings
which it engenders entered into his honest meditations, there was yet a
sense of wounded or diminished self importance, which mingled with the
pleasure excited by his nephew's favourable commencement of service.

He shook his head gravely, opened a privy cupboard, took out a large
bottrine of stout old wine, shook it to examine how low the contents had
ebbed, filled and drank a hearty cup; then took his seat, half reclining,
on the great oaken settle; and having once again slowly shaken his head,
received so much apparent benefit from the oscillation, that, like the toy
called a mandarin, he continued the motion until he dropped into a
slumber, from which he was first roused by the signal to dinner.

When Quentin Durward left his uncle to these sublime meditations, he
followed his conductor, Master Oliver, who, without crossing any of the
principal courts, led him, partly through private passages exposed to the
open air, but chiefly through a maze of stairs, vaults, and galleries,
communicating with each other by secret doors and at unexpected points,
into a large and spacious latticed gallery, which, from its breadth, might
have been almost termed a hall, hung with tapestry more ancient than
beautiful, and with a very few of the hard, cold, ghastly looking
pictures, belonging to the first dawn of the arts which preceded their
splendid sunrise. These were designed to represent the Paladins of
Charlemagne, who made such a distinguished figure in the romantic history
of France; and as this gigantic form of the celebrated Orlando constituted
the most prominent figure, the apartment acquired from him the title of
Rolando's Hall, or Roland's Gallery.

[Charlemagne... was accounted a saint during the dark ages: and Louis XI,
as one of his successors, honoured his shrine with peculiar observance.
S.]

[Orlando: also called Roland. His history may be read in the Chanson de
Roland.]

“You will keep watch here,” said Oliver, in a low whisper, as if the hard
delineations of monarchs and warriors around could have been offended at
the elevation of his voice, or as if he had feared to awaken the echoes
that lurked among the groined vaults and Gothic drop work on the ceiling
of this huge and dreary apartment.

“What are the orders and signs of my watch?” answered Quentin, in the same
suppressed tone.

“Is your harquebuss loaded?” replied Oliver, without answering his query.

“That,” answered Quentin, “is soon done;” and proceeded to charge his
weapon, and to light the slow match (by which when necessary it was
discharged) at the embers of a wood fire, which was expiring in the huge
hall chimney—a chimney itself so large that it might have been
called a Gothic closet or chapel appertaining to the hall.

When this was performed, Oliver told him that he was ignorant of one of
the high privileges of his own corps, which only received orders from the
King in person, or the High Constable of France, in lieu of their own
officers. “You are placed here by his Majesty's command, young man,” added
Oliver, “and you will not be long here without knowing wherefore you are
summoned. Meantime your walk extends along this gallery. You are permitted
to stand still while you list, but on no account to sit down, or quit your
weapon. You are not to sing aloud, or whistle, upon any account; but you
may, if you list, mutter some of the church's prayers, or what else you
list that has no offence in it, in a low voice. Farewell, and keep good
watch.”

“Good watch!” thought the youthful soldier as his guide stole away from
him with that noiseless gliding step which was peculiar to him, and
vanished through a side door behind the arras.

“Good watch! but upon whom and against whom?—for what, save bats or
rats, are there here to contend with, unless these grim old
representatives of humanity should start into life for the disturbance of
my guard? Well, it is my duty, I suppose, and I must perform it.”

With the vigorous purpose of discharging his duty, even to the very
rigour, he tried to while away the time with some of the pious hymns which
he had learned in the convent in which he had found shelter after the
death of his father—allowing in his own mind, that, but for the
change of a novice's frock for the rich military dress which he now wore,
his soldierly walk in the royal gallery of France resembled greatly those
of which he had tired excessively in the cloistered seclusion of
Aberbrothick.

Presently, as if to convince himself he now belonged not to the cell but
to the world, he chanted to himself, but in such tone as not to exceed the
license given to him, some of the ancient rude ballads which the old
family harper had taught him, of the defeat of the Danes at Aberlemno and
Forres, the murder of King Duffus at Forfar, and other pithy sonnets and
lays which appertained to the history of his distant native country, and
particularly of the district to which he belonged. This wore away a
considerable space of time, and it was now more than two hours past noon
when Quentin was reminded by his appetite that the good fathers of
Aberbrothick, however strict in demanding his attendance upon the hours of
devotion, were no less punctual in summoning him to those of refection;
whereas here, in the interior of a royal palace, after a morning spent in
exercise, and a noon exhausted in duty, no man seemed to consider it as a
natural consequence that he must be impatient for his dinner.

There are, however, charms in sweet sounds which can lull to rest even the
natural feelings of impatience by which Quentin was now visited. At the
opposite extremities of the long hall or gallery were two large doors,
ornamented with heavy architraves, probably opening into different suites
of apartments, to which the gallery served as a medium of mutual
communication. As the sentinel directed his solitary walk betwixt these
two entrances, which formed the boundary of his duty, he was startled by a
strain of music which was suddenly waked near one of those doors, and
which, at least in his imagination, was a combination of the same lute and
voice by which he had been enchanted on the preceding day. All the dreams
of yesterday morning, so much weakened by the agitating circumstances
which he had since undergone, again arose more vivid from their slumber,
and, planted on the spot where his ear could most conveniently, drink in
the sounds, Quentin remained, with his harquebuss shouldered, his mouth
half open, ear, eye, and soul directed to the spot, rather the picture of
a sentinel than a living form,—without any other idea than that of
catching, if possible, each passing sound of the dulcet melody.

These delightful sounds were but partially heard—they languished,
lingered, ceased entirely, and were from time to time renewed after
uncertain intervals. But, besides that music, like beauty, is often most
delightful, or at least most interesting, to the imagination when its
charms are but partially displayed and the imagination is left to fill up
what is from distance but imperfectly detailed, Quentin had matter enough
to fill up his reverie during the intervals of fascination. He could not
doubt, from the report of his uncle's comrades and the scene which had
passed in the presence chamber that morning, that the siren who thus
delighted his ears, was not, as he had profanely supposed, the daughter or
kinswoman of a base Cabaretier [inn keeper], but the same disguised and
distressed Countess for whose cause kings and princes were now about to
buckle on armour, and put lance in rest. A hundred wild dreams, such as
romantic and adventurous youth readily nourished in a romantic and
adventurous age, chased from his eyes the bodily presentiment of the
actual scene, and substituted their own bewildering delusions, when at
once, and rudely, they were banished by a rough grasp laid upon his
weapon, and a harsh voice which exclaimed, close to his ear, “Ha! Pasques
dieu, Sir Squire, methinks you keep sleepy ward.”

The voice was the tuneless, yet impressive and ironical tone of Maitre
Pierre, and Quentin, suddenly recalled to himself, saw, with shame and
fear, that he had, in his reverie, permitted Louis himself—entering
probably by some secret door, and gliding along by the wall, or behind the
tapestry—to approach him so nearly as almost to master his weapon.

The first impulse of his surprise was to free his harquebuss by a violent
exertion, which made the King stagger backward into the hall. His next
apprehension was that, in obeying the animal instinct, as it may be
termed, which prompts a brave man to resist an attempt to disarm him, he
had aggravated, by a personal struggle with the King, the displeasure
produced by the negligence with which he had performed his duty upon
guard; and, under this impression, he recovered his harquebuss without
almost knowing what he did, and, having again shouldered it, stood
motionless before the Monarch, whom he had reason to conclude he had
mortally offended.

Louis, whose tyrannical disposition was less founded on natural ferocity
or cruelty of temper, than on cold blooded policy and jealous suspicion,
had, nevertheless, a share of that caustic severity which would have made
him a despot in private conversation, and he always seemed to enjoy the
pain which he inflicted on occasions like the present. But he did not push
his triumph far, and contented himself with saying, “Thy service of the
morning hath already overpaid some negligence in so young a soldier.—Hast
thou dined?”

Quentin, who rather looked to be sent to the Provost Marshal than greeted
with such a compliment, answered humbly in the negative.

“Poor lad,” said Louis, in a softer tone than he usually spoke in, “hunger
hath made him drowsy.—I know thine appetite is a wolf,” he
continued; “and I will save thee from one wild beast as thou didst me from
another; thou hast been prudent too in that matter, and I thank thee for
it.—Canst thou yet hold out an hour without food?”

“Four-and-twenty, Sire,” replied Durward, “or I were no true Scot.”

“I would not for another kingdom be the pasty which should encounter thee
after such a vigil,” said the King; “but the question now is, not of thy
dinner, but of my own. I admit to my table this day, and in strict
privacy, the Cardinal Balue and this Burgundian—this Count de
Crevecoeur—and something may chance; the devil is most busy when
foes meet on terms of truce.”

He stopped, and remained silent, with a deep and gloomy look. As the King
was in no haste to proceed, Quentin at length ventured to ask what his
duty was to be in these circumstances.

“To keep watch at the beauffet, with thy loaded weapon,” said Louis; “and
if there is treason, to shoot the traitor.”

“Treason, Sire! and in this guarded castle!” exclaimed Durward.

“You think it impossible,” said the King, not offended, it would seem, by
his frankness; “but our history has shown that treason can creep into an
auger hole.—Treason excluded by guards! Oh, thou silly boy!—quis
custodiat ipsos custodes—who shall exclude the treason of those very
warders?”

“Their Scottish honour,” answered Durward, boldly.

“True: most right:—thou pleasest me,” said the King, cheerfully;
“the Scottish honour was ever true, and I trust it accordingly. But
treason!”—here he relapsed into his former gloomy mood, and
traversed the apartment with unequal steps—“she sits at our feasts,
she sparkles in our bowls, she wears the beard of our counsellors, the
smiles of our courtiers, the crazy laugh of our jesters—above all,
she lies hid under the friendly air of a reconciled enemy. Louis of
Orleans trusted John of Burgundy—he was murdered in the Rue
Barbette. John of Burgundy trusted the faction of Orleans—he was
murdered on the bridge of Montereau.—I will trust no one—no
one. Hark ye; I will keep my eye on that insolent Count; ay, and on the
churchman too, whom I hold not too faithful. When I say, Ecosse, en avant
[Forward, Scotland], shoot Crevecoeur dead on the spot.”

“It is my duty,” said Quentin, “your Majesty's life being endangered.”

“Certainly—I mean it no otherwise,” said the King. “What should I
get by slaying this insolent soldier?—Were it the Constable Saint
Paul indeed”—here he paused, as if he thought he had said a word too
much, but resumed, laughing, “our brother-in-law, James of Scotland—your
own James, Quentin—poniarded the Douglas when on a hospitable visit,
within his own royal castle of Skirling.”

[Douglas: the allusion in the text is to the fate of James, Earl of
Douglas, who, upon the faith of a safe conduct, after several acts of
rebellion, visited James the Second in the Castle of Stirling. The king
stabbed Douglas, who received his mortal wound from Sir Patrick Grey, one
of the king's attendants.]

“Of Stirling,” said Quentin, “and so please your Highness.—It was a
deed of which came little good.”

“Stirling call you the castle?” said the King, overlooking the latter part
of Quentin's speech. “Well, let it be Stirling—the name is nothing
to the purpose. But I meditate no injury to these men—none.—It
would serve me nothing. They may not purpose equally fair by me—I
rely on thy harquebuss.”

“I shall be prompt at the signal,” said Quentin; “but yet”

“You hesitate,” said the King. “Speak out—I give thee full leave.
From such as thou art, hints may be caught that are right valuable.”

“I would only presume to say,” replied Quentin, “that your Majesty having
occasion to distrust this Burgundian, I marvel that you suffer him to
approach so near your person, and that in privacy.”

“Oh, content you, Sir Squire,” said the King. “There are some dangers
which when they are braved, disappear, and which yet, when there is an
obvious and apparent dread of them displayed, become certain and
inevitable. When I walk boldly up to a surly mastiff, and caress him, it
is ten to one I soothe him to good temper; if I show fear of him, he flies
on me and rends me. I will be thus far frank with thee.—It concerns
me nearly that this man returns not to his headlong master in a resentful
humour. I run my risk, therefore. I have never shunned to expose my life
for the weal of my kingdom. Follow me.”

Louis led his young Life Guardsman, for whom he seemed to have taken a
special favour, through the side door by which he had himself entered,
saying, as he showed it him, “He who would thrive at Court must know the
private wickets and concealed staircases—ay, and the traps and
pitfalls of the palace, as well as the principal entrances, folding doors,
and portals.”

After several turns and passages, the King entered a small vaulted room,
where a table was prepared for dinner with three covers. The whole
furniture and arrangements of the room were plain almost to meanness. A
beauffet, or folding and movable cupboard, held a few pieces of gold and
silver plate, and was the only article in the chamber which had in the
slightest degree the appearance of royalty. Behind this cupboard, and
completely hidden by it, was the post which Louis assigned to Quentin
Durward; and after having ascertained, by going to different parts of the
room, that he was invisible from all quarters, he gave him his last
charge: “Remember the word, Posse, en avant; and so soon as ever I utter
these sounds, throw down the screen—spare not for cup or goblet, and
be sure thou take good aim at Crevecoeur—if thy piece fail, cling to
him, and use thy knife—Oliver and I can deal with the Cardinal.”

Having thus spoken, he whistled aloud, and summoned into the apartment
Oliver, who was premier valet of the chamber as well as barber, and who,
in fact, performed all offices immediately connected with the King's
person, and who now appeared, attended by two old men, who were the only
assistants or waiters at the royal table. So soon as the King had taken
his place, the visitors were admitted; and Quentin, though himself unseen,
was so situated as to remark all the particulars of the interview.

The King welcomed his visitors with a degree of cordiality which Quentin
had the utmost difficulty to reconcile with the directions which he had
previously received, and the purpose for which he stood behind the
beauffet with his deadly weapon in readiness. Not only did Louis appear
totally free from apprehension of any kind, but one would have supposed
that those visitors whom he had done the high honour to admit to his table
were the very persons in whom he could most unreservedly confide, and whom
he was, most willing to honour. Nothing could be more dignified, and, at
the same time, more courteous than his demeanour. While all around him,
including even his own dress, was far beneath the splendour which the
petty princes of the kingdom displayed in their festivities, his own
language and manners were those of a mighty Sovereign in his most
condescending mood. Quentin was tempted to suppose, either that the whole
of his previous conversation with Louis had been a dream, or that the
dutiful demeanour of the Cardinal, and the frank, open, and gallant
bearing of the Burgundian noble had entirely erased the King's suspicion.

But whilst the guests, in obedience to the King, were in the act of
placing themselves at the table, his Majesty darted one keen glance on
them, and then instantly directed his look to Quentin's post. This was
done in an instant; but the glance conveyed so much doubt and hatred
towards his guests, such a peremptory injunction on Quentin to be watchful
in attendance, and prompt in execution, that no room was left for doubting
that the sentiments of Louis continued unaltered, and his apprehensions
unabated. He was, therefore, more than ever astonished at the deep veil
under which that Monarch was able to conceal the movements of his jealous
disposition.

Appearing to have entirely forgotten the language which Crevecoeur had
held towards him in the face of his Court, the King conversed with him of
old times, of events which had occurred during his own exile in the
territories of Burgundy, and inquired respecting all the nobles with whom
he had been then familiar, as if that period had indeed been the happiest
of his life, and as if he retained towards all who had contributed to
soften the term of his exile, the kindest and most grateful sentiments.

“To an ambassador of another nation,” he said, “I would have thrown
something of state into our reception; but to an old friend, who often
shared my board at the Castle of Genappes [during his residence in
Burgundy, in his father's lifetime, Genappes was the usual abode of
Louis.... S.], I wished to show myself, as I love best to live, old Louis
of Valois, as simple and plain as any of his Parisian badauds [idlers].
But I directed them to make some better cheer than ordinary for you, Sir
Count, for I know your Burgundian proverb, 'Mieux vault bon repas que bel
habit' [a good meal is better than a beautiful coat. (Present spelling is
vaut.)]; and therefore I bid them have some care of our table. For our
wine, you know well it is the subject of an old emulation betwixt France
and Burgundy, which we will presently reconcile; for I will drink to you
in Burgundy, and you, Sir Count, shall pledge me in Champagne.—Here,
Oliver, let me have a cup of Vin d'Auxerre;” and he hummed gaily a song
then well known,

“Auxerre est le boisson des Rois.”

[Auxerre wine is the beverage of kings]

“Here, Sir Count, I drink to the health of the noble Duke of Burgundy, our
kind and loving cousin.—Oliver, replenish yon golden cup with Vin de
Rheims, and give it to the Count on your knee—he represents our
loving brother.—My Lord Cardinal, we will ourself fill your cup.”

“You have already, Sire, even to overflowing,” said the Cardinal, with the
lowly mien of a favourite towards an indulgent master.

“Because we know that your Eminence can carry it with a steady hand,” said
Louis. “But which side do you espouse in the great controversy, Sillery or
Auxerre—France or Burgundy?”

“I will stand neutral, Sire,” said the Cardinal, “and replenish my cup
with Auvernat.”

“A neutral has a perilous part to sustain,” said the King; but as he
observed the Cardinal colour somewhat, he glided from the subject and
added, “But you prefer the Auvernat, because it is so noble a wine it
endures not water.—You, Sir Count, hesitate to empty your cup. I
trust you have found no national bitterness at the bottom.”

“I would, Sire,” said the Count de Crevecoeur, “that all national quarrels
could be as pleasantly ended as the rivalry betwixt our vineyards.”

“With time, Sir Count,” answered the King, “with time—such time as
you have taken to your draught of Champagne.—And now that it is
finished, favour me by putting the goblet in your bosom, and keeping it as
a pledge of our regard. It is not to every one that we would part with it.
It belonged of yore to that terror of France, Henry V of England, and was
taken when Rouen was reduced, and those islanders expelled from Normandy
by the joint arms of France and Burgundy. It cannot be better bestowed
than on a noble and valiant Burgundian, who well knows that on the union
of these two nations depends the continuance of the freedom of the
continent from the English yoke.”

The Count made a suitable answer, and Louis gave unrestrained way to the
satirical gaiety of disposition which sometimes enlivened the darker
shades of his character. Leading, of course, the conversation, his
remarks, always shrewd and caustic, and often actually witty, were seldom
good natured, and the anecdotes with which he illustrated them were often
more humorous than delicate; but in no one word, syllable, or letter did
he betray the state of mind of one who, apprehensive of assassination,
hath in his apartment an armed soldier with his piece loaded, in order to
prevent or anticipate an attack on his person.

The Count de Crevecoeur gave frankly in to the King's humour [the nature
of Louis XI's coarse humour may be guessed at by those who have perused
the Cent Nouvelles Nouvelles, which are grosser than most similar
collections of the age. S.]; while the smooth churchman laughed at every
jest and enhanced every ludicrous idea, without exhibiting any shame at
expressions which made the rustic young Scot blush even in his place of
concealment. In about an hour and a half the tables were drawn; and the
King, taking courteous leave of his guests, gave the signal that it was
his desire to be alone.

So soon as all, even Oliver, had retired, he called Quentin from his place
of concealment; but with a voice so faint, that the youth could scarcely
believe it to be the same which had so lately given animation to the jest,
and zest to the tale. As he approached, he saw an equal change in his
countenance. The light of assumed vivacity had left the King's eyes, the
smile had deserted his face, and he exhibited all the fatigue of a
celebrated actor, when he has finished the exhausting representation of
some favourite character, in which, while upon the stage, he had displayed
the utmost vivacity.

“Thy watch is not yet over,” said he to Quentin; “refresh thyself for an
instant—yonder table affords the means; I will then instruct thee in
thy farther duty. Meanwhile it is ill talking between a full man and a
fasting.”

He threw himself back on his seat, covered his brow with his hand, and was
silent.

CHAPTER XI: THE HALL OF ROLAND

Painters show cupid blind—Hath Hymen eyes?

Or is his sight warp'd by those spectacles

which parents, guardians, and advisers, lent him,

That he may look through them on lands and mansions,

On jewels, gold, and all such rich dotations,

And see their value ten times magnified?—

Methinks 't will brook a question.

THE MISERIES OF ENFORCED MARRIAGE

Louis XI of France, though the sovereign in Europe who was fondest and
most jealous of power, desired only its substantial enjoyment; and though
he knew well enough, and at times exacted strictly, the observances due to
his rank, he was in general singularly careless of show.

In a prince of sounder moral qualities, the familiarity with which he
invited subjects to his board—nay, occasionally sat at theirs—must
have been highly popular; and even such as he was, the King's homeliness
of manners atoned for many of his vices with that class of his subjects
who were not particularly exposed to the consequences of his suspicion and
jealousy. The tiers etat, or commons of France, who rose to more opulence
and consequence under the reign of this sagacious Prince, respected his
person, though they loved him not; and it was resting on their support
that he was enabled to make his party good against the hatred of the
nobles, who conceived that he diminished the honour of the French crown,
and obscured their own splendid privileges by that very neglect of form
which gratified the citizens and commons.

With patience which most other princes would have considered as degrading,
and not without a sense of amusement, the Monarch of France waited till
his Life Guardsman had satisfied the keenness of a youthful appetite. It
may be supposed, however, that Quentin had too much sense and prudence to
put the royal patience to a long or tedious proof; and indeed he was
repeatedly desirous to break off his repast ere Louis would permit him.

“I see it in thine eye,” he said good naturedly, “that thy courage is not
half abated. Go on—God and Saint Denis!—charge again. I tell
thee that meat and mass” (crossing himself) “never hindered the work of a
good Christian man. Take a cup of wine; but mind thou be cautious of the
wine pot—it is the vice of thy countrymen as well as of the English,
who, lacking that folly, are the choicest soldiers ever wore armour. And
now wash speedily—forget not thy benedicite, and follow me.”

Quentin obeyed, and, conducted by a different but as maze-like an approach
as he had formerly passed, he followed Louis into the Hall of Roland.

“Take notice,” said the King, imperatively, “thou hast never left this
post—let that be thine answer to thy kinsman and comrades—and,
hark thee, to bind the recollection on thy memory, I give thee this gold
chain” (flinging on his arm one of considerable value). “If I go not brave
myself, those whom I trust have ever the means to ruffle it with the best.
But when such chains as these bind not the tongue from wagging too freely,
my gossip, L'Hermite, hath an amulet for the throat, which never fails to
work a certain cure. And now attend.—No man, save Oliver or I
myself, enters here this evening; but ladies will come hither, perhaps
from the one extremity of the hall, perhaps from the other, perhaps one
from each. You may answer if they address you, but, being on duty, your
answer must be brief; and you must neither address them in your turn, nor
engage in any prolonged discourse. But hearken to what they say. Thine
ears as well as thy hands are mine—I have bought thee, body and
soul. Therefore, if thou hearest aught of their conversation, thou must
retain it in memory until it is communicated to me, and then forget it.
And, now I think better on it, it will be best that thou pass for a
Scottish recruit, who hath come straight down from his mountains, and hath
not yet acquired our most Christian language.—Right.—So, if
they speak to thee, thou wilt not answer—this will free you from
embarrassment, and lead them to converse without regard to your presence.
You understand me.—Farewell. Be wary, and thou hast a friend.”

The King had scarce spoken these words ere he disappeared behind the
arras, leaving Quentin to meditate on what he had seen and heard. The
youth was in one of those situations from which it is pleasanter to look
forward than to look back; for the reflection that he had been planted
like a marksman in a thicket who watches for a stag, to take the life of
the noble Count of Crevecoeur, had in it nothing ennobling. It was very
true that the King's measures seemed on this occasion merely cautionary
and defensive; but how did the youth know but he might be soon commanded
on some offensive operation of the same kind? This would be an unpleasant
crisis, since it was plain, from the character of his master, that there
would be destruction in refusing, while his honour told him that there
would be disgrace in complying. He turned his thoughts from this subject
of reflection with the sage consolation so often adopted by youth when
prospective dangers intrude themselves on their mind, that it was time
enough to think what was to be done when the emergence actually arrived,
and that sufficient for the day was the evil thereof.

Quentin made use of this sedative reflection the more easily that the last
commands of the King had given him something more agreeable to think of
than his own condition. The Lady of the Lute was certainly one of those to
whom his attention was to be dedicated; and well in his mind did he
promise to obey one part of the King's mandate, and listen with diligence
to every word that might drop from her lips that he might know if the
magic of her conversation equalled that of her music. But with as much
sincerity did he swear to himself, that no part of her discourse should be
reported by him to the King which might affect the fair speaker otherwise
than favourably.

Meantime, there was no fear of his again slumbering on his post. Each
passing breath of wind, which, finding its way through the open lattice,
waved the old arras, sounded like the approach of the fair object of his
expectation. He felt, in short, all that mysterious anxiety and eagerness
of expectation which is always the companion of love, and sometimes hath a
considerable share in creating it.

At length, a door actually creaked and jingled (for the doors even of
palaces did not in the fifteenth century turn on their hinges so noiseless
as ours); but, alas! it was not at that end of the hall from which the
lute had been heard. It opened, however, and a female figure entered,
followed by two others, whom she directed by a sign to remain without,
while she herself came forward into the hall. By her imperfect and unequal
gait, which showed to peculiar disadvantage as she traversed this long
gallery, Quentin at once recognised the Princess Joan, and with the
respect which became his situation, drew himself up in an attitude of
silent vigilance, and lowered his weapon to her as she passed. She
acknowledged the courtesy by a gracious inclination of her head, and he
had an opportunity of seeing her countenance more distinctly than he had
in the morning.

There was little in the features of this ill fated Princess to atone for
the misfortune of her shape and gait. Her face was, indeed, by no means
disagreeable in itself, though destitute of beauty; and there was a meek
impression of suffering patience in her large blue eyes, which were
commonly fixed upon the ground. But besides that she was extremely pallid
in complexion, her skin had the yellowish discoloured tinge which
accompanies habitual bad health; and though her teeth were white and
regular, her lips were thin and pale. The Princess had a profusion of
flaxen hair, but it was so light coloured as to be almost of a bluish
tinge; and her tire woman, who doubtless considered the luxuriance of her
mistress's tresses as a beauty, had not greatly improved matters by
arranging them in curls around her pale countenance, to which they added
an expression almost corpse-like and unearthly. To make matters still
worse, she had chosen a vest or cymar of a pale green silk, which gave
her, on the whole, a ghastly and even spectral appearance.

While Quentin followed this singular apparition with eyes in which
curiosity was blended with compassion, for every look and motion of the
Princess seemed to call for the latter feeling, two ladies entered from
the upper end of the apartment.

One of these was the young person who upon Louis's summons had served him
with fruit, while Quentin made his memorable breakfast at the Fleur de
Lys. Invested now with all the mysterious dignity belonging to the nymph
of the veil and lute, and proved, besides (at least in Quentin's
estimation), to be the high born heiress of a rich earldom, her beauty
made ten times the impression upon him which it had done when he beheld in
her one whom he deemed the daughter of a paltry innkeeper, in attendance
upon a rich and humorous old burgher. He now wondered what fascination
could ever have concealed from him her real character. Yet her dress was
nearly as simple as before, being a suit of deep mourning, without any
ornaments. Her headdress was but a veil of crape, which was entirely
thrown back, so as to leave her face uncovered; and it was only Quentin's
knowledge of her actual rank, which gave in his estimation new elegance to
her beautiful shape, a dignity to her step which had before remained
unnoticed, and to her regular features, brilliant complexion, and dazzling
eyes, an air of conscious nobleness that enhanced their beauty.

Had death been the penalty, Durward must needs have rendered to this
beauty and her companion the same homage which he had just paid to the
royalty of the Princess. They received it as those who were accustomed to
the deference of inferiors, and returned it with courtesy; but he thought—perhaps
it was but a youthful vision—that the young lady coloured slightly,
kept her eyes on the ground, and seemed embarrassed though in a trifling
degree, as she returned his military salutation. This must have been owing
to her recollection of the audacious stranger in the neighbouring turret
at the Fleur de Lys; but did that discomposure express displeasure? This
question he had no means to determine.

The companion of the youthful Countess, dressed like herself simply and in
deep mourning, was at the age when women are apt to cling most closely to
that reputation for beauty which has for years been diminishing. She had
still remains enough to show what the power of her charms must once have
been, and, remembering past triumphs, it was evident from her manner that
she had not relinquished the pretensions to future conquests. She was tall
and graceful, though somewhat haughty in her deportment, and returned the
salute of Quentin with a smile of gracious condescension, whispering the
next instant something into her companion's ear, who turned towards the
soldier as if to comply with some hint from the elder lady, but answered,
nevertheless, without raising her eyes. Quentin could not help suspecting
that the observation called on the young lady to notice his own good mien;
and he was (I do not know why) pleased with the idea that the party
referred to did not choose to look at him, in order to verify with her own
eyes the truth of the observation. Probably he thought there was already a
sort of mysterious connexion beginning to exist between them, which gave
importance to the slightest trifle.

This reflection was momentary, for he was instantly wrapped up in
attention to the meeting of the Princess Joan with these stranger ladies.
She had stood still upon their entrance, in order to receive them,
conscious, perhaps, that motion did not become her well; and as she was
somewhat embarrassed in receiving and repaying their compliments, the
elder stranger, ignorant of the rank of the party whom she addressed, was
led to pay her salutation in a manner rather as if she conferred than
received an honour through the interview.

“I rejoice,” she said, with a smile which was meant to express
condescension at once and encouragement, “that we are at length permitted
the society of such a respectable person of our own sex as you appear to
be. I must say that my niece and I have had but little for which to thank
the hospitality of King Louis.—Nay, niece, never pluck my sleeve—I
am sure I read in the looks of this young lady sympathy for out situation.—Since
we came hither, fair madam, we have been used little better than mere
prisoners; and after a thousand invitations to throw our cause and our
persons under the protection of France, the Most Christian King has
afforded us at first but a base inn for our residence, and now a corner of
this moth eaten palace, out of which we are only permitted to creep
towards sunset, as if we were bats or owls, whose appearance in the
sunshine is to be held matter of ill omen.”

“I am sorry,” said the Princess, faltering with the awkward embarrassment
of the interview, “that we have been unable, hitherto, to receive you
according to your deserts.—Your niece, I trust, is better
satisfied?”

“Much—much better than I can express,” answered the youthful
Countess. “I sought but safety and I have found solitude and secrecy
besides. The seclusion of our former residence, and the still greater
solitude of that now assigned to us, augment, in my eye, the favour which
the King vouchsafed to us unfortunate fugitives.”

“Silence, my silly cousin,” said the elder lady, “and let us speak
according to our conscience, since at last we are alone with one of our
own sex—I say alone, for that handsome young soldier is a mere
statue, since he seems not to have the use of his limbs, and I am given to
understand he wants that of his tongue, at least in civilized language—I
say, since no one but this lady can understand us, I must own there is
nothing I have regretted equal to taking this French journey. I looked for
a splendid reception, tournaments, carousals, pageants, and festivals;
instead of which, all has been seclusion and obscurity! and the best
society whom the King introduced to us, was a Bohemian vagabond, by whose
agency he directed us to correspond with our friends in Flanders.—Perhaps,”
 said the lady, “it is his politic intention to mew us up here until our
lives' end, that he may seize on our estates, after the extinction of the
ancient house of Croye. The Duke of Burgundy was not so cruel; he offered
my niece a husband, though he was a bad one.”

“I should have thought the veil preferable to an evil husband,” said the
Princess, with difficulty finding opportunity to interpose a word.

“One would at least wish to have the choice, madam,” replied the voluble
dame. “It is, Heaven knows, on account of my niece that I speak; for
myself, I have long laid aside thoughts of changing my condition. I see
you smile, but by my halidome, it is true—yet that is no excuse for
the King, whose conduct, like his person, hath more resemblance to that of
old Michaud, the moneychanger of Ghent, than to the successor of
Charlemagne.”

“Hold!” said the Princess, with some asperity in her tone; “remember you
speak of my father.”

“Of your father!” replied the Burgundian lady, in surprise.

“Of my father,” repeated the Princess, with dignity, “I am Joan of France.—But
fear not, madam,” she continued, in the gentle accent which was natural to
her, “you designed no offence, and I have taken none. Command my influence
to render your exile and that of this interesting young person more
supportable. Alas! it is but little I have in my power, but it is
willingly offered.”

Deep and submissive was the reverence with which the Countess Hameline de
Croye, so was the elder lady called, received the obliging offer of the
Princess's protection. She had been long the inhabitant of courts, was
mistress of the manners which are there acquired, and held firmly the
established rule of courtiers of all ages, who, although their usual
private conversation turns upon the vices and follies of their patrons,
and on the injuries and neglect which they themselves have sustained,
never suffer such hints to drop from them in the presence of the Sovereign
or those of his family. The lady was, therefore, scandalised to the last
degree at the mistake which had induced her to speak so indecorously in
presence of the daughter of Louis. She would have exhausted herself in
expressing regret and making apologies, had she not been put to silence
and restored to equanimity by the Princess, who requested, in the most
gentle manner, yet which, from a Daughter of France, had the weight of a
command, that no more might be said in the way either of excuse or of
explanation.

The Princess Joan then took her own chair with a dignity which became her,
and compelled the two strangers to sit, one on either hand, to which the
younger consented with unfeigned and respectful diffidence, and the elder
with an affectation of deep humility and deference which was intended for
such.

They spoke together, but in such a low tone that the sentinel could not
overhear their discourse, and only remarked that the Princess seemed to
bestow much of her regard on the younger and more interesting lady; and
that the Countess Hameline, though speaking a great deal more, attracted
less of the Princess's attention by her full flow of conversation and
compliment, than did her kinswoman by her brief and modest replies to what
was addressed to her.

The conversation of the ladies had not lasted a quarter of an hour, when
the door at the lower end of the hall opened, and a man entered shrouded
in a riding cloak. Mindful of the King's injunction, and determined not to
be a second time caught slumbering, Quentin instantly moved towards the
intruder, and, interposing between him and the ladies, requested him to
retire instantly.

“By whose command?” said the stranger, in a tone of contemptuous surprise.

“By that of the King,” said Quentin, firmly, “which I am placed here to
enforce.”

“Not against Louis of Orleans,” said the Duke, dropping his cloak.

The young man hesitated a moment; but how enforce his orders against the
first Prince of the Blood, about to be allied, as the report now generally
went, with the King's own family?

“Your Highness,” he said, “is too great that your pleasure should be
withstood by me. I trust your Highness will bear me witness that I have
done the duty of my post so far as your will permitted.”

“Go to—you shall have no blame, young soldier,” said Orleans; and
passing forward, paid his compliments to the Princess, with that air of
constraint which always marked his courtesy when addressing her.

He had been dining, he said, with Dunois, and understanding there was
society in Roland's Gallery, he had ventured on the freedom of adding one
to the number.

The colour which mounted into the pale cheek of the unfortunate Joan, and
which for the moment spread something of beauty over her features, evinced
that this addition to the company was anything but indifferent to her. She
hastened to present the Prince to the two Ladies of Croye, who received
him with the respect due to his eminent rank; and the Princess, pointing
to a chair, requested him to join their conversation party.

The Duke declined the freedom of assuming a seat in such society; but
taking a cushion from one of the settles, he laid it at the feet of the
beautiful young Countess of Croye, and so seated himself, that, without
appearing to neglect the Princess, he was enabled to bestow the greater
share of his attention on her lovely neighbour.

At first, it seemed as if this arrangement rather pleased than offended
his destined bride. She encouraged the Duke in his gallantries towards the
fair stranger, and seemed to regard them as complimentary to herself. But
the Duke of Orleans, though accustomed to subject his mind to the stern
yoke of his uncle when in the King's presence, had enough of princely
nature to induce him to follow his own inclinations whenever that
restraint was withdrawn; and his high rank giving him a right to overstep
the ordinary ceremonies, and advance at once to familiarity, his praises
of the Countess Isabelle's beauty became so energetic, and flowed with
such unrestrained freedom, owing perhaps to his having drunk a little more
wine than usual—for Dunois was no enemy to the worship of Bacchus—that
at length he seemed almost impassioned, and the presence of the Princess
appeared well nigh forgotten.

The tone of compliment which he indulged was grateful only to one
individual in the circle; for the Countess Hameline already anticipated
the dignity of an alliance with the first Prince of the Blood, by means of
her whose birth, beauty, and large possessions rendered such an ambitious
consummation by no means impossible, even in the eyes of a less sanguine
projector, could the views of Louis XI have been left out of the
calculation of chances. The younger Countess listened to the Duke's
gallantries with anxiety and embarrassment, and ever and anon turned an
entreating look towards the Princess, as if requesting her to come to her
relief. But the wounded feelings and the timidity of Joan of France
rendered her incapable of an effort to make the conversation more general;
and at length, excepting a few interjectional civilities of the Lady
Hameline, it was maintained almost exclusively by the Duke himself, though
at the expense of the younger Countess of Croye, whose beauty formed the
theme of his high flown eloquence.

Nor must I forget that there was a third person, the unregarded sentinel,
who saw his fair visions melt away like wax before the sun, as the Duke
persevered in the warm tenor of his passionate discourse. At length the
Countess Isabelle de Croye made a determined effort to cut short what was
becoming intolerably disagreeable to her, especially from the pain to
which the conduct of the Duke was apparently subjecting the Princess.

Addressing the latter, she said, modestly, but with some firmness, that
the first boon she had to claim from her promised protection was, “that
her Highness would undertake to convince the Duke of Orleans that the
ladies of Burgundy, though inferior in wit and manners to those of France,
were not such absolute fools as to be pleased with no other conversation
than that of extravagant compliment.”

“I grieve, lady,” said the Duke, preventing the Princess's answer, “that
you will satirize, in the same sentence, the beauty of the dames of
Burgundy and the sincerity of the Knights of France. If we are hasty and
extravagant in the expression of our admiration, it is because we love as
we fight, Without letting cold deliberation come into our bosoms, and
surrender to the fair with the same rapidity with which we defeat the
valiant.”

“The beauty of our countrywomen,” said the young Countess, with more of
reproof than she had yet ventured to use towards the high born suitor, “is
as unfit to claim such triumphs, as the valour of the men of Burgundy is
incapable of yielding them.”

“I respect your patriotism, Countess,” said the Duke; “and the last branch
of your theme shall not be impugned by me, till a Burgundian knight shall
offer to sustain it with lance in rest. But for the injustice which you
have done to the charms which your land produces, I appeal from yourself
to yourself.—Look there,” he said, pointing to a large mirror, the
gift of the Venetian republic, and then of the highest rarity and value,
“and tell me, as you look, what is the heart that can resist the charms
there represented?”

The Princess, unable to sustain any longer the neglect of her lover, here
sunk backwards on her chair with a sigh, which at once recalled the Duke
from the land of romance, and induced the Lady Hameline to ask whether her
Highness found herself ill.

“A sudden pain shot through my forehead,” said the Princess, attempting to
smile; “but I shall be presently better.”

Her increasing paleness contradicted her words, and induced the Lady
Hameline to call for assistance, as the Princess was about to faint.

The Duke, biting his lip, and cursing the folly which could not keep guard
over his tongue, ran to summon the Princess's attendants, who were in the
next chamber, and when they came hastily, with the usual remedies, he
could not but, as a cavalier and gentleman, give his assistance to support
and to recover her. His voice, rendered almost tender by pity and self
reproach, was the most powerful means of recalling her to herself, and
just as the swoon was passing away, the King himself entered the
apartment.

CHAPTER XII: THE POLITICIAN

This is a lecturer, so skill'd in policy,

That (no disparagement to Satan's cunning)

He well might read a lesson to the devil,

And teach the old seducer new temptations.

OLD PLAY

As Louis entered the gallery, he bent his brows in the manner we have
formerly described as peculiar to him, and sent, from under his gathered
and gloomy eyebrows, a keen look on all around; in darting which, as
Quentin afterwards declared, his eyes seemed to turn so small, so fierce,
and so piercing, as to resemble those of an aroused adder looking through
the bush of heath in which he lies coiled.

When, by this momentary and sharpened glance, the King had reconnoitered
the cause of the bustle which was in the apartment, his first address was
to the Duke of Orleans.

“You here, my fair cousin?” he said;—and turning to Quentin, added
sternly, “Had you not charge?”

“Forgive the young man, Sire,” said the Duke; “he did not neglect his
duty; but I was informed that the Princess was in this gallery.”

“And I warrant you would not be withstood when you came hither to pay your
court,” said the King, whose detestable hypocrisy persisted in
representing the Duke as participating in a passion which was felt only on
the side of his unhappy daughter; “and it is thus you debauch the
sentinels of my guard, young man?—But what cannot be pardoned to a
gallant who only lives par amours [by his love affairs]?”

The Duke of Orleans raised his head, as if about to reply in some manner
which might correct the opinion conveyed in the King's observation; but
the instinctive reverence, not to say fear, of Louis, in which he had been
bred from childhood, chained up his voice.

“And Joan hath been ill?” said the King; “but do not be grieved, Louis; it
will soon pass away; lend her your arm to her apartment, while I will
conduct these strange ladies to theirs.”

The order was given in a tone which amounted to a command, and Orleans
accordingly made his exit with the Princess at one extremity of the
gallery, while the King, ungloving his right hand, courteously handed the
Countess Isabelle and her kinswoman to their apartment, which opened from
the other. He bowed profoundly as they entered, and remained standing on
the threshold for a minute after they had disappeared; then, with great
composure, shut the door by which they had retired and turning the huge
key, took it from the lock, and put it into his girdle—an appendage
which gave him still more perfectly the air of some old miser, who cannot
journey in comfort unless he bear with him the key of his treasure closet.

With slow and pensive step, and eyes fixed on the ground, Louis now paced
towards Quentin Durward, who, expecting his share of the royal
displeasure, viewed his approach with no little anxiety.

“Thou hast done wrong,” said the King, raising his eyes, and fixing them
firmly on him when he had come within a yard of him,—“thou hast done
foul wrong, and deservest to die.—Speak not a word in defence!—What
hadst thou to do with Dukes or Princesses?—what with any thing but
my order?”

“So please your Majesty,” said the young soldier, “what could I do?”

“What couldst thou do when thy post was forcibly passed?” answered the
King, scornfully,—“what is the use of that weapon on thy shoulder?
Thou shouldst have levelled thy piece, and if the presumptuous rebel did
not retire on the instant, he should have died within this very hall! Go—pass
into these farther apartments. In the first thou wilt find a large
staircase, which leads to the inner Bailley; there thou wilt find Oliver
Dain [the inner bailey contained the stables and often the chapel. It
communicated directly with the keep]. Send him to me—do thou begone
to thy quarters.—As thou dost value thy life, be not so loose of thy
tongue as thou hast been this day slack of thy hand.”

Well pleased to escape so easily, yet with a soul which revolted at the
cold blooded cruelty which the King seemed to require from him in the
execution of his duty, Durward took the road indicated; hastened down
stairs, and communicated the royal pleasure to Oliver, who was waiting in
the court beneath. The wily tonsor bowed, sighed, and smiled, as, with a
voice even softer than ordinary, he wished the youth a good evening; and
they parted, Quentin to his quarters, and Oliver to attend the King.

In this place, the Memoirs which we have chiefly followed in compiling
this true history were unhappily defective; for, founded chiefly on
information supplied by Quentin, they do not convey the purport of the
dialogue which, in his absence, took place between the King and his secret
counsellor. Fortunately the Library of Hautlieu contains a manuscript copy
of the Chronique Scandaleuse of Jean de Troyes [the Marquis de Hautlieu is
the name of an imaginary character in whose library Scott declares himself
to have found the memorials which form the basis of the novel of Quentin
Durward], much more full than that which has been printed; to which are
added several curious memoranda, which we incline to think must have been
written down by Oliver himself after the death of his master, and before
he had the happiness to be rewarded with the halter which he had so long
merited. From this we have been able to extract a very full account of the
obscure favourite's conversation with Louis upon the present occasion,
which throws a light upon the policy of that Prince, which we might
otherwise have sought for in vain.

When the favourite attendant entered the Gallery of Roland, he found the
King pensively seated upon the chair which his daughter had left some
minutes before. Well acquainted with his temper, he glided on with his
noiseless step until he had just crossed the line of the King's sight, so
as to make him aware of his presence, then shrank modestly backward and
out of sight, until he should be summoned to speak or to listen. The
Monarch's first address was an unpleasant one: “So, Oliver, your fine
schemes are melting like snow before the south wind!—I pray to Our
Lady of Embrun that they resemble not the ice heaps of which the Switzer
churls tell such stories, and come rushing down upon our heads.”

“I have heard with concern that all is not well, Sire,” answered Oliver.

“Not well!” exclaimed the King, rising and hastily marching up and down
the gallery. “All is ill, man—and as ill nearly as possible; so much
for thy fond romantic advice, that I, of all men, should become a
protector of distressed damsels! I tell thee Burgundy is arming, and on
the eve of closing an alliance with England. And Edward, who hath his
hands idle at home, will pour his thousands upon us through that unhappy
gate of Calais. Singly, I might cajole or defy them; but united, united—and
with the discontent and treachery of that villain Saint Paul!—All
thy fault, Oliver, who counselled me to receive the women, and to use the
services of that damned Bohemian to carry messages to their vassals.”

“My lord,” said Oliver, “you know my reasons. The Countess's domains lie
between the frontiers of Burgundy and Flanders—her castle is almost
impregnable—her rights over neighbouring estates are such as, if
well supported, cannot but give much annoyance to Burgundy, were the lady
but wedded to one who should be friendly to France.”

“It is, it is a tempting bait,” said the King; “and could we have
concealed her being here, we might have arranged such a marriage for this
rich heiress as would have highly profited—France. But that cursed
Bohemian, how couldst thou recommend such a heathen hound for a commission
which required trust?”

“Please you,” said Oliver, “to remember it was your Grace's self who
trusted him too far—much farther than I recommended. He would have
borne a letter trustily enough to the Countess's kinsman, telling him to
hold out her castle, and promising speedy relief; but your Highness must
needs put his prophetic powers to the test; and thus he became possessed
of secrets which were worth betraying to Duke Charles.”

“I am ashamed, I am ashamed,” said Louis. “And yet, Oliver, they say that
these heathen people are descended from the sage Chaldeans, who did read
the mysteries of the stars in the plains of Shinar [they lie between the
Tigris and Euphrates].”

Well aware that his master, with all his acuteness and sagacity, was but
the more prone to be deceived by soothsayers, astrologers, diviners, and
all that race of pretenders to occult science, and that he even conceived
himself to have some skill in these arts. Oliver dared to press this point
no farther; and only observed that the Bohemian had been a bad prophet on
his own account, else he would have avoided returning to Tours, and saved
himself from the gallows he had merited.

“It often happens that those who are gifted with prophetic knowledge,”
 answered Louis, with much gravity, “have not the power of foreseeing those
events in which they themselves are personally interested.”

“Under your Majesty's favour,” replied the confidant, “that seems as if a
man could not see his own hand by means of the candle which he holds, and
which shows him every other object in the apartment.”

“He cannot see his own features by the light which shows the faces of
others,” replied Louis; “and that is the more faithful illustration of the
case.—But this is foreign to my purpose at present. The Bohemian
hath had his reward, and peace be with him.—But these ladies!—Not
only does Burgundy threaten us with war for harbouring them, but their
presence is like to interfere with my projects in my own family. My simple
cousin of Orleans hath barely seen this damsel, and I venture to prophesy
that the sight of her is like to make him less pliable in the matter of
his alliance with Joan.”

“Your Majesty,” answered the counsellor, “may send these ladies of Croye
back to Burgundy, and so make your peace with the Duke. Many might murmur
at this as dishonourable; but if necessity demands the sacrifice—”

“If profit demanded the sacrifice, Oliver, the sacrifice should be made
without hesitation,” answered the King. “I am an old, experienced salmon,
and use not to gulp the angler's hook because it is busked up with a
feather called honour. But what is worse than a lack of honour, there
were, in returning those ladies to Burgundy, a forfeiture of those views
of advantage which moved us to give them an asylum. It were heart breaking
to renounce the opportunity of planting a friend to ourselves, and an
enemy to Burgundy, in the very centre of his dominions, and so near to the
discontented cities of Flanders. Oliver, I cannot relinquish the
advantages which our scheme of marrying the maiden to a friend of our own
house seems to hold out to us.”

“Your Majesty,” said Oliver, after a moment's thought, “might confer her
hand on some right trusty friend, who would take all blame on himself, and
serve your Majesty secretly, while in public you might disown him.”

“And where am I to find such a friend?” said Louis. “Were I to bestow her
upon any one of our mutinous and ill ruled nobles, would it not be
rendering him independent? and hath it not been my policy for years to
prevent them from becoming so?—Dunois indeed—him, and him
only, I might perchance trust.—He would fight for the crown of
France, whatever were his condition. But honours and wealth change men's
natures.—Even Dunois I will not trust.”

“Your Majesty may find others,” said Oliver, in his smoothest manner, and
in a tone more insinuating than that which he usually employed in
conversing with the King, who permitted him considerable freedom; “men
dependent entirely on your own grace and favour, and who could no more
exist without your countenance than without sun or air—men rather of
head than of action—men who”

“Men who resemble thyself, ha!” said King Louis. “No, Oliver, by my faith
that arrow was too rashly shot!—What! because I indulge thee with my
confidence, and let thee, in reward, poll my lieges a little now and then,
dost thou think it makes thee fit to be the husband of that beautiful
vision, and a Count of the highest class to boot?—thee—thee, I
say, low born, and lower bred, whose wisdom is at best a sort of dinning,
and whose courage is more than doubtful.”

“Your Majesty imputes to me a presumption of which I am not guilty, in
supposing me to aspire so highly,” said Oliver.

“I am glad to hear it, man,” said the King; “and truly, I hold your
judgment the healthier that you disown such a reverie. But methinks thy
speech sounded strangely in that key.—Well, to return.—I dare
not wed this beauty to one of my subjects—I dare not return her to
Burgundy—I dare not transmit her to England or to Germany, where she
is likely to become the prize of some one more apt to unite with Burgundy
than with France, and who would be more ready to discourage the honest
malcontents in Ghent and Liege, than to yield them that wholesome
countenance which might always find Charles the Hardy enough to exercise
his valour on, without stirring from his domains—and they were in so
ripe a humour for insurrection, the men of Liege in especial, that they
alone, well heated and supported, would find my fair cousin work for more
than a twelvemonth; and backed by a warlike Count of Croye—O,
Oliver! the plan is too hopeful to be resigned without a struggle.—Cannot
thy fertile brain devise some scheme?”

Oliver paused for a long time—then at last replied, “What if a
bridal could be accomplished betwixt Isabelle of Croye and young Adolphus,
the Duke of Gueldres?”

“What!” said the King, in astonishment “sacrifice her, and she, too, so
lovely a creature, to the furious wretch who deposed, imprisoned, and has
often threatened to murder his own father!—No, Oliver, no that were
too unutterably cruel even for you and me, who look so steadfastly to our
excellent end, the peace and the welfare of France, and respect so little
the means by which it is attained. Besides, he lies distant from us and is
detested by the people of Ghent and Liege.—No, no—I will none
of Adolphus of Gueldres—think on some one else.”

“My invention is exhausted, Sire,” said the counsellor; “I can remember no
one who, as husband to the Countess of Croye, would be likely to answer
your Majesty's views. He must unite such various qualities—a friend
to your Majesty—an enemy to Burgundy—of policy enough to
conciliate the Ghentois and Liegeois, and of valour sufficient to defend
his little dominions against the power of Duke Charles—of noble
birth besides—that your Highness insists upon; and of excellent and
virtuous character to the boot of all.”

“Nay, Oliver,” said the King, “I leaned not so much—that is so very
much, on character; but methinks Isabelle's bridegroom should be something
less publicly and generally abhorred than Adolphus of Gueldres. For
example, since I myself must suggest some one—why not William de la
Marck?”

“On my halidome, Sire,” said Oliver, “I cannot complain of your demanding
too high a standard of moral excellence in the happy man, if the Wild Boar
of Ardennes can serve your turn. De la Marck!—why, he is the most
notorious robber and murderer on all the frontiers—excommunicated by
the Pope for a thousand crimes.”

“We will have him released from the sentence, friend Oliver—Holy
Church is merciful.”

“Almost an outlaw,” continued Oliver, “and under the ban of the Empire, by
an ordinance of the Chamber at Ratisbon.”

[Ratisbon was the seat of the German Reichstag from 1663 to 1806.]

“We will have the ban taken off, friend Oliver,” continued the King, in
the same tone; “the Imperial Chamber will hear reason.”

[A supreme court of appeals established in 1495 by Maximilian I: the first
law court established in Germany.]

“And admitting him to be of noble birth,” said Oliver, “he hath the
manners, the face, and the outward form, as well as the heart, of a
Flemish butcher—she will never accept of him.”

“His mode of wooing, if I mistake him not,” said Louis, “will render it
difficult for her to make a choice.”

“I was far wrong indeed, when I taxed your Majesty with being over
scrupulous,” said the counsellor. “On my life, the crimes of Adolphus are
but virtues to those of De la Marck!—And then how is he to meet with
his bride? Your Majesty knows he dare not stir far from his own forest of
Ardennes.”

“That must be cared for,” said the King; “and, in the first place, the two
ladies must be acquainted privately that they can be no longer maintained
at this Court, except at the expense of a war between France and Burgundy,
and that, unwilling to deliver them up to my fair cousin of Burgundy, I am
desirous they should secretly depart from my dominions.”

“They will demand to be conveyed to England,” said Oliver “and we shall
have her return to Flanders with an island lord, having a round, fair
face, long brown hair, and three thousand archers at his back.”

“No—no,” replied the king; “we dare not (you understand me) so far
offend our fair cousin of Burgundy as to let her pass to England. It would
bring his displeasure as certainly as our maintaining her here. No, no—to
the safety of the Church alone we will venture to commit her; and the
utmost we can do is to connive at the Ladies Hameline and Isabelle de
Croye departing in disguise, and with a small retinue, to take refuge with
the Bishop of Liege, who will place the fair Isabelle for the time under
the safeguard of a convent.”

“And if that convent protect her from William de la Marck, when he knows
of your Majesty's favourable intentions, I have mistaken the man.”

“Why, yes,” answered the King, “thanks to our secret supplies of money, De
la Marck hath together a handsome handful of as unscrupulous soldiery as
ever were outlawed; with which he contrives to maintain himself among the
woods, in such a condition as makes him formidable both to the Duke of
Burgundy and the Bishop of Liege. He lacks nothing but some territory
which he may call his own; and this being so fair an opportunity to
establish himself by marriage, I think that, Pasques dieu! he will find
means to win and wed, without more than a hint on our part. The Duke of
Burgundy will then have such a thorn in his side as no lancet of our time
will easily cut out from his flesh. The Boar of Ardennes, whom he has
already outlawed, strengthened by the possession of that fair lady's
lands, castles, and seigniory, with the discontented Liegeois to boot,
who, by may faith, will not be in that case unwilling to choose him for
their captain and leader—let Charles then think of wars with France
when he will, or rather let him bless his stars if she war not with him.—How
dost thou like the scheme, Oliver, ha?”

“Rarely,” said Oliver, “save and except the doom which confers that lady
on the Wild Boar of Ardennes.—By my halidome, saving in a little
outward show of gallantry, Tristan, the Provost Marshal, were the more
proper bridegroom of the two.”

“Anon thou didst propose Master Oliver the barber,” said Louis; “but
friend Oliver and gossip Tristan, though excellent men in the way of
counsel and execution, are not the stuff that men make counts of.—Know
you not that the burghers of Flanders value birth in other men precisely
because they have it not themselves?—A plebeian mob ever desire an
aristocratic leader. Yonder Ked, or Cade, or—how called they him?—in
England, was fain to lure his rascal rout after him by pretending to the
blood of the Mortimers [Jack Cade was the leader of Cade's Rebellion.
Calling himself Mortimer, and claiming to be a cousin of Richard, Duke of
York, in 1450, at the head of twenty thousand men, he took formal
possession of London. His alleged object was to procure representation for
the people, and so reduce excessive taxation.]. William de la Marck comes
of the blood of the Princes of Sedan, as noble as mine own.—And now
to business. I must determine the ladies of Croye to a speedy and secret
flight, under sure guidance. This will be easily done—we have but to
hint the alternative of surrendering them to Burgundy. Thou must find
means to let William de la Marck know of their motions, and let him choose
his own time and place to push his suit. I know a fit person to travel
with them.”

“May I ask to whom your Majesty commits such an important charge?” asked
the tonsor.

“To a foreigner, be sure,” replied the King, “one who has neither kin nor
interest in France, to interfere with the execution of my pleasure; and
who knows too little of the country and its factions, to suspect more of
my purpose than I choose to tell him—in a word, I design to employ
the young Scot who sent you hither but now.”

Oliver paused in a manner which seemed to imply a doubt of the prudence of
the choice, and then added, “Your Majesty has reposed confidence in that
stranger boy earlier than is your wont.”

“I have my reasons,” answered the King. “Thou knowest” (and he crossed
himself) “my devotion for the blessed Saint Julian. I had been saying my
orisons to that holy Saint late in the night before last, wherein (as he
is known to be the guardian of travellers) I made it my humble petition
that he would augment my household with such wandering foreigners as might
best establish throughout our kingdom unlimited devotion to our will; and
I vowed to the good Saint in guerdon, that I would, in his name, receive,
and relieve; and maintain them.”

“And did Saint Julian,” said Oliver, “send your Majesty this long legged
importation from Scotland in answer to your prayers?”

Although the barber, who well knew that his master had superstition in a
large proportion to his want of religion, and that on such topics nothing
was more easy than to offend him—although, I say, he knew the royal
weakness, and therefore carefully put the preceding question in the
softest and most simple tone of voice, Louis felt the innuendo which it
contained, and regarded the speaker with high displeasure.

“Sirrah,” he said, “thou art well called Oliver the Devil, who darest thus
to sport at once with thy master and with the blessed Saints. I tell thee,
wert thou one grain less necessary to me, I would have thee hung up on
yonder oak before the Castle, as an example to all who scoff at things
holy—Know, thou infidel slave, that mine eyes were no sooner closed;
than the blessed Saint Julian was visible to me, leading a young man whom
he presented to me, saying that his fortune should be to escape the sword,
the cord, the river, and to bring good fortune to the side which he should
espouse, and to the adventures in which he should be engaged. I walked out
on the succeeding morning and I met with this youth, whose image I had
seen in my dream. In his own country he hath escaped the sword, amid the
massacre of his whole family, and here within the brief compass of two
days, he hath been strangely rescued from drowning and from the gallows,
and hath already, on a particular occasion, as I but lately hinted to
thee, been of the most material service to me. I receive him as sent
hither by Saint Julian to serve me in the most difficult, the most
dangerous, and even the most desperate services.”

The King, as he thus expressed himself, doffed his hat, and selecting from
the numerous little leaden figures with which the hat band was garnished
that which represented Saint Julian, he placed it on the table, as was
often his wont when some peculiar feeling of hope, or perhaps of remorse,
happened to thrill across his mind, and, kneeling down before it,
muttered, with an appearance of profound devotion, “Sancte Juliane, adsis
precibus nostris! Ora, ora, pro nobis! [St. Julian, give heed to our
prayers. Plead, plead for us!]”

This was one of those ague fits of superstitious devotion which often
seized on Louis in such extraordinary times and places, that they gave one
of the most sagacious monarchs who ever reigned the appearance of a
madman, or at least of one whose mind was shaken by some deep
consciousness of guilt.

While he was thus employed, his favourite looked at him with an expression
of sarcastic contempt which he scarce attempted to disguise. Indeed, it
was one of this man's peculiarities, that in his whole intercourse with
his master, he laid aside that fondling, purring affectation of
officiousness and humility which distinguished his conduct to others; and
if he still bore some resemblance to a cat, it was when the animal is on
its guard,—watchful, animated, and alert for sudden exertion. The
cause of this change was probably Oliver's consciousness that his Master
was himself too profound a hypocrite not to see through the hypocrisy of
others.

“The features of this youth, then, if I may presume to speak,” said
Oliver, “resemble those of him whom your dream exhibited?”

“Closely and intimately,” said the King, whose imagination, like that of
superstitious people in general, readily imposed upon itself. “I have had
his horoscope cast, besides, by Galeotti Martivalle, and I have plainly
learned, through his art and mine own observation, that, in many respects,
this unfriended youth has his destiny under the same constellation with
mine.”

Whatever Oliver might think of the causes thus boldly assigned for the
preference of an inexperienced stripling, he dared make no farther
objections, well knowing that Louis, who, while residing in exile, had
bestowed much of his attention on the supposed science of judicial
astrology, would listen to no raillery of any kind which impeached his
skill. He therefore only replied that he trusted the youth would prove
faithful in the discharge of a task so delicate.

“We will take care he hath no opportunity to be otherwise,” said Louis;
“for he shall be privy to nothing, save that he is sent to escort the
Ladies of Croye to the residence of the Bishop of Liege. Of the probable
interference of William de la Marck he shall know as little as they
themselves. None shall know that secret but the guide; and Tristan or thou
must find one fit for our purpose.”

“But in that case,” said Oliver, “judging of him from his country and his
appearance, the young man is like to stand to his arms as soon as the Wild
Boar comes on them, and may not come off so easily from the tusks as he
did this morning.”

“If they rend his heart strings,” said Louis, composedly, “Saint Julian,
blessed be his name! can send me another in his stead. It skills as little
that the messenger is slain after his duty is executed, as that the flask
is broken when the wine is drunk out.—Meanwhile, we must expedite
the ladies' departure, and then persuade the Count de Crevecoeur that it
has taken place without our connivance; we having been desirous to restore
them to the custody of our fair cousin, which their sudden departure has
unhappily prevented.”

“The Count is perhaps too wise, and his master too prejudiced, to believe
it.”

“Holy Mother!” said Louis, “what unbelief would that be in Christian men!
But, Oliver, they shall believe us. We will throw into our whole conduct
towards our fair cousin, Duke Charles, such thorough and unlimited
confidence, that, not to believe we have been sincere with him in every
respect, he must be worse than an infidel. I tell thee, so convinced am I
that I could make Charles of Burgundy think of me in every respect as I
would have him, that, were it necessary for silencing his doubts, I would
ride unarmed, and on a palfrey, to visit him in his tent, with no better
guard about me than thine own simple person, friend Oliver.”

“And I,” said Oliver, “though I pique not myself upon managing steel in
any other shape than that of a razor, would rather charge a Swiss
battalion of pikes, than I would accompany your Highness upon such a visit
of friendship to Charles of Burgundy, when he hath so many grounds to be
well assured that there is enmity in your Majesty's bosom against him.”

“Thou art a fool, Oliver,” said the King, “with all thy pretensions to
wisdom—and art not aware that deep policy must often assume the
appearance of the most extreme simplicity, as courage occasionally shrouds
itself under the show of modest timidity. Were it needful, full surely
would I do what I have said—the Saints always blessing our purpose,
and the heavenly constellations bringing round in their course a proper
conjuncture for such an exploit.”

In these words did King Louis XI give the first hint of the extraordinary
resolution which he afterwards adopted in order to dupe his great rival,
the subsequent execution of which had very nearly proved his own ruin.

He parted with his counsellor, and presently afterwards went to the
apartment of the Ladies of Croye. Few persuasions beyond his mere license
would have been necessary to determine their retreat from the Court of
France, upon the first hint that they might not be eventually protected
against the Duke of Burgundy; but it was not so easy to induce them to
choose Liege for the place of their retreat. They entreated and requested
to be transferred to Bretagne or Calais, where, under protection of the
Duke of Bretagne or King of England, they might remain in a state of
safety, until the sovereign of Burgundy should relent in his rigorous
purpose towards them. But neither of these places of safety at all suited
the plans of Louis, and he was at last successful in inducing them to
adopt that which did coincide with them.

The power of the Bishop of Liege for their defence was not to be
questioned, since his ecclesiastical dignity gave him the means of
protecting the fugitives against all Christian Princes; while, on the
other hand, his secular forces, if not numerous, seemed at least
sufficient to defend his person, and all under his protection, from any
sudden violence. The difficulty was to reach the little Court of the
Bishop in safety; but for this Louis promised to provide, by spreading a
report that the Ladies of Croye had escaped from Tours by night, under
fear of being delivered up to the Burgundian Envoy, and had taken their
flight towards Bretagne. He also promised them the attendance of a small
but faithful retinue, and letters to the commanders of such towns and
fortresses as they might pass, with instructions to use every means for
protecting and assisting them in their journey.

The Ladies of Croye, although internally resenting the ungenerous and
discourteous manner in which Louis thus deprived them of the promised
asylum in his Court, were so far from objecting to the hasty departure
which he proposed, that they even anticipated his project, by entreating
to be permitted to set forward that same night. The Lady Hameline was
already tired of a place where there were neither admiring courtiers, nor
festivities to be witnessed; and the Lady Isabelle thought she had seen
enough to conclude that, were the temptation to become a little stronger,
Louis XI, not satisfied with expelling them from his Court, would not
hesitate to deliver her up to her irritated Suzerain, the Duke of
Burgundy. Lastly, Louis himself readily acquiesced in their hasty
departure, anxious to preserve peace with Duke Charles, and alarmed lest
the beauty of Isabelle should interfere with and impede the favourite plan
which he had formed for bestowing the hand of his daughter Joan upon his
cousin of Orleans.

CHAPTER XIII: THE JOURNEY

Talk not of kings—I scorn the poor comparison;

I am a sage and can command the elements—

At least men think I can; and on that thought

I found unbounded empire.

ALBUMAZAR

Occupation and adventure might be said to crowd upon the young Scottishman
with the force of a spring tide; for he was speedily summoned to the
apartment of his Captain, the Lord Crawford, where, to his astonishment,
he again beheld the King. After a few words respecting the honour and
trust which were about to be reposed in him, which made Quentin internally
afraid that they were again about to propose to him such a watch as he had
kept upon the Count of Crevecoeur, or perhaps some duty still more
repugnant to his feelings, he was not relieved merely, but delighted, with
hearing that he was selected, with the assistance of four others under his
command, one of whom was a guide, to escort the Ladies of Croye to the
little Court of their relative, the Bishop of Liege, in the safest and
most commodious, and, at the same time, in the most secret manner
possible. A scroll was given him, in which were set down directions for
his guidance, for the places of halt (generally chosen in obscure
villages, solitary monasteries, and situations remote from towns), and for
the general precautions which he was to attend to, especially on
approaching the frontier of Burgundy. He was sufficiently supplied with
instructions what he ought to say and do to sustain the personage of the
Maitre d'Hotel of two English ladies of rank, who had been on a pilgrimage
to Saint Martin of Tours, and were about to visit the holy city of
Cologne, and worship the relics of the sage Eastern Monarchs, who came to
adore the nativity of Bethlehem [the relics of the three kings, or Magi,
were placed in the Cathedral of Cologne in 1162]; for under that character
the Ladies of Croye were to journey.

Without having any defined notions of the cause of his delight, Quentin
Durward's heart leapt for joy at the idea of approaching thus nearly to
the person of the Beauty of the Turret, and in a situation which entitled
him to her confidence, since her protection was in so great a degree
intrusted to his conduct and courage. He felt no doubt in his own mind
that he should be her successful guide through the hazards of her
pilgrimage. Youth seldom thinks of dangers, and bred up free, and
fearless, and self confiding, Quentin, in particular, only thought of them
to defy them. He longed to be exempted from the restraint of the Royal
presence, that he might indulge the secret glee with which such unexpected
tidings filled him, and which prompted him to bursts of delight which
would have been totally unfitting for that society.

But Louis had not yet done with him. That cautious monarch had to consult
a counsellor of a different stamp from Oliver le Diable, who was supposed
to derive his skill from the superior and astral intelligences, as men,
judging from their fruits, were apt to think the counsels of Oliver sprang
from the Devil himself.

Louis therefore led the way, followed by the impatient Quentin, to a
separate tower of the castle of Plessis, in which was installed, in no
small ease and splendour; the celebrated astrologer, poet, and
philosopher, Galeotti Marti, or Martius, or Martivalle, a native of Narni,
in Italy, the author of the famous Treatise De Vulgo Incognitis
[concerning things unknown to the generality of mankind. S.], and the
subject of his age's admiration, and of the panegyrics of Paulus Jovius
[an Italian historian of the sixteenth century who lived at the Pope's
court]. He had long flourished at the court of the celebrated Matthias
Corvinus, King of Hungary, from whom he was in some measure decoyed by
Louis, who grudged the Hungarian monarch the society and the counsels of a
sage accounted so skilful in reading the decrees of Heaven.

[Martius Galeotti... was secretary to Matthias Carvinus, King of Hungary.
He left Hungary in 1477, and was made prisoner at Venice on a charge of
having propagated heterodox opinions.... He might have suffered seriously
but for the protection of Sixtus IV, then Pope, who had been one of his
scholars.... He attached himself to Louis XI, and died in his service. S.]

Martivalle was none of those ascetic, withered, pale professors of mystic
learning of those days, who bleared their eyes over the midnight furnace,
and macerated their bodies by out watching the Polar Bear. He indulged in
all courtly pleasures, and until he grew corpulent, had excelled in all
martial sports and gymnastic exercises, as well as in the use of arms;
insomuch, that Janus Pannonius [a Hungarian poet of the fifteenth century]
has left a Latin epigram upon a wrestling match betwixt Galeotti and a
renowned champion of that art, in the presence of the Hungarian King and
Court, in which the Astrologer was completely victorious.

The apartments of this courtly and martial sage were far more splendidly
furnished than any which Quentin had yet seen in the royal palace; and the
carving and ornamented woodwork of his library, as well as the
magnificence displayed in the tapestries, showed the elegant taste of the
learned Italian. Out of his study one door opened to his sleeping
apartment, another led to the turret which served as his observatory. A
large open table, in the midst of the chamber, was covered with a rich
Turkey carpet, the spoils of the tent of a Pacha, after the great battle
of Jaiza, where the Astrologer had fought abreast with the valiant
champion of Christendom, Matthias Corvinus. On the table lay a variety of
mathematical and astrological instruments, all of the most rich materials
and curious workmanship. His astrolabe of silver was the gift of the
Emperor of Germany, and his Jacob's staff of ebony [a divining rod made of
a hazel fork], jointed with gold and curiously inlaid, was a mark of
esteem from the reigning Pope.

There were various other miscellaneous articles disposed on the table, or
hanging around the walls; amongst others, two complete suits of armour,
one of mail, the other of plate, both of which, from their great size,
seemed to call the gigantic Astrologer their owner; a Spanish toledo, a
Scottish broadsword, a Turkish scymetar, with bows, quivers, and other
warlike weapons; musical instruments of several different kinds; a silver
crucifix, a sepulchral antique vase, and several of the little brazen
Penates of the ancient heathens, with other curious nondescript articles,
some of which, in the superstitious opinions of that period, seemed to be
designed for magical purposes. The library of this singular character was
of the same miscellaneous description with its other effects. Curious
manuscripts of classical antiquity lay mingled with the voluminous labours
of Christian divines, and of those painstaking sages who professed the
chemical science, and proffered to guide their students into the most
secret recesses of nature, by means of the Hermetical Philosophy [a system
of philosophy ascribed to the Egyptian Hermes (Thoth) who was reputed to
have written certain sacred books treating of religion and the natural
sciences]. Some were written in the Eastern character, and others
concealed their sense or nonsense under the veil of hieroglyphics and
cabalistic characters. The whole apartment and its furniture of every
kind, formed a scene very impressive on the fancy, considering the general
belief then indisputably entertained concerning the truth of the occult
sciences; and that effect was increased by the manners and appearance of
the individual himself, who, seated in a huge chair, was employed in
curiously examining a specimen, just issued from the Frankfort press, of
the newly invented art of printing.

Galeotti Martivalle was a tall, bulky, yet stately man, considerably past
his prime, and whose youthful habits of exercise, though still
occasionally resumed, had not been able to contend with his natural
tendency to corpulence, increased by sedentary study, and indulgence in
the pleasures of the table. His features, though rather overgrown, were
dignified and noble, and a Santon might have envied the dark and downward
sweep of his long descending beard. His dress was a chamber robe of the
richest Genoa velvet, with ample sleeves, clasped with frogs of gold, and
lined with sables. It was fastened round his middle by a broad belt of
virgin parchment, round which were represented, in crimson characters, the
signs of the Zodiac. He rose and bowed to the King, yet with the air of
one to whom such exalted society was familiar, and who was not at all
likely, even in the royal presence, to compromise the dignity then
especially affected by the pursuers of science.

“You are engaged, father,” said the King, “and, as I think, with this new
fashioned art of multiplying manuscripts by the intervention of machinery.
Can things of such mechanical and terrestrial import interest the thoughts
of one before whom Heaven has unrolled her own celestial volumes?”

“My brother,” replied Martivalle, “for so the tenant of this cell must
term even the King of France, when he deigns to visit him as a disciple—believe
me that in considering the consequences of this invention, I read with as
certain augury as by any combination of the heavenly bodies, the most
awful and portentous changes. When I reflect with what slow and limited
supplies the stream of science hath hitherto descended to us, how
difficult to be obtained by those most ardent in its search, how certain
to be neglected by all who regard their ease; how liable to be diverted,
altogether dried up, by the invasions of barbarism; can I look forward
without wonder and astonishment to the lot of a succeeding generation on
whom knowledge will descend like the first and second rain, uninterrupted,
unabated, unbounded; fertilizing some grounds, and overflowing others;
changing the whole form of social life; establishing and overthrowing
religions; erecting and destroying kingdoms.”

“Hold, Galeotti,” said Louis, “shall these changes come in our time?”

“No, my royal brother,” replied Martivalle; “this invention may be likened
to a young tree, which is now newly planted, but shall, in succeeding
generations, bear fruit as fatal, yet as precious, as that of the Garden
of Eden; the knowledge, namely, of good and evil.”

Louis answered, after a moment's pause, “Let futurity look to what
concerns them—we are men of this age, and to this age we will
confine our care. Sufficient for the day is the evil thereof.

“Tell me, hast thou proceeded farther in the horoscope Which I sent to
thee, and of which you made me some report? I have brought the party
hither, that you may use palmistry, or chiromancy if such is your
pleasure. The matter is pressing.”

The bulky sage arose from his seat, and, approaching the young soldier,
fixed on him his keen large dark eyes as if he were in the act of
internally spelling and dissecting every lineament and feature.

Blushing and borne down by this close examination on the part of one whose
expression was so reverend at once and commanding, Quentin bent his eyes
on the ground, and did not again raise them, till in the act of obeying
the sonorous command of the Astrologer, “Look up and be not afraid, but
hold forth thy hand.”

When Martivalle had inspected his palm, according to the form of the
mystic arts which he practised, he led the King some steps aside.

“My royal brother,” he said, “the physiognomy of this youth, together with
the lines impressed on his hand, confirm, in a wonderful degree, the
report which I founded on his horoscope, as well as that judgment which
your own proficiency in our sublime arts induced you at once to form of
him. All promises that this youth will be brave and fortunate.”

“And faithful?” said the King; “for valour and fortune square not always
with fidelity.”

“And faithful also,” said the Astrologer; “for there is manly firmness in
look and eye, and his linea vitae [the line of life, a term used in
palmistry] is deeply marked and clear, which indicates a true and upright
adherence to those who do benefit or lodge trust in him. But yet—”

“But what?” said the King; “Father Galeotti, wherefore do you now pause?”

“The ears of Kings,” said the sage, “are like the palates of those dainty
patients which are unable to endure the bitterness of the drugs necessary
for their recovery.”

“My ears and my palate have no such niceness,” said Louis; “let me hear
what is useful counsel, and swallow what is wholesome medicine. I quarrel
not with the rudeness of the one, or the harsh taste of the other. I have
not been cockered in wantonness or indulgence; my youth was one of exile
and suffering. My ears are used to harsh counsel, and take no offence at
it.”

“Then plainly, Sire,” replied Galeotti, “if you have aught in your
purposed commission which—which, in short, may startle a scrupulous
conscience—intrust it not to this youth, at least, not till a few
years' exercise in your service has made him as unscrupulous as others.”

“And is this what you hesitated to speak, my good Galeotti? and didst thou
think thy speaking it would offend me?” said the King. “Alack, I know that
thou art well sensible that the path of royal policy cannot be always
squared (as that of private life ought invariably to be) by the abstract
maxims of religion and of morality. Wherefore do we, the Princes of the
earth, found churches and monasteries, make pilgrimages, undergo penances,
and perform devotions with which others may dispense, unless it be because
the benefit of the public, and the welfare of our kingdoms, force us upon
measures which grieve our consciences as Christians? But Heaven has mercy,
the Church, an unbounded stock of merits and the intercession of Our Lady
of Embrun and the blessed saints, is urgent, everlasting, and omnipotent.”

He laid his hat on the table, and devoutly kneeling before the images
stuck into the hat band, repeated in an earnest tone, “Sancte Huberte,
Sancte Juliane, Sancte Martine, Sancta Rosalia, Sancti quotquot adestis,
orate pro me peccatore!” [St. Hubert, St. Julian, St. Martin, St. Rosalia,
all ye saints who hear me, pray for me, a sinner.] He then smote his
breast, arose, reassumed his hat, and continued: “Be assured, good father,
that whatever there may be in our commission of the nature at which you
have hinted, the execution shall not be intrusted to this youth, nor shall
he be privy to such part of our purpose.”

“In this,” said the Astrologer, “you, my royal brother, will walk wisely.—Something
may be apprehended likewise from the rashness of this your young
commissioner, a failing inherent in those of sanguine complexion. But I
hold that, by the rules of art, this chance is not to be weighed against
the other properties discovered from his horoscope and otherwise.”

“Will this next midnight be a propitious hour in which to commence a
perilous journey?” said the King. “See, here is your Ephemerides—you
see the position of the moon in regard to Saturn, and the ascendence of
Jupiter.—That should argue, methinks, in submission to your better
art, success to him who sends forth the expedition at such an hour.”

“To him who sends forth the expedition,” said the Astrologer, after a
pause, “this conjunction doth indeed promise success; but, methinks, that
Saturn, being combust, threatens danger and infortune to the party sent;
whence I infer that the errand may be perilous, or even fatal to those who
are to journey. Violence and captivity, methinks, are intimated in that
adverse conjunction.”

“Violence and captivity to those who are sent,” answered the King, “but
success to the wishes of the sender.—Runs it not thus, my learned
father?”

“Even so,” replied the Astrologer.

The King paused, without giving any farther indication how far this
presaging speech (probably hazarded by the Astrologer from his conjecture
that the commission related to some dangerous purpose) squared with his
real object, which, as the reader is aware, was to betray the Countess
Isabelle of Croye into the hands of William de la Marck, a nobleman indeed
of high birth, but degraded by his crimes into a leader of banditti,
distinguished for his turbulent disposition and ferocious bravery.

The King then pulled forth a paper from his pocket, and, ere he gave it to
Martivalle, said, in a tone which resembled that of an apology, “Learned
Galeotti, be not surprised that, possessing in you an oracular treasure,
superior to that lodged in the breast of any now alive, not excepting the
great Nostradamus himself [a French astrologer of the sixteenth century,
author of a book of prophecies, which was condemned by the papal court in
1781], I am desirous frequently to avail myself of your skill in those
doubts and difficulties which beset every Prince who hath to contend with
rebellion within his land, and with external enemies, both powerful and
inveterate.”

“When I was honoured with your request, Sire,” said the philosopher, “and
abandoned the Court of Buda for that of Plessis, it was with the
resolution to place at the command of my royal patron whatever my art had,
that might be of service to him.”

“Enough, good Martivalle—I pray thee attend to the import of this
question.”

He proceeded to read from the paper in his hand: “A person having on hand
a weighty controversy, which is like to draw to debate either by law or by
force of arms, is desirous, for the present, to seek accommodation by a
personal interview with his antagonist. He desires to know what day will
be propitious for the execution of such a purpose; also what is likely to
be the success of such a negotiation, and whether his adversary will be
moved to answer the confidence thus reposed in him, with gratitude and
kindness, or may rather be likely to abuse the opportunity and advantage
which such meeting may afford him.”

“It is an important question,” said Martivalle, when the King had done
reading, “and requires that I should set a planetary figure [to prepare a
diagram which would represent the heavens at that particular moment], and
give it instant and deep consideration.”

“Let it be so, my good father in the sciences, and thou shalt know what it
is to oblige a King of France. We are determined, if the constellations
forbid not—and our own humble art leads us to think that they
approve our purpose—to hazard something, even in our own person, to
stop these anti-Christian wars.”

“May the Saints forward your Majesty's pious intent,” said the Astrologer,
“and guard your sacred person.”

“Thanks, learned father. Here is something, the while, to enlarge your
curious library.”

He placed under one of the volumes a small purse of gold; for, economical
even in his superstitions, Louis conceived the Astrologer sufficiently
bound to his service by the pensions he had assigned him, and thought
himself entitled to the use of his skill at a moderate rate, even upon
great exigencies.

Louis, having thus, in legal phrase, added a refreshing fee to his general
retainer, turned from him to address Durward.

“Follow me,” he said, “my bonny Scot, as one chosen by Destiny and a
Monarch to accomplish a bold adventure. All must be got ready, that thou
mayest put foot in stirrup the very instant the bell of Saint Martin's
tolls twelve. One minute sooner, one minute later, were to forfeit the
favourable aspect of the constellations which smile on your adventure.”

Thus saying, the King left the apartment, followed by his young guardsman;
and no sooner were they gone than the Astrologer gave way to very
different feelings from those which seemed to animate him during the royal
presence.

“The niggardly slave!” he said, weighing the purse in his hand—for,
being a man of unbounded expense, he had almost constant occasion for
money—“The base, sordid scullion! A coxswain's wife would give more
to know that her husband had crossed the narrow seas in safety. He acquire
any tincture of humane letters!—yes, when prowling foxes and yelling
wolves become musicians. He read the glorious blazoning of the firmament!—ay,
when sordid moles shall become lynxes. Post tot promissa—after so
many promises made, to entice me from the Court of the magnificent
Matthias, where Hun and Turk, Christian and Infidel, the Czar of Muscovia
and the Cham of Tartary themselves, contended to load me with gifts—doth
he think I am to abide in this old castle like a bullfinch in a cage, fain
to sing as oft as he chooses to whistle, and all for seed and water? Not
so—aut inveniam viam, aut faciam—I will discover or contrive a
remedy. The Cardinal Balue is politic and liberal—this query shall
to him, and it shall be his Eminence's own fault if the stars speak not as
he would have them.”

He again took the despised guerdon, and weighed it in his hand. “It may
be,” he said, “there is some jewel, or pearl of price, concealed in this
paltry case—I have heard he can be liberal even to lavishness, when
it suits his caprice or interest.”

He emptied the purse, which contained neither more nor less than ten gold
pieces. The indignation of the Astrologer was extreme.

“Thinks he that for such paltry rate of hire I will practise that
celestial science which I have studied with the Armenian Abbot of
Istrahoff, who had not seen the sun for forty years—with the Greek
Dubravius, who is said to have raised the dead—and have even visited
the Sheik Ebn Hali in his cave in the deserts of Thebais? No, by Heaven!—he
that contemns art shall perish through his own ignorance. Ten pieces!—a
pittance which I am half ashamed to offer to Toinette, to buy her new
breast laces.”

So saying, the indignant Sage nevertheless plunged the contemned pieces of
gold into a large pouch which he wore at his girdle, which Toinette, and
other abettors of lavish expense, generally contrived to empty fully
faster than the philosopher, with all his art, could find the means of
filling.

CHAPTER XIV: THE JOURNEY

I see thee yet, fair France—thou favour'd land

Of art and nature—thou art still before me,

Thy sons, to whom their labour is a sport,

So well thy grateful soil returns its tribute,

Thy sunburnt daughters, with their laughing eyes

And glossy raven locks. But, favour'd France,

Thou hast had many a tale of woe to tell

In ancient times as now.

ANONYMOUS

Avoiding all conversation with any one (for such was his charge), Quentin
Durward proceeded hastily to array himself in a strong but plain cuirass,
with thigh and arm pieces, and placed on his head a good steel cap without
any visor. To these was added a handsome cassock of chamois leather,
finely dressed, and laced down the seams with some embroidery, such as
might become a superior officer in a noble household.

These were brought to his apartment by Oliver, who, with his quiet,
insinuating smile and manner, acquainted him that his uncle had been
summoned to mount guard purposely that he might make no inquiries
concerning these mysterious movements.

“Your excuse will be made to your kinsman,” said Oliver, smiling again,
“and, my dearest son, when you return safe from the execution of this
pleasing trust, I doubt not you will be found worthy of such promotion as
will dispense with your accounting for your motions to any one, while it
will place you at the head of those who must render an account of theirs
to you.”

So spoke Oliver le Diable, calculating, probably, in his own mind, the
great chance there was that the poor youth whose hand he squeezed
affectionately as he spoke, must necessarily encounter death or captivity
in the commission intrusted to his charge. He added to his fair words a
small purse of gold, to defray necessary expenses on the road, as a
gratuity on the King's part.

At a few minutes before twelve at midnight, Quentin, according to his
directions, proceeded to the second courtyard, and paused under the
Dauphin's Tower, which, as the reader knows, was assigned for the
temporary residence of the Countesses of Croye. He found, at this place of
rendezvous, the men and horses appointed to compose the retinue, leading
two sumpter mules already loaded with baggage, and holding three palfreys
for the two Countesses and a faithful waiting woman, with a stately war
horse for himself, whose steel plated saddle glanced in the pale
moonlight. Not a word of recognition was spoken on either side. The men
sat still in their saddles as if they were motionless, and by the same
imperfect light Quentin saw with pleasure that they were all armed, and
held long lances in their hands. They were only three in number, but one
of them whispered to Quentin, in a strong Gascon accent, that their guide
was to join them beyond Tours.

Meantime, lights glanced to and fro at the lattices of the tower, as if
there was bustle and preparation among its inhabitants. At length a small
door, which led from the bottom of the tower to the court, was unclosed,
and three females came forth attended by a man wrapped in a cloak. They
mounted in silence the palfreys which stood prepared for them, while their
attendant on foot led the way, and gave the passwords and signals to the
watchful guards, whose posts they passed in succession. Thus they at
length reached the exterior of these formidable barriers. Here the man on
foot, who had hitherto acted as their guide, paused, and spoke low and
earnestly to the two foremost females.

“May heaven bless you, Sire,” said a voice which thrilled upon Quentin
Durward's ear, “and forgive you, even if your purposes be more interested
than your words express! To be placed in safety under the protection of
the good Bishop of Liege, is the utmost extent of my desire.”

The person whom she thus addressed muttered an inaudible answer, and
retreated back through the barrier gate, while Quentin thought that, by
the moon glimpse, he recognized in him the King himself, whose anxiety for
the departure of his guests had probably induced him to give his presence,
in case scruples should arise on their part, or difficulties on that of
the guards of the Castle.

When the riders were beyond the Castle, it was necessary for some time to
ride with great precaution, in order to avoid the pitfalls, snares, and
similar contrivances which were placed for the annoyance of strangers. The
Gascon was, however, completely possessed of the clew to this labyrinth,
and in a quarter of an hour's riding they found themselves beyond the
limits of Plessis le Parc, and not far distant from the city of Tours.

The moon, which had now extricated herself from the clouds through which
she was formerly wading, shed a full sea of glorious light upon a
landscape equally glorious. They saw the princely Loire rolling his
majestic tide through the richest plain in France, and sweeping along
between banks ornamented with towers and terraces, and with olives and
vineyards. They saw the walls of the city of Tours, the ancient capital of
Touraine, raising their portal towers and embattlements white in the
moonlight, while from within their circle rose the immense Gothic mass,
which the devotion of the sainted Bishop Perpetuus erected as early as the
fifth century, and which the zeal of Charlemagne and his successors had
enlarged with such architectural splendour as rendered it the most
magnificent church in France. The towers of the church of Saint Gatien
[the cathedral of Tours] were also visible, and the gloomy strength of the
Castle, which was said to have been, in ancient times, the residence of
the Emperor Valentinian [a Roman emperor who strengthened the northern
frontiers against the barbarians].

Even the circumstances in which he was placed, though of a nature so
engrossing, did not prevent the wonder and delight with which the young
Scottishman, accustomed to the waste though impressive landscape of his
own mountains, and the poverty even of his country's most stately scenery,
looked on a scene which art and nature seemed to have vied in adorning
with their richest splendour. But he was recalled to the business of the
moment by the voice of the elder lady (pitched at least an octave higher
than those soft tones which bade adieu to King Louis), demanding to speak
with the leader of the band. Spurring his horse forward, Quentin
respectfully presented himself to the ladies in that capacity, and thus
underwent the interrogatories of the Lady Hameline.

“What was his name, and what his degree?”

He told both.

“Was he perfectly acquainted with the road?”

“He could not,” he replied, “pretend to much knowledge of the route, but
he was furnished with full instructions, and he was, at their first
resting place, to be provided with a guide, in all respects competent to
the task of directing their farther journey, meanwhile, a horseman, who
had just joined them and made the number of their guard four, was to be
their guide for the first stage.”

“And wherefore were you selected for such a duty, young gentleman?” said
the lady. “I am told you are the same youth who was lately upon guard in
the gallery in which we met the Princess of France. You seem young and
inexperienced for such a charge—a stranger, too, in France, and
speaking the language as a foreigner.”

“I am bound to obey the commands of the King, madam, but am not qualified
to reason on them,” answered the young soldier.

“Are you of noble birth?” demanded the same querist.

“I may safely affirm so, madam,” replied Quentin.

“And are you not,” said the younger lady, addressing him in her turn, but
with a timorous accent, “the same whom I saw when I was called to wait
upon the King at yonder inn?”

Lowering his voice, perhaps from similar feelings of timidity, Quentin
answered in the affirmative.

“Then methinks, my cousin,” said the Lady Isabelle, addressing the Lady
Hameline, “we must be safe under this young gentleman's safeguard, he
looks not, at least, like one to whom the execution of a plan of
treacherous cruelty upon two helpless women could be with safety
intrusted.”

“On my honour,” said Durward, “by the fame of my house, by the bones of my
ancestry, I could not, for France and Scotland laid into one, be guilty of
treachery or cruelty towards you!”

“You speak well, young man,” said the Lady Hameline, “but we are
accustomed to hear fair speeches from the King of France and his agents.
It was by these that we were induced, when the protection of the Bishop of
Liege might have been attained with less risk than now, or when we might
have thrown ourselves on that of Winceslaus of Germany, or of Edward of
England, to seek refuge in France. And in what did the promises of the
King result? In an obscure and shameful concealing of us, under plebeian
names, as a sort of prohibited wares in yonder paltry hostelry, when we—who,
as thou knowest, Marthon” (addressing her domestic), “never put on our
head tire save under a canopy, and upon a dais of three degrees—were
compelled to attire ourselves, standing on the simple floor, as if we had
been two milkmaids.”

Marthon admitted that her lady spoke a most melancholy truth.

“I would that had been the sorest evil, dear kinswoman,” said the Lady
Isabelle, “I could gladly have dispensed with state.”

“But not with society,” said the elder Countess, “that, my sweet cousin,
was impossible.”

“I would have dispensed with all, my dearest kinswoman,” answered
Isabelle, in a voice which penetrated to the very heart of her young
conductor and guard, “with all, for a safe and honourable retirement. I
wish not—God knows, I never wished—to occasion war betwixt
France and my native Burgundy, or that lives should be lost for such as I
am. I only implored permission to retire to the Convent of Marmoutier, or
to any other holy sanctuary.”

“You spoke then like a fool, my cousin,” answered the elder lady, “and not
like a daughter of my noble brother. It is well there is still one alive
who hath some of the spirit of the noble House of Croye. How should a high
born lady be known from a sunburnt milkmaid, save that spears are broken
for the one, and only hazel poles shattered for the other? I tell you,
maiden, that while I was in the very earliest bloom, scarcely older than
yourself, the famous Passage of Arms at Haflinghem was held in my honour,
the challengers were four, the assailants so many as twelve. It lasted
three days, and cost the lives of two adventurous knights, the fracture of
one backbone, one collarbone, three legs, and two arms, besides flesh
wounds and bruises beyond the heralds' counting, and thus have the ladies
of our House ever been honoured. Ah! had you but half the heart of your
noble ancestry, you would find means at some court where ladies' love and
fame in arms are still prized, to maintain a tournament at which your hand
should be the prize, as was that of your great grandmother of blessed
memory, at the spear running of Strasbourg, and thus should you gain the
best lance in Europe, to maintain the rights of the House of Croye, both
against the oppression of Burgundy and the policy of France.”

“But, fair kinswoman,” answered the younger Countess, “I have been told by
my old nurse, that although the Rhinegrave [formerly a Rhenish prince] was
the best lance at the great tournament at Strasbourg, and so won the hand
of my respected ancestor, yet the match was no happy one, as he used often
to scold, and sometimes even to beat, my great grandmother of blessed
memory.”

“And wherefore not?” said the elder Countess, in her romantic enthusiasm
for the profession of chivalry, “why should those victorious arms,
accustomed to deal blows when abroad, be bound to restrain their energies
at home? A thousand times rather would I be beaten twice a day by a
husband whose arm was as much feared by others as by me, than be the wife
of a coward, who dared neither to lift hand to his wife, nor to any one
else!”

“I should wish you joy of such an active mate, fair aunt,” replied
Isabelle, “without envying you, for if broken bones be lovely in tourneys,
there is nothing less amiable in ladies' bower.”

“Nay, but the beating is no necessary consequence of wedding with a knight
of fame in arms,” said the Lady Hameline, “though it is true that your
ancestor of blessed memory, the Rhinegrave Gottfried, was something rough
tempered, and addicted to the use of Rheinwein.

“The very perfect knight is a lamb among ladies, and a lion among lances.
There was Thibault of Montigni—God be with him!—he was the
kindest soul alive, and not only was he never so discourteous as to lift
hand against his lady, but, by our good dame, he who beat all enemies
without doors, found a fair foe who could belabour him within.—Well,
't was his own fault—he was one of the challengers at the Passage of
Haflinghem, and so well bestirred himself, that, if it had pleased Heaven,
and your grandfather, there might have been a lady of Montigni who had
used his gentle nature more gently.”

The Countess Isabelle, who had some reason to dread this Passage of
Haflinghem, it being a topic upon which her aunt was at all times very
diffuse, suffered the conversation to drop, and Quentin, with the natural
politeness of one who had been gently nurtured dreading lest his presence
might be a restraint on their conversation, rode forward to join the
guide, as if to ask him some questions concerning their route.

Meanwhile the ladies continued their journey in silence, or in such
conversation as is not worth narrating, until day began to break, and as
they had then been on horseback for several hours, Quentin, anxious lest
they should be fatigued, became impatient to know their distance from the
nearest resting place.

“I will show it you,” answered the guide, “in half an hour.”

“And then you leave us to other guidance?” continued Quentin.

“Even so, Seignior Archer,” replied the man, “my journeys are always short
and straight. When you and others, Seignior Archer, go by the bow, I
always go by the cord.”

The moon had by this time long been down, and the lights of dawn were
beginning to spread bright and strong in the east, and to gleam on the
bosom of a small lake, on the verge of which they had been riding for a
short space of time. This lake lay in the midst of a wide plain, scattered
over with single trees, groves and thickets, but which might be yet termed
open, so that objects began to be discerned with sufficient accuracy.
Quentin cast his eye on the person whom he rode beside, and under the
shadow of a slouched overspreading hat, which resembled the sombrero of a
Spanish peasant, he recognised the facetious features of the same Petit
Andre whose fingers, not long since, had, in concert with those of his
lugubrious brother, Trois Eschelles, been so unpleasantly active about his
throat.—Impelled by aversion, not altogether unmixed with fear (for
in his own country the executioner is regarded with almost superstitious
horror), which his late narrow escape had not diminished, Durward
instinctively moved his horse's head to the right, and pressing him at the
same time with the spur, made a demi-volte, which separated him eight feet
from his hateful companion.

“Ho, ho, ho, ho!” exclaimed Petit Andre, “by Our Lady of the Grave, our
young soldier remembers us of old. What! comrade, you bear no malice, I
trust?—every one wins his bread in this country. No man need be
ashamed of having come through my hands, for I will do my work with any
that ever tied a living weight to a dead tree.—And God hath given me
grace to be such a merry fellow withal.—Ha! ha! ha!—I could
tell you such jests I have cracked between the foot of a ladder and the
top of the gallows, that, by my halidome, I have been obliged to do my job
rather hastily, for fear the fellows should die with laughing, and so
shame my mystery!”

As he thus spoke he edged his horse sideways to regain the interval which
the Scot had left between them, saying, at the same time, “Come, Seignior
Archer, let there be no unkindness betwixt us!—For my part, I always
do my duty without malice, and with a light heart, and I never love a man
better than when I have put my scant of wind collar about his neck, to dub
him Knight of the order of Saint Patibularius [patibulum, a gibbet], as
the Provost's Chaplain, the worthy Father Vaconeldiablo [possibly Baco
(Bacchus) el Diablo (the Devil)], is wont to call the Patron Saint of the
Provostry.”

“Keep back, thou wretched object!” exclaimed Quentin, as the finisher of
the law again sought to approach him closer, “or I shall be tempted to
teach you the distance that should be betwixt men of honour and such an
outcast.”

“La you there, how hot you are!” said the fellow, “had you said men of
honesty, there had been some savour of truth in it, but for men of honour,
good lack, I have to deal with them every day, as nearly and closely as I
was about to do business with you.—But peace be with you, and keep
your company to yourself. I would have bestowed a flagon of Auvernat upon
you to wash away every unkindness—-but 't is like you scorn my
courtesy.—Well. Be as churlish as you list—I never quarrel
with my customers—my jerry come tumbles, my merry dancers, my little
playfellows, as Jacques Butcher says to his lambs—those in fine,
who, like your seigniorship, have H. E. M. P. written on their foreheads.—No,
no, let them use me as they list, they shall have my good service at last—and
yourself shall see, when you next come under Petit Andre's hands, that he
knows how to forgive an injury.”

So saying, and summing up the whole with a provoking wink, and such an
interjectional tchick as men quicken a dull horse with, Petit Andre drew
off to the other side of the path, and left the youth to digest the taunts
he had treated him with, as his proud Scottish stomach best might. A
strong desire had Quentin to have belaboured him while the staff of his
lance could hold together, but he put a restraint on his passion,
recollecting that a brawl with such a character could be creditable at no
time or place, and that a quarrel of any kind, on the present occasion,
would be a breach of duty, and might involve the most perilous
consequences. He therefore swallowed his wrath at the ill timed and
professional jokes of Mons. Petit Andre, and contented himself with
devoutly hoping that they had not reached the ears of his fair charge, on
which they could not be supposed to make an impression in favour of
himself, as one obnoxious to such sarcasms. But he was speedily roused
from such thoughts by the cry of both the ladies at once, to “Look back—look
back!—For the love of Heaven look yourself, and us—we are
pursued!”

Quentin hastily looked back, and saw that two armed men were in fact
following them, and riding at such a pace as must soon bring them up with
their party. “It can,” he said, “be only some of the Provostry making
their rounds in the forest.—Do thou look,” he said to Petit Andre,
“and see what they may be.”

Petit Andre obeyed, and rolling himself jocosely in the saddle after he
had made his observations, replied, “These, fair sir, are neither your
comrades nor mine—neither Archers nor Marshals men—for I think
they wear helmets, with visors lowered, and gorgets of the same.—A
plague upon these gorgets of all other pieces of armour!—I have
fumbled with them an hour before I could undo the rivets.”

“Do you, gracious ladies,” said Durward, without attending to Petit Andre,
“ride forward—not so fast as to raise an opinion of your being in
flight, and yet fast enough to avail yourself of the impediment which I
shall presently place between you and these men who follow us.”

The Countess Isabelle looked to their guide, and then whispered to her
aunt, who spoke to Quentin thus: “We have confidence in your care, fair
Archer, and will rather abide the risk of whatever may chance in your
company, than we will go onward with that man, whose mien is, we think, of
no good augury.”

“Be it as you will, ladies,” said the youth. “There are but two who come
after us, and though they be knights, as their arms seem to show, they
shall, if they have any evil purpose, learn how a Scottish gentleman can
do his devour in the presence and for the defence of such as you.

“Which of you,” he continued, addressing the guards whom he commanded, “is
willing to be my comrade, and to break a lance with these gallants?”

Two of the men obviously faltered in resolution, but the third, Bertrand
Guyot, swore that cap de diou, were they Knights of King Arthur's Round
Table, he would try their mettle, for the honour of Gascony.

While he spoke, the two knights—for they seemed of no less rank—came
up with the rear of the party, in which Quentin, with his sturdy adherent,
had by this time stationed himself. They were fully accoutred in excellent
armour of polished steel, without any device by which they could be
distinguished.

One of them, as they approached, called out to Quentin, “Sir Squire, give
place—we come to relieve you of a charge which is above your rank
and condition. You will do well to leave these ladies in our care, who are
fitter to wait upon them, especially as we know that in yours they are
little better than captives.”

“In return to your demand, sirs,” replied Durward, “know, in the first
place, that I am discharging the duty imposed upon me by my present
sovereign, and next, that however unworthy I may be, the ladies desire to
abide under my protection.”

“Out, sirrah!” exclaimed one of the champions, “will you, a wandering
beggar, put yourself on terms of resistance against belted knights?”

“They are indeed terms of resistance,” said Quentin, “since they oppose
your insolent and unlawful aggression, and if there be difference of rank
between us, which as yet I know not, your discourtesy has done it away.
Draw your sword, or if you will use the lance, take ground for your
career.”

While the knights turned their horses, and rode back to the distance of
about a hundred and fifty yards, Quentin, looking to the ladies, bent low
on his saddlebow, as if desiring their favourable regard, and as they
streamed towards him their kerchiefs, in token of encouragement, the two
assailants had gained the distance necessary for their charge.

Calling to the Gascon to bear himself like a man, Durward put his steed
into motion, and the four horsemen met in full career in the midst of the
ground which at first separated them. The shock was fatal to the poor
Gascon, for his adversary, aiming at his face, which was undefended by a
visor, ran him through the eye into the brain, so that he fell dead from
his horse.

On the other hand, Quentin, though labouring under the same disadvantage,
swayed himself in the saddle so dexterously, that the hostile lance,
slightly scratching his cheek, passed over his right shoulder, while his
own spear, striking his antagonist fair upon the breast, hurled him to the
ground. Quentin jumped off, to unhelm his fallen opponent, but the other
knight (who had never yet spoken), seeing the fortune of his companion,
dismounted still more speedily than Durward, and bestriding his friend,
who lay senseless, exclaimed, “In the name of God and Saint Martin, mount,
good fellow, and get thee gone with thy woman's ware—Ventre Saint
Gris, they have caused mischief enough this morning.”

“By your leave, Sir Knight,” said Quentin, who could not brook the
menacing tone in which this advice was given, “I will first see whom I
have had to do with, and learn who is to answer for the death of my
comrade.”

“That shalt thou never live to know or to tell,” answered the knight. “Get
thee back in peace, good fellow. If we were fools for interrupting your
passage, we have had the worst, for thou hast done more evil than the
lives of thee and thy whole hand could repay.—Nay, if thou wilt have
it” (for Quentin now drew his sword, and advanced on him), “take it with a
vengeance!”

So saying, he dealt the Scot such a blow on the helmet, as, till that
moment (though bred where good blows were plenty), he had only read of in
romance. It descended like a thunderbolt, beating down the guard which the
young soldier had raised to protect his head, and, reaching his helmet of
proof, cut it through so far as to touch his hair, but without farther
injury while Durward, dizzy, stunned, and beaten down on one knee, was for
an instant at the mercy of the knight, had it pleased him to second his
blow. But compassion for Quentin's youth, or admiration of his courage, or
a generous love of fair play, made him withhold from taking such
advantage: while Durward, collecting himself, sprang up and attacked his
antagonist with the energy of one determined to conquer or die, and at the
same time with the presence of mind necessary for fighting the quarrel out
to the best advantage. Resolved not again to expose himself to such
dreadful blows as he had just obtained, he employed the advantage of
superior agility, increased by the comparative lightness of his armour, to
harass his antagonist by traversing on all sides, with a suddenness of
motion and rapidity of attack against which the knight—in his heavy
panoply—found it difficult to defend himself without much fatigue.

It was in vain that this generous antagonist called aloud to Quentin that
there now remained no cause of fight betwixt them, and that he was loath
to be constrained to do him injury. Listening only to the suggestions of a
passionate wish to redeem the shame of his temporary defeat, Durward
continued to assail him with the rapidity of lightning—now menacing
him with the edge, now with the point of his sword, and ever keeping such
an eye on the motions of his opponent, of whose superior strength he had
had terrible proof, that he was ready to spring backward, or aside, from
under the blows of his tremendous weapon.

“Now the devil be with thee for an obstinate and presumptuous fool,”
 muttered the knight, “that cannot be quiet till thou art knocked on the
head!”

So saying, he changed his mode of fighting, collected himself, as if to
stand on the defensive, and seemed contented with parrying, instead of
returning, the blows which Quentin unceasingly aimed at him, with the
internal resolution that the instant when either loss of breath or any
false or careless pass of the young soldier should give an opening, he
would put an end to the fight by a single blow. It is likely he might have
succeeded in this artful policy, but Fate had ordered it otherwise.

The duel was still at the hottest, when a large party of horse rode up,
crying, “Hold, in the King's name!”

Both champions stepped back—and Quentin saw, with surprise, that his
Captain, Lord Crawford, was at the head of the party who had thus
interrupted their combat. There was also Tristan l'Hermite, with two or
three of his followers, making, in all, perhaps twenty horse.

CHAPTER XV: THE GUIDE

He was a son of Egypt, as he told me,

And one descended from those dread magicians,

Who waged rash war, when Israel dwelt in Goshen,

With Israel and her Prophet—matching rod

With his, the son's of Levi's—and encountering

Jehovah's miracles with incantations,

Till upon Egypt came the avenging Angel,

And those proud sages wept for their first born,

As wept the unletter'd peasant.

ANONYMOUS

The arrival of Lord Crawford and his guard put an immediate end to the
engagement which we endeavoured to describe in the last chapter, and the
knight, throwing off his helmet, hastily gave the old Lord his sword,
saying, “Crawford, I render myself.—But hither—and lend me
your ear—a word for God's sake—save the Duke of Orleans!”

“How!—what?—the Duke of Orleans!” exclaimed the Scottish
commander. “How came this, in the name of the foul fiend? It will ruin the
gallant with the King, for ever and a day.”

“Ask no questions,” said Dunois—for it was no other than he—“it
was all my fault. See, he stirs. I came forth but to have a snatch at
yonder damsel, and make myself a landed and a married man—and see
what is come on 't. Keep back your canaille—let no man look upon
him.”

So saying, he opened the visor of Orleans, and threw water on his face,
which was afforded by the neighbouring lake.

Quentin Durward, meanwhile, stood like one planet struck [affected by the
supposed influence of the planets], so fast did new adventures pour in
upon him. He had now, as the pale features of his first antagonist assured
him, borne to the earth the first Prince of the Blood in France, and had
measured swords with her best champion, the celebrated Dunois,—both
of them achievements honourable in themselves: but whether they might be
called good service to the King, or so esteemed by him, was a very
different question.

The Duke had now recovered his breath, and was able to sit up and give
attention to what passed betwixt Dunois and Crawford, while the former
pleaded eagerly that there was no occasion to mention in the matter the
name of the most noble Orleans, while he was ready to take the whole blame
on his own shoulders, and to avouch that the Duke had only come thither in
friendship to him.

Lord Crawford continued listening with his eyes fixed on the ground, and
from time to time he sighed and shook his head. At length he said, looking
up, “Thou knowest, Dunois, that, for thy father's sake, as well as thine
own, I would full fain do thee a service.”

“It is not for myself I demand anything,” answered Dunois. “Thou hast my
sword, and I am your prisoner—what needs more? But it is for this
noble Prince, the only hope of France, if God should call the Dauphin. He
only came hither to do me a favour—in an effort to make my fortune—in
a matter which the King had partly encouraged.”

“Dunois,” replied Crawford, “if another had told me thou hadst brought the
noble Prince into this jeopardy to serve any purpose of thine own, I had
told him it was false. And now that thou dost pretend so thyself, I can
hardly believe it is for the sake of speaking the truth.”

“Noble Crawford,” said Orleans, who had now entirely recovered from his
swoon, “you are too like in character to your friend Dunois, not to do him
justice. It was indeed I that dragged him hither, most unwillingly, upon
an enterprise of harebrained passion, suddenly and rashly undertaken.—Look
on me all who will,” he added, rising up and turning to the soldiery, “I
am Louis of Orleans, willing to pay the penalty of my own folly. I trust
the King will limit his displeasure to me, as is but just.—Meanwhile,
as a Child of France must not give up his sword to any one—not even
to you, brave Crawford—fare thee well, good steel.”

So saying, he drew his sword from its scabbard, and flung it into the
lake. It went through the air like a stream of lightning, and sank in the
flashing waters, which speedily closed over it. All remained standing in
irresolution and astonishment, so high was the rank, and so much esteemed
was the character, of the culprit, while, at the same time, all were
conscious that the consequences of his rash enterprise, considering the
views which the King had upon him, were likely to end in his utter ruin.

Dunois was the first who spoke, and it was in the chiding tone of an
offended and distrusted friend: “So! your Highness hath judged it fit to
cast away your best sword, in the same morning when it was your pleasure
to fling away the King's favour, and to slight the friendship of Dunois?”

“My dearest kinsman,” said the Duke, “when or how was it in my purpose to
slight your friendship by telling the truth, when it was due to your
safety and my honour?”

“What had you to do with my safety, my most princely cousin, I would pray
to know?” answered Dunois, gruffly. “What, in God's name, was it to you,
if I had a mind to be hanged, or strangled, or flung into the Loire, or
poniarded, or broke on the wheel, or hung up alive in an iron cage, or
buried alive in a castle fosse, or disposed of in any other way in which
it might please King Louis to get rid of his faithful subject?—(You
need 'not wink and frown, and point to Tristan l'Hermite—I see the
scoundrel as well as you do.) But it would not have stood so hard with me.—And
so much for my safety. And then for your own honour—by the blush of
Saint Magdalene, I think the honour would have been to have missed this
morning's work, or kept it out of sight. Here has your Highness got
yourself unhorsed by a wild Scottish boy.”

“Tut, tut!” said Lord Crawford, “never shame his Highness for that. It is
not the first time a Scottish boy hath broke a good lance—I am glad
the youth hath borne him well.”

“I will say nothing to the contrary,” said Dunois, “yet, had your Lordship
come something later than you did, there might have been a vacancy in your
band of Archers.”

“Ay, ay,” answered Lord Crawford, “I can read your handwriting in that
cleft morion. Some one take it from the lad and give him a bonnet, which,
with its steel lining, will keep his head better than that broken loom—And
let me tell your Lordship, that your own armour of proof is not without
some marks of good Scottish handwriting. But, Dunois, I must now request
the Duke of Orleans and you to take horse and accompany me, as I have
power and commission to convey you to a place different from that which my
goodwill might assign you.”

“May I not speak one word, my Lord of Crawford, to yonder fair ladies?”
 said the Duke of Orleans.

“Not one syllable,” answered Lord Crawford, “I am too much a friend of
your Highness to permit such an act of folly.”

Then addressing Quentin, he added, “You, young man, have done your duty.
Go on to obey the charge with which you are intrusted.”

“Under favour, my Lord,” said Tristan, with his usual brutality of manner,
“the youth must find another guide. I cannot do without Petit Andre, when
there is so like to be business on hand for him.”

“The young man,” said Petit Andre, now coming forward, “has only to keep
the path which lies straight before him, and it will conduct him to a
place where he will find the man who is to act as his guide.

“I would not for a thousand ducats be absent from my Chief this day I have
hanged knights and esquires many a one, and wealthy Echevins [during the
Middle Ages royal officers possessing a large measure of power in local
administration], and burgomasters to boot—even counts and marquises
have tasted of my handiwork but, a-humph”—he looked at the Duke, as
if to intimate that he would have filled up the blank with “a Prince of
the Blood!”

“Ho, ho, ho! Petit Andre, thou wilt be read of in Chronicle!”

“Do you permit your ruffians to hold such language in such a presence?”
 said Crawford, looking sternly to Tristan.

“Why do you not correct him yourself, my Lord?” said Tristan, sullenly.

“Because thy hand is the only one in this company that can beat him
without being degraded by such an action.”

“Then rule your own men, my Lord, and I will be answerable for mine,” said
the Provost Marshal.

Lord Crawford seemed about to give a passionate reply, but as if he had
thought better of it, turned his back short upon Tristan, and, requesting
the Duke of Orleans and Dunois to ride one on either hand of him, he made
a signal of adieu to the ladies, and said to Quentin, “God bless thee, my
child, thou hast begun thy service valiantly, though in an unhappy cause.”

He was about to go off when Quentin could hear Dunois whisper to Crawford,
“Do you carry us to Plessis?”

“No, my unhappy and rash friend,” answered Crawford, with a sigh, “to
Loches.”

“To Loches!” The name of a castle, or rather prison, yet more dreaded than
Plessis itself, fell like a death toll upon the ear of the young
Scotchman. He had heard it described as a place destined to the workings
of those secret acts of cruelty with which even Louis shamed to pollute
the interior of his own residence. There were in this place of terror
dungeons under dungeons, some of them unknown even to the keepers
themselves, living graves, to which men were consigned with little hope of
farther employment during the rest of their life than to breathe impure
air, and feed on bread and water. At this formidable castle were also
those dreadful places of confinement called cages, in which the wretched
prisoner could neither stand upright nor stretch himself at length, an
invention, it is said, of the Cardinal Balue [who himself tenanted one of
these dens for more than eleven years. S. De Comines, who also suffered
this punishment, describes the cage as eight feet wide, and a foot higher
than a man.]. It is no wonder that the name of this place of horrors, and
the consciousness that he had been partly the means of dispatching thither
two such illustrious victims, struck so much sadness into the heart of the
young Scot that he rode for some time with his head dejected, his eyes
fixed on the ground, and his heart filled with the most painful
reflections.

As he was now again at the head of the little troop, and pursuing the road
which had been pointed out to him, the Lady Hameline had an opportunity to
say to him, “Methinks, fair sir, you regret the victory which your
gallantry has attained in our behalf?”

There was something in the question which sounded like irony, but Quentin
had tact enough to answer simply and with sincerity.

“I can regret nothing that is done in the service of such ladies as you
are, but, methinks, had it consisted with your safety, I had rather have
fallen by the sword of so good a soldier as Dunois, than have been the
means of consigning that renowned knight and his unhappy chief, the Duke
of Orleans, to yonder fearful dungeons.”

“It was, then, the Duke of Orleans,” said the elder lady, turning to her
niece. “I thought so, even at the distance from which we beheld the fray.—You
see, kinswoman, what we might have been, had this sly and avaricious
monarch permitted us to be seen at his Court. The first Prince of the
Blood of France, and the valiant Dunois, whose name is known as wide as
that of his heroic father.—This young gentleman did his devoir
bravely and well, but methinks 't is pity that he did not succumb with
honour, since his ill advised gallantry has stood betwixt us and these
princely rescuers.”

The Countess Isabelle replied in a firm and almost a displeased tone, with
an energy, in short, which Quentin had not yet observed her use. She said,
“but that I know you jest, I would say your speech is ungrateful to our
brave defender, to whom we owe more, perhaps, than you are aware of. Had
these gentlemen succeeded so far in their rash enterprise as to have
defeated our escort, is it not still evident, that, on the arrival of the
Royal Guard, we must have shared their captivity? For my own part, I give
tears, and will soon bestow masses, on the brave man who has fallen, and I
trust” (she continued, more timidly) “that he who lives will accept my
grateful thanks.”

As Quentin turned his face towards her, to return the fitting
acknowledgments, she saw the blood which streamed down on one side of his
face, and exclaimed, in a tone of deep feeling, “Holy Virgin, he is
wounded! he bleeds!—Dismount, sir, and let your wound be bound!”

In spite of all that Durward could say of the slightness of his hurt he
was compelled to dismount, and to seat himself on a bank, and unhelmet
himself, while the Ladies of Croye, who, according to a fashion not as yet
antiquated, pretended some knowledge of leech craft, washed the wound,
stanched the blood, and bound it with the kerchief of the younger Countess
in order to exclude the air, for so their practice prescribed.

In modern times, gallants seldom or never take wounds for ladies' sake,
and damsels on their side never meddle with the cure of wounds. Each has a
danger the less. That which the men escape will be generally acknowledged,
but the peril of dressing such a slight wound as that of Quentin's, which
involved nothing formidable or dangerous, was perhaps as real in its way
as the risk of encountering it.

We have already said the patient was eminently handsome, and the removal
of his helmet, or more properly, of his morion, had suffered his fair
locks to escape in profusion, around a countenance in which the hilarity
of youth was qualified by a blush of modesty at once and pleasure. And
then the feelings of the younger Countess, when compelled to hold the
kerchief to the wound, while her aunt sought in their baggage for some
vulnerary remedy, were mingled at once with a sense of delicacy and
embarrassment, a thrill of pity for the patient, and of gratitude for his
services, which exaggerated, in her eyes, his good mien and handsome
features. In short, this incident seemed intended by Fate to complete the
mysterious communication which she had, by many petty and apparently
accidental circumstances, established betwixt two persons, who, though far
different in rank and fortune, strongly resembled each other in youth,
beauty, and the romantic tenderness of an affectionate disposition. It was
no wonder, therefore, that from this moment the thoughts of the Countess
Isabelle, already so familiar to his imagination, should become paramount
in Quentin's bosom, nor that if the maiden's feelings were of a less
decided character, at least so far as known to herself, she should think
of her young defender, to whom she had just rendered a service so
interesting, with more emotion than of any of the whole band of high born
nobles who had for two years past besieged her with their adoration. Above
all, when the thought of Campobasso, the unworthy favourite of Duke
Charles, with his hypocritical mien, his base, treacherous spirit, his wry
neck and his squint, occurred to her, his portrait was more disgustingly
hideous than ever, and deeply did she resolve no tyranny should make her
enter into so hateful a union.

In the meantime, whether the good Lady Hameline of Croye understood and
admired masculine beauty as much as when she was fifteen years younger
(for the good Countess was at least thirty-five, if the records of that
noble house speak the truth), or whether she thought she had done their
young protector less justice than she ought, in the first view which she
had taken of his services, it is certain that he began to find favour in
her eyes.

“My niece,” she said, “has bestowed on you a kerchief for the binding of
your wound, I will give you one to grace your gallantry, and to encourage
you in your farther progress in chivalry.”

So saying, she gave him a richly embroidered kerchief of blue and silver,
and pointing to the housing of her palfrey, and the plumes in her riding
cap, desired him to observe that the colours were the same.

The fashion of the time prescribed one absolute mode of receiving such a
favour, which Quentin followed accordingly by tying the napkin around his
arm, yet his manner of acknowledgment had more of awkwardness, and loss of
gallantry in it, than perhaps it might have had at another time, and in
another presence, for though the wearing of a lady's favour, given in such
a manner, was merely matter of general compliment, he would much rather
have preferred the right of displaying on his arm that which bound the
wound inflicted by the sword of Dunois.

Meantime they continued their pilgrimage, Quentin now riding abreast of
the ladies, into whose society he seemed to be tacitly adopted. He did not
speak much, however, being filled by the silent consciousness of
happiness, which is afraid of giving too strong vent to its feelings. The
Countess Isabelle spoke still less, so that the conversation was chiefly
carried on by the Lady Hameline, who showed no inclination to let it drop,
for, to initiate the young Archer, as she said, into the principles and
practice of chivalry, she detailed to him at full length the Passage of
Arms at Haflinghem, where she had distributed the prizes among the
victors.

Not much interested, I am sorry to say, in the description of this
splendid scene, or in the heraldic bearings of the different Flemish and
German knights, which the lady blazoned with pitiless accuracy, Quentin
began to entertain some alarm lest he should have passed the place where
his guide was to join him—a most serious disaster, from which,
should it really have taken place, the very worst consequences were to be
apprehended.

While he hesitated whether it would be better to send back one of his
followers to see whether this might not be the case, he heard the blast of
a horn, and looking in the direction from which the sound came, beheld a
horseman riding very fast towards them. The low size, and wild, shaggy,
untrained state of the animal, reminded Quentin of the mountain breed of
horses in his own country, but this was much more finely limbed, and, with
the same appearance of hardiness, was more rapid in its movements. The
head particularly, which, in the Scottish pony, is often lumpish and
heavy, was small and well placed in the neck of this animal, with thin
jaws, full sparkling eyes, and expanded nostrils.

The rider was even more singular in his appearance than the horse which he
rode, though that was extremely unlike the horses of France. Although he
managed his palfrey with great dexterity, he sat with his feet in broad
stirrups, something resembling shovels, so short in the leathers that his
knees were well nigh as high as the pommel of his saddle. His dress was a
red turban of small size, in which he wore a sullied plume, secured by a
clasp of silver, his tunic, which was shaped like those of the Estradiots
(a sort of troops whom the Venetians at that time levied in the provinces
on the eastern side of their gulf), was green in colour, and tawdrily
laced with gold, he wore very wide drawers or trowsers of white, though
none of the cleanest, which gathered beneath the knee, and his swarthy
legs were quite bare, unless for the complicated laces which bound a pair
of sandals on his feet, he had no spurs, the edge of his large stirrups
being so sharp as to serve to goad the horse in a very severe manner. In a
crimson sash this singular horseman wore a dagger on the right side, and
on the left a short crooked Moorish sword, and by a tarnished baldric over
the shoulder hung the horn which announced his approach. He had a swarthy
and sunburnt visage, with a thin beard, and piercing dark eyes, a well
formed mouth and nose, and other features which might have been pronounced
handsome, but for the black elf locks which hung around his face, and the
air of wildness and emaciation, which rather seemed to indicate a savage
than a civilized man.

“He also is a Bohemian!” said the ladies to each other. “Holy Mary, will
the King again place confidence in these outcasts?”

“I will question the man, if it be your pleasure,” said Quentin, “and
assure myself of his fidelity as I best may.”

Durward, as well as the Ladies of Croye, had recognised in this man's
dress and appearance the habit and the manners of those vagrants with whom
he had nearly been confounded by the hasty proceedings of Trois Eschelles
and Petit Andre, and he, too, entertained very natural apprehensions
concerning the risk of reposing trust in one of that vagrant race.

“Art thou come hither to seek us?” was his first question. The stranger
nodded. “And for what purpose?”

“To guide you to the Palace of Him of Liege.”

“Of the Bishop?”

The Bohemian again nodded.

“What token canst thou give me that we should yield credence to thee?”

“Even the old rhyme, and no other,” answered the Bohemian.

“The page slew the boar,

The peer had the gloire.”

“A true token,” said Quentin, “lead on, good fellow—I will speak
farther with thee presently.”

Then falling back to the ladies, he said, “I am convinced this man is the
guide we are to expect, for he hath brought me a password, known, I think,
but to the King and me. But I will discourse with him farther, and
endeavour to ascertain how far he is to be trusted.”

CHAPTER XVI: THE VAGRANT

I am as free as Nature first made man,

Ere the base laws of servitude began

When wild in woods the noble savage ran.

THE CONQUEST OF GRENADA

While Quentin held the brief communication with the ladies necessary to
assure them that this extraordinary addition to their party was the guide
whom they were to expect on the King's part, he noticed (for he was as
alert in observing the motions of the stranger, as the Bohemian could be
on his part) that the man not only turned his head as far back as he could
to peer at them, but that, with a singular sort of agility, more
resembling that of a monkey than of a man, he had screwed his whole person
around on the saddle so as to sit almost sidelong upon the horse, for the
convenience, as it seemed, of watching them more attentively.

Not greatly pleased with this manoeuvre, Quentin rode up to the Bohemian
and said to him, as he suddenly assumed his proper position on the horse,
“Methinks, friend, you will prove but a blind guide, if you look at the
tail of your horse rather than his ears.”

“And if I were actually blind,” answered the Bohemian, “I could not the
less guide you through any county in this realm of France, or in those
adjoining to it.”

“Yet you are no Frenchman,” said the Scot.

“I am not,” answered the guide.

“What countryman, then, are you,” demanded Quentin.

“I am of no country,” answered the guide.

“How! of no country?” repeated the Scot.

“No,” answered the Bohemian, “of none. I am a Zingaro, a Bohemian, an
Egyptian, or whatever the Europeans, in their different languages, may
choose to call our people, but I have no country.”

“Are you a Christian?” asked the Scotchman.

The Bohemian shook his head.

“Dog,” said Quentin (for there was little toleration in the spirit of
Catholicism in those days), “dost thou worship Mahoun?”

[Mahoun: Mohammed. It was a remarkable feature of the character of these
wanderers that they did not, like the Jews whom they otherwise resembled
in some particulars, possess or profess any particular religion, whether
in form or principle. They readily conformed, as far as might be required,
with the religion of any country in which they happened to sojourn, but
they did not practise it more than was demanded of them.... S.]

“No,” was the indifferent and concise answer of the guide, who neither
seemed offended nor surprised at the young man's violence of manner.

“Are you a Pagan, then, or what are you?”

“I have no religion,” answered the Bohemian.

Durward started back, for though he had heard of Saracens and Idolaters,
it had never entered into his ideas or belief that any body of men could
exist who practised no mode of worship whatever. He recovered from his
astonishment to ask his guide where he usually dwelt.

“Wherever I chance to be for the time,” replied the Bohemian. “I have no
home.”

“How do you guard your property?”

“Excepting the clothes which I wear, and the horse I ride on, I have no
property.”

“Yet you dress gaily, and ride gallantly,” said Durward. “What are your
means of subsistence?”

“I eat when I am hungry, drink when I am thirsty, and have no other means
of subsistence than chance throws in my Way,” replied the vagabond.

“Under whose laws do you live?”

“I acknowledge obedience to none, but an it suits my pleasure or my
necessities,” said the Bohemian.

“Who is your leader, and commands you?”

“The father of our tribe—if I choose to obey him,” said the guide,
“otherwise I have no commander.”

“You are, then,” said the wondering querist, “destitute of all that other
men are combined by—you have no law, no leader, no settled means of
subsistence, no house or home. You have, may Heaven compassionate you, no
country—and, may Heaven enlighten and forgive you, you have no God!
What is it that remains to you, deprived of government, domestic
happiness, and religion?”

“I have liberty,” said the Bohemian “I crouch to no one, obey no one—respect
no one—I go where I will—live as I can—and die when my
day comes.”

“But you are subject to instant execution, at the pleasure of the Judge?”

“Be it so,” returned the Bohemian, “I can but die so much the sooner.”

“And to imprisonment also,” said the Scot, “and where, then, is your
boasted freedom?”

“In my thoughts,” said the Bohemian, “which no chains can bind, while
yours, even when your limbs are free, remain fettered by your laws and
your superstitions, your dreams of local attachment, and your fantastic
visions of civil policy. Such as I are free in spirit when our limbs are
chained.—You are imprisoned in mind even when your limbs are most at
freedom.”

“Yet the freedom of your thoughts,” said the Scot, “relieves not the
pressure of the gyves on your limbs.”

“For a brief time that may be endured,” answered the vagrant, “and if
within that period I cannot extricate myself, and fail of relief from my
comrades, I can always die, and death is the most perfect freedom of all.”

There was a deep pause of some duration, which Quentin at length broke by
resuming his queries.

“Yours is a wandering race, unknown to the nations of Europe.—Whence
do they derive their origin?”

“I may not tell you,” answered the Bohemian.

“When will they relieve this kingdom from their presence, and return to
the land from whence they came?” said the Scot.

“When the day of their pilgrimage shall be accomplished,” replied his
vagrant guide.

“Are you not sprung from those tribes of Israel which were carried into
captivity beyond the great river Euphrates?” said Quentin, who had not
forgotten the lore which had been taught him at Aberbrothick.

“Had we been so,” answered the Bohemian, “we had followed their faith and
practised their rites.”

“What is thine own name?” said Durward.

“My proper name is only known to my brethren. The men beyond our tents
call me Hayraddin Maugrabin—that is, Hayraddin the African Moor.”

“Thou speakest too well for one who hath lived always in thy filthy
horde,” said the Scot.

“I have learned some of the knowledge of this land,” said Hayraddin. “When
I was a little boy, our tribe was chased by the hunters after human flesh.
An arrow went through my mother's head, and she died. I was entangled in
the blanket on her shoulders, and was taken by the pursuers. A priest
begged me from the Provost's archers, and trained me up in Frankish
learning for two or three years.”

“How came you to part with him?” demanded Durward.

“I stole money from him—even the God which he worshipped,” answered
Hayraddin, with perfect composure, “he detected me, and beat me—I
stabbed him with my knife, fled to the woods, and was again united to my
people.”

“Wretch!” said Durward, “did you murder your benefactor?”

“What had he to do to burden me with his benefits?—The Zingaro boy
was no house bred cur, to dog the heels of his master, and crouch beneath
his blows, for scraps of food:—He was the imprisoned wolf whelp,
which at the first opportunity broke his chain, rended his master, and
returned to his wilderness.”

There was another pause, when the young Scot, with a view of still farther
investigating the character and purpose of this suspicious guide, asked
Hayraddin whether it was not true that his people, amid their ignorance,
pretended to a knowledge of futurity which was not given to the sages,
philosophers, and divines of more polished society.

“We pretend to it,” said Hayraddin, “and it is with justice.”

“How can it be that so high a gift is bestowed on so abject a race?” said
Quentin.

“Can I tell you?” answered Hayraddin.—“Yes, I may indeed, but it is
when you shall explain to me why the dog can trace the footsteps of a man,
while man, the nobler animal, hath not power to trace those of the dog.
These powers, which seem to you so wonderful, are instinctive in our race.
From the lines on the face and on the hand, we can tell the future fate of
those who consult us, even as surely as you know from the blossom of the
tree in spring what fruit it will bear in the harvest.”

“I doubt of your knowledge, and defy you to the proof.”

“Defy me not, Sir Squire,” said Hayraddin Maugrabin. “I can tell you that,
say what you will of your religion, the Goddess whom you worship rides in
this company.”

“Peace!” said Quentin, in astonishment, “on thy life, not a word farther,
but in answer to what I ask thee.—Canst thou be faithful?”

“I can—all men can,” said the Bohemian.

“But wilt thou be faithful?”

“Wouldst thou believe me the more should I swear it?” answered Maugrabin,
with a sneer.

“Thy life is in my hand,” said the young Scot.

“Strike, and see whether I fear to die,” answered the Bohemian.

“Will money render thee a trusty guide?” demanded Durward.

“If I be not such without it, no,” replied the heathen.

“Then what will bind thee?” asked the Scot.

“Kindness,” replied the Bohemian.

“Shall I swear to show thee such, if thou art true guide to us on this
pilgrimage?”

“No,” replied Hayraddin, “it were extravagant waste of a commodity so
rare. To thee I am bound already.”

“How?” exclaimed Durward, more surprised than ever.

“Remember the chestnut trees on the banks of the Cher! The victim whose
body thou didst cut down was my brother, Zamet the Maugrabin.”

“And yet,” said Quentin, “I find you in correspondence with those very
officers by whom your brother was done to death, for it was one of them
who directed me where to meet with you—the same, doubtless, who
procured yonder ladies your services as a guide.”

“What can we do?” answered Hayraddin, gloomily. “These men deal with us as
the sheepdogs do with the flock, they protect us for a while, drive us
hither and thither at their pleasure, and always end by guiding us to the
shambles.”

Quentin had afterwards occasion to learn that the Bohemian spoke truth in
this particular, and that the Provost guard, employed to suppress the
vagabond bands by which the kingdom was infested, entertained
correspondence among them, and forbore, for a certain time, the exercise
of their duty, which always at last ended in conducting their allies to
the gallows. This is a sort of political relation between thief and
officer, for the profitable exercise of their mutual professions, which
has subsisted in all countries, and is by no means unknown to our own.

Durward, parting from the guide, fell back to the rest of the retinue,
very little satisfied with the character of Hayraddin, and entertaining
little confidence in the professions of gratitude which he had personally
made to him. He proceeded to sound the other two men who had been assigned
him for attendants, and he was concerned to find them stupid and as unfit
to assist him with counsel, as in the rencounter they had shown themselves
reluctant to use their weapons.

“It is all the better,” said Quentin to himself, his spirit rising with
the apprehended difficulties of his situation, “that lovely young lady
shall owe all to me. What one hand—ay, and one head can do—methinks
I can boldly count upon. I have seen my father's house on fire, and he and
my brothers lying dead amongst the flames—I gave not an inch back,
but fought it out to the last. Now I am two years older, and have the best
and fairest cause to bear me well that ever kindled mettle within a brave
man's bosom.”

Acting upon this resolution, the attention and activity which Quentin
bestowed during the journey had in it something that gave him the
appearance of ubiquity. His principal and most favourite post was of
course by the side of the ladies, who, sensible of his extreme attention
to their safety, began to converse with him in almost the tone of familiar
friendship, and appeared to take great pleasure in the naivete, yet
shrewdness, of his conversation. Yet Quentin did not suffer the
fascination of this intercourse to interfere with the vigilant discharge
of his duty.

If he was often by the side of the Countesses, labouring to describe to
the natives of a level country the Grampian mountains, and, above all, the
beauties of Glen Houlakin, he was as often riding with Hayraddin in the
front of the cavalcade, questioning him about the road and the resting
places, and recording his answers in his mind, to ascertain whether upon
cross examination he could discover anything like meditated treachery. As
often again he was in the rear, endeavouring to secure the attachment of
the two horsemen by kind words, gifts, and promises of additional
recompense, when their task should be accomplished.

In this way they travelled for more than a week, through bypaths and
unfrequented districts, and by circuitous routes, in order to avoid large
towns. Nothing remarkable occurred, though they now and then met strolling
gangs of Bohemians, who respected them, as under the conduct of one of
their tribe—straggling soldiers, or perhaps banditti, Who deemed
their party too strong to be attacked—or parties of the Marechaussee
[mounted police], as they would now be termed, whom Louis, who searched
the wounds of the land with steel and cautery, employed to suppress the
disorderly bands which infested the interior. These last suffered them to
pursue, their way unmolested by virtue of a password with which Quentin
had been furnished for that purpose by the King himself.

Their resting places were chiefly the monasteries, most of which were
obliged by the rules of their foundation to receive pilgrims, under which
character the ladies travelled, with hospitality and without any
troublesome inquiries into their rank and character, which most persons of
distinction were desirous of concealing while in the discharge of their
vows. The pretence of weariness was usually employed by the Countesses of
Croye as an excuse for instantly retiring to rest, and Quentin, as their
majordomo, arranged all that was necessary betwixt them and their
entertainers, with a shrewdness which saved them all trouble, and an
alacrity that failed not to excite a corresponding degree of good will on
the part of those who were thus sedulously attended to.

One circumstance gave Quentin peculiar trouble, which was the character
and nation of his guide, who, as a heathen and an infidel vagabond,
addicted besides to occult arts (the badge of all his tribe), was often
looked upon as a very improper guest for the holy resting places at which
the company usually halted, and was not in consequence admitted within
even the outer circuit of their walls, save with extreme reluctance. This
was very embarrassing, for, on the one hand, it was necessary to keep in
good humour a man who was possessed of the secret of their expedition,
and, on the other, Quentin deemed it indispensable to maintain a vigilant
though secret watch on Hayraddin's conduct, in order that, as far as might
be, he should hold no communication with any one without being observed.
This of course was impossible, if the Bohemian was lodged without the
precincts of the convent at which they stopped, and Durward could not help
thinking that Hayraddin was desirous of bringing about this latter
arrangement for, instead of keeping himself still and quiet in the
quarters allotted to him, his conversation, tricks, and songs were at the
same time so entertaining to the novices and younger brethren, and so
unedifying in the opinion of the seniors of the fraternity, that, in more
cases than one, it required all the authority, supported by threats, which
Quentin could exert over him, to restrain his irreverent and untimeous
jocularity, and all the interest he could make with the Superiors, to
prevent the heathen hound from being thrust out of the doors. He
succeeded, however, by the adroit manner in which he apologized for the
acts of indecorum committed by their attendant, and the skill with which
he hinted the hope of his being brought to a better sense of principles
and behaviour, by the neighbourhood of holy relics, consecrated buildings,
and, above all, of men dedicated to religion.

But upon the tenth or twelfth day of their journey, after they had entered
Flanders, and were approaching the town of Namur, all the efforts of
Quentin became inadequate to suppress the consequences of the scandal
given by his heathen guide. The scene was a Franciscan convent, and of a
strict and reformed order, and the Prior a man who afterwards died in the
odour of sanctity. After rather more than the usual scruples (which were
indeed in such a case to be expected) had been surmounted, the obnoxious
Bohemian at length obtained quarters in an out house inhabited by a lay
brother, who acted as gardener. The ladies retired to their apartment, as
usual, and the Prior, who chanced to have some distant alliances and
friends in Scotland, and who was fond of hearing foreigners tell of their
native countries, invited Quentin, with whose mien and conduct he seemed
much pleased, to a slight monastic refection in his own cell. Finding the
Father a man of intelligence, Quentin did not neglect the opportunity of
making himself acquainted with the state of affairs in the country of
Liege, of which, during the last two days of their journey, he had heard
such reports as made him very apprehensive for the security of his charge
during the remainder of their route, nay, even of the Bishop's power to
protect them, when they should be safely conducted to his residence. The
replies of the Prior were not very consolatory.

He said that the people of Liege were wealthy burghers, who, like Jeshurun
[a designation for Israel] of old, had waxed fat and kicked—that
they were uplifted in heart because of their wealth and their privileges—that
they had divers disputes with the Duke of Burgundy, their liege lord, upon
the subject of imports and immunities and that they had repeatedly broken
out into open mutiny, whereat the Duke was so much incensed, as being a
man of a hot and fiery nature, that he had sworn, by Saint George, on the
next provocation, he would make the city of Liege like to the desolation
of Babylon and the downfall of Tyre, a hissing and a reproach to the whole
territory of Flanders.

[Babylon: taken by Cyrus in 538 B. C. See Revelation xviii, 21: “A mighty
angel took up a stone... and cast it into the sea, saying, Thus with
violence shall that great city Babylon be thrown down, and shall be found
no more.”]

[Tyre: conquered by Alexander the Great in 332 B. C. “I will make thee a
terror, and thou shalt be no more... yet shalt thou never be found again,
saith the Lord God.” Ezekiel xxvi, 21.]

“And he is a prince by all report likely to keep such a vow,” said
Quentin, “so the men of Liege will probably beware how they give him
occasion.”

“It were to be so hoped,” said the Prior, “and such are the prayers of the
godly in the land, who would not that the blood of the citizens were
poured forth like water, and that they should perish, even as utter
castaways, ere they make their peace with Heaven. Also the good Bishop
labours night and day to preserve peace, as well becometh a servant of the
altar, for it is written in Holy Scripture, Beati pacifici. But”—Here
the good Prior stopped, with a deep sigh.

Quentin modestly urged the great importance of which it was to the ladies
whom he attended, to have some assured information respecting the internal
state of the country, and what an act of Christian charity it would be, if
the worthy and reverend Father would enlighten them upon that subject.

“It is one,” said the Prior, “on which no man speaks with willingness, for
those who speak evil of the powerful, etiam in cubiculo [even in the bed
chamber], may find that a winged thing shall carry the matter to his ears.
Nevertheless, to render you, who seem an ingenuous youth, and your ladies,
who are devout votaresses accomplishing a holy pilgrimage, the little
service that is in my power, I will be plain with you.”

He then looked cautiously round and lowered his voice, as if afraid of
being overheard.

“The people of Liege,” he said, “are privily instigated to their frequent
mutinies by men of Belial [in the Bible this term is used as an
appellative of Satan], who pretend, but, as I hope, falsely, to have
commission to that effect from our most Christian King, whom, however, I
hold to deserve that term better than were consistent with his thus
disturbing the peace of a neighbouring state. Yet so it is, that his name
is freely used by those who uphold and inflame the discontents at Liege.
There is, moreover, in the land, a nobleman of good descent, and fame in
warlike affairs, but otherwise, so to speak, Lapis offensionis et petra
scandali—and a stumbling block of offence to the countries of
Burgundy and Flanders. His name is William de la Marck.”

“Called William with the Beard,” said the young Scot, “or the Wild Boar of
Ardennes?”

“And rightly so called, my son,” said the Prior, “because he is as the
wild boar of the forest, which treadeth down with his hoofs and rendeth
with his tusks. And he hath formed to himself a band of more than a
thousand men, all, like himself, contemners of civil and ecclesiastical
authority, and holds himself independent of the Duke of Burgundy, and
maintains himself and his followers by rapine and wrong, wrought without
distinction upon churchmen and laymen. Imposuit manus in Christos Domini—he
hath stretched forth his hand upon the anointed of the Lord, regardless of
what is written, 'Touch not mine anointed, and do my prophets no wrong.'—Even
to our poor house did he send for sums of gold and sums of silver, as a
ransom for our lives, and those of our brethren, to which we returned a
Latin supplication, stating our inability to answer his demand, and
exhorting him in the words of the preacher, Ne moliaris amico tuo malum,
cum habet in te fiduciam [devise not evil against thy neighbour who
dwelleth by thee in security]. Nevertheless, this Guilielmus Barbatus,
this William de la Marck, as completely ignorant of humane letters as of
humanity itself, replied, in his ridiculous jargon, Si non payatis,
brulabo monasterium vestrum [if you do not pay, I will burn your
monastery. A similar story is told of the Duke of Vendome, who answered in
this sort of macaronic Latin the classical expostulations of a German
convent against the imposition of a contribution. S.].”

“Of which rude Latin, however, you, my good father,” said the youth, “were
at no loss to conceive the meaning?”

“Alas! my son,” said the Prior, “Fear and Necessity are shrewd
interpreters, and we were obliged to melt down the silver vessels of our
altar to satisfy the rapacity of this cruel chief. May Heaven requite it
to him seven fold! Pereat improbus—Amen, amen, anathema esto! [let
the wicked perish. Let him be anathema! 'In pronouncing an anathema
against a person, the church excludes him from her communion; and he must,
if he continue obstinate, perish eternally.' Cent. Dict.]”

“I marvel,” said Quentin, “that the Duke of Burgundy, who is so strong and
powerful, doth not bait this boar to purpose, of whose ravages I have
already heard so much.”

“Alas! my son,” said the Prior, “the Duke Charles is now at Peronne,
assembling his captains of hundreds and his captains of thousands, to make
war against France, and thus, while Heaven hath set discord between the
hearts of those great princes, the country is misused by such subordinate
oppressors. But it is in evil time that the Duke neglects the cure of
these internal gangrenes, for this William de la Marck hath of late
entertained open communication with Rouslaer and Pavillon, the chiefs of
the discontented at Liege, and it is to be feared he will soon stir them
up to some desperate enterprise.”

“But the Bishop of Liege,” said Quentin, “he hath still power enough to
subdue this disquieted and turbulent spirit—hath he not, good
father? Your answer to this question concerns me much.”

“The Bishop, my child,” replied the Prior, “hath the sword of Saint Peter,
as well as the keys. He hath power as a secular prince, and he hath the
protection of the mighty House of Burgundy, he hath also spiritual
authority as a prelate, and he supports both with a reasonable force—of
good soldiers and men at arms. This William de la Marck was bred in his
household, and bound to him by many benefits. But he gave vent, even in
the court of the Bishop, to his fierce and bloodthirsty temper, and was
expelled thence for a homicide committed on one of the Bishop's chief
domestics. From thenceforward, being banished from the good Prelate's
presence, he hath been his constant and unrelenting foe, and now, I grieve
to say, he hath girded his loins, and strengthened his horn against him.”

“You consider, then, the situation of the worthy Prelate as being
dangerous?” said Quentin, very, anxiously.

“Alas! my son,” said the good Franciscan, “what or who is there in this
weary wilderness, whom we may not hold as in danger? But Heaven forefend I
should speak of the reverend Prelate as one whose peril is imminent. He
has much treasure, true counsellors, and brave soldiers, and, moreover, a
messenger who passed hither to the eastward yesterday saith that the Duke
of Burgundy hath dispatched, upon the Bishop's request, an hundred men at
arms to his assistance. This reinforcement, with the retinue belonging to
each lance, are enough to deal with William de la Marck, on whose name be
sorrow!—Amen.”

At this crisis their conversation was interrupted by the Sacristan, who,
in a voice almost inarticulate with anger, accused the Bohemian of having
practised the most abominable arts of delusion among the younger brethren.
He had added to their nightly meal cups of a heady and intoxicating
cordial, of ten times the strength of the most powerful wine, under which
several of the fraternity had succumbed, and indeed, although the
Sacristan had been strong to resist its influence, they might yet see,
from his inflamed countenance and thick speech, that even he, the accuser
himself, was in some degree affected by this unhallowed potation.
Moreover, the Bohemian had sung songs of worldly vanity and impure
pleasures, he had derided the cord of Saint Francis, made jest of his
miracles, and termed his votaries fools and lazy knaves. Lastly, he had
practised palmistry, and foretold to the young Father Cherubin that he was
helped by a beautiful lady, who should make him father to a thriving boy.

The Father Prior listened to these complaints for some time in silence, as
struck with mute horror by their enormous atrocity. When the Sacristan had
concluded, he rose up, descended to the court of the convent, and ordered
the lay brethren, on pain of the worst consequences of spiritual
disobedience, to beat Hayraddin out of the sacred precincts with their
broom staves and cart whips.

This sentence was executed accordingly, in the presence of Quentin
Durward, who, however vexed at the occurrence, easily saw that his
interference would be of no avail.

The discipline inflicted upon the delinquent, notwithstanding the
exhortations of the Superior, was more ludicrous than formidable. The
Bohemian ran hither and thither through the court, amongst the clamour of
voices, and noise of blows, some of which reached him not because
purposely misaimed, others, sincerely designed for his person, were eluded
by his activity, and the few that fell upon his back and shoulders he took
without either complaint or reply. The noise and riot was the greater,
that the inexperienced cudgel players, among whom Hayraddin ran the
gauntlet, hit each other more frequently than they did him, till at
length, desirous of ending a scene which was more scandalous than
edifying, the Prior commanded the wicket to be flung open, and the
Bohemian, darting through it with the speed of lightning, fled forth into
the moonlight. During this scene, a suspicion which Durward had formerly
entertained, recurred with additional strength. Hayraddin had, that very
morning, promised to him more modest and discreet behaviour than he was
wont to exhibit, when they rested in a convent on their journey, yet he
had broken his engagement, and had been even more offensively obstreperous
than usual. Something probably lurked under this, for whatever were the
Bohemian's deficiencies, he lacked neither sense, nor, when he pleased,
self command, and might it not be probable that he wished to hold some
communication, either with, his own horde or some one else, from which he
was debarred in the course of the day by the vigilance with which he was
watched by Quentin, and had recourse to this stratagem in order to get
himself turned out of the convent?

No sooner did this suspicion dart once more through Quentin's mind, than,
alert as he always was in his motions, he resolved to follow his cudgelled
guide, and observe (secretly if possible) how he disposed of himself.
Accordingly, when the Bohemian fled, as already mentioned, out at the gate
of the convent, Quentin, hastily explaining to the Prior the necessity of
keeping sight of his guide, followed in pursuit of him.

CHAPTER XVII: THE ESPIED SPY

What, the rude ranger? and spied spy?—hands off—

You are for no such rustics.

BEN JONSON'S TALE OF ROBIN HOOD

When Quentin sallied from the convent, he could mark the precipitate
retreat of the Bohemian, whose dark figure was seen in the far moonlight
flying with the speed of a flogged hound quite through the street of the
little village, and across the level meadow that lay beyond.

“My friend runs fast,” said Quentin to himself, “but he must run faster
yet, to escape the fleetest foot that ever pressed the heather of Glen
Houlakin!”

Being fortunately without his cloak and armour, the Scottish mountaineer
was at liberty to put forth a speed which was unrivalled in his own glens,
and which, notwithstanding the rate at which the Bohemian ran, was likely
soon to bring his pursuer up with him. This was not, however, Quentin's
object, for he considered it more essential to watch Hayraddin's motions,
than to interrupt them. He was the rather led to this by the steadiness
with which the Bohemian directed his course, and which, continuing even
after the impulse of the violent expulsion had subsided, seemed to
indicate that his career had some more certain goal for its object than
could have suggested itself to a person unexpectedly turned out of good
quarters when midnight was approaching, to seek a new place of repose. He
never even looked behind him, and consequently Durward was enabled to
follow him unobserved. At length, the Bohemian having traversed the meadow
and attained the side of a little stream, the banks of which were clothed
with alders and willows, Quentin observed that he stood still, and blew a
low note on his horn, which was answered by a whistle at some little
distance.

“This is a rendezvous,” thought Quentin, “but how shall I come near enough
to overhear the import of what passes? The sound of my steps, and the
rustling of the boughs through which I must force my passage, will betray
me, unless I am cautious—I will stalk them, by Saint Andrew, as if
they were Glen Isla deer—they shall learn that I have not conned
woodcraft for naught. Yonder they meet, the two shadows—and two of
them there are—odds against me if I am discovered, and if their
purpose be unfriendly, as is much to be doubted. And then the Countess
Isabelle loses her poor friend—Well, and he were not worthy to be
called such, if he were not ready to meet a dozen in her behalf. Have I
not crossed swords with Dunois, the best knight in France, and shall I
fear a tribe of yonder vagabonds? Pshaw!—God and Saint Andrew to
friend, they will find me both stout and wary.”

Thus resolving, and with a degree of caution taught him by his silvan
habits, our friend descended into the channel of the little stream, which
varied in depth, sometimes scarce covering his shoes, sometimes coming up
to his knees, and so crept along, his form concealed by the boughs
overhanging the bank, and his steps unheard amid the ripple of the water.
(We have ourselves, in the days of yore, thus approached the nest of the
wakeful raven.) In this manner the Scot drew near unperceived, until he
distinctly heard the voices of those who were the subject of his
observation, though he could not distinguish the words. Being at this time
under the drooping branches of a magnificent weeping willow, which almost
swept the surface of the water, he caught hold of one of its boughs, by
the assistance of which, exerting at once much agility, dexterity, and
strength, he raised himself up into the body of the tree, and sat, secure
from discovery, among the central branches.

From this situation he could discover that the person with whom Hayraddin
was now conversing was one of his own tribe, and at the same time he
perceived, to his great disappointment, that no approximation could enable
him to comprehend their language, which was totally unknown to him. They
laughed much, and as Hayraddin made a sign of skipping about, and ended by
rubbing his shoulder with his hand, Durward had no doubt that he was
relating the story of the bastinading which he had sustained previous to
his escape from the convent.

On a sudden, a whistle was again heard in the distance, which was once
more answered by a low tone or two of Hayraddin's horn. Presently
afterwards, a tall, stout, soldierly looking man, a strong contrast in
point of thews and sinews to the small and slender limbed Bohemians, made
his appearance. He had a broad baldric over his shoulder, which sustained
a sword that hung almost across his person, his hose were much slashed,
through which slashes was drawn silk, or tiffany, of various colours, they
were tied by at least five hundred points or strings, made of ribbon, to
the tight buff jacket which he wore, the right sleeve of which displayed a
silver boar's head, the crest of his Captain. A very small hat sat
jauntily on one side of his head, from which descended a quantity of
curled hair, which fell on each side of a broad face, and mingled with as
broad a beard, about four inches long. He held a long lance in his hand,
and his whole equipment was that of one of the German adventurers, who
were known by the name of lanzknechts, in English, spearmen, who
constituted a formidable part of the infantry of the period. These
mercenaries were, of course, a fierce and rapacious soldiery, and having
an idle tale current among themselves, that a lanzknecht was refused
admittance into heaven on account of his vices, and into hell on the score
of his tumultuous, mutinous, and insubordinate disposition, they manfully
acted as if they neither sought the one nor eschewed the other.

“Donner and blitz! [thunder and lightning!]” was his first salutation, in
a sort of German French, which we can only imperfectly imitate, “Why have
you kept me dancing in attendance dis dree nights?”

“I could not see you sooner, Meinherr,” said Hayraddin, very submissively,
“there is a young Scot, with as quick an eye as the wildcat, who watches
my least motions. He suspects me already, and, should he find his
suspicion confirmed, I were a dead man on the spot, and he would carry
back the women into France again.”

“Was henker! [what the deuce!]” said the lanzknecht, “we are three—we
will attack them tomorrow, and carry the women off without going farther.
You said the two valets were cowards—you and your comrade may manage
them, and the Teufel [the devil] shall hold me, but I match your Scots
wildcat.”

“You will find that foolhardy,” said Hayraddin, “for besides that we
ourselves count not much in fighting, this spark hath matched himself with
the best knight in France, and come off with honour—I have seen
those who saw him press Dunois hard enough.”

“Hagel and sturmwetter! [hail and stormy weather!] It is but your
cowardice that speaks,” said the German soldier.

“I am no more a coward than yourself,” said Hayraddin “but my trade is not
fighting.—If you keep the appointment where it was laid, it is well—if
not, I guide them safely to the Bishop's Palace, and William de la Marck
may easily possess himself of them there, provided he is half as strong as
he pretended a week since.”

“Poz tausend! [Zounds!]” said the soldier, “we are as strong and stronger,
but we hear of a hundreds of the lances of Burgund,—das ist, see
you,—five men to a lance do make five hundreds, and then hold me the
devil, they will be fainer to seek for us, than we to seek for them, for
der Bischoff hath a goot force on footing—ay, indeed!”

“You must then hold to the ambuscade at the Cross of the Three Kings, or
give up the adventure,” said the Bohemian.

“Geb up—geb up the adventure of the rich bride for our noble
hauptman [leader or captain]—Teufel! I will charge through hell
first.—Mein soul, we will be all princes and hertzogs, whom they
call dukes, and we will hab a snab at the wein kellar [wine cellar], and
at the mouldy French crowns, and it may be at the pretty garces too
[meaning the countesses], when He with de beard is weary on them.”

“The ambuscade at the Cross of the Three Kings then still holds?” said the
Bohemian.

“Mein Gob ay,—you will swear to bring them there, and when they are
on their knees before the cross, and down from off their horses, which all
men do, except such black heathens as thou, we will make in on them and
they are ours.”

“Ay, but I promised this piece of necessary villainy only on one
condition,” said Hayraddin.—“I will not have a hair of the young
man's head touched. If you swear this to me, by your Three Dead Men of
Cologne, I will swear to you, by the Seven Night Walkers, that I will
serve you truly as to the rest. And if you break your oath, the Night
Walkers shall wake you seven nights from your sleep, between night and
morning, and, on the eighth, they shall strangle and devour you.”

“But donner and bagel, what need you be so curious about the life of this
boy, who is neither your bloot nor kin?” said the German.

“No matter for that, honest Heinrick, some men have pleasure in cutting
throats, some in keeping them whole.—So swear to me, that you will
spare him life and limb, or by the bright star Aldebaran, this matter
shall go no farther.—Swear, and by the Three Kings, as you call
them, of Cologne—I know you care for no other oath.”

“Du bist ein comische man [thou art a droll fellow],” said the lanzknecht,
“I swear.”

“Not yet,” said the Bohemian. “Face about, brave lanzknecht, and look to
the east, else the Kings may not hear you.”

The soldier took the oath in the manner prescribed, and then declared that
he would be in readiness, observing the place was quite convenient, being
scarce five miles from their present leaguer.

“But were it not making sure work to have a fahnlein [a regiment or
company] of riders on the other road, by the left side of the inn, which
might trap them if they go that way?”

The Bohemian considered a moment, and then answered. “No—the
appearance of their troops in that direction might alarm the garrison of
Namur, and then they would have a doubtful fight, instead of assured
success. Besides, they shall travel on the right bank of the Maes, for I
can guide them which way I will, for sharp as this same Scottish
mountaineer is, he hath never asked any one's advice, save mine, upon the
direction of their route. Undoubtedly, I was assigned to him by an assured
friend, whose word no man mistrusts till they come to know him a little.”

“Hark ye, friend Hayraddin,” said the soldier, “I would ask you somewhat.
You and your bruder were, as you say yourself, gross sternen deuter, that
is, star lookers and geister seers [seers of ghosts]. Now, what henker was
it made you not foresee him, your bruder Zamet, to be hanged?”

“I will tell you, Heinrick,” said Hayraddin, “if I could have known my
brother was such a fool as to tell the counsel of King Louis to Duke
Charles of Burgundy, I could have foretold his death as sure as I can
foretell fair weather in July. Louis hath both ears and hands at the Court
of Burgundy, and Charles's counsellors love the chink of French gold as
well as thou dost the clatter of a wine pot.—But fare thee well, and
keep appointment—I must await my early Scot a bow shot without the
gate of the den of the lazy swine yonder, else will he think me about some
excursion which bodes no good to the success of his journey.”

“Take a draught of comfort first,” said the lanzknecht, tendering him a
flask—“but I forget, thou art beast enough to drink nothing but
water, like a vile vassal of Mahound and Termagund [the name of the god of
the Saracens in medieaval romances where he is linked with Mahound].”

“Thou art thyself a vassal of the wine measure and the flagon,” said the
Bohemian. “I marvel not that thou art only trusted with the bloodthirsty
and violent part of executing what better heads have devised.—He
must drink no wine who would know the thoughts of others, or hide his own.
But why preach to thee, who hast a thirst as eternal as a sand bank in
Arabia?

“Fare thee well. Take my comrade Tuisco with thee—his appearance
about the monastery may breed suspicion.”

The two worthies parted, after each had again pledged himself to keep the
rendezvous at the Cross of the Three Kings. Quentin Durward watched until
they were out of sight, and then descended from his place of concealment,
his heart throbbing at the narrow escape which he and his fair charge had
made—if, indeed, it could yet be achieved—from a deep laid
plan of villainy. Afraid, on his return to the monastery, of stumbling
upon Hayraddin, he made a long detour, at the expense of traversing some
very rough ground, and was thus enabled to return to his asylum on a
different point from that by which he left it.

On the route, he communed earnestly with himself concerning the safest
plan to be pursued. He had formed the resolution, when he first heard
Hayraddin avow his treachery, to put him to death so soon as the
conference broke up, and his companions were at a sufficient distance, but
when he heard the Bohemian express so much interest in saving his own
life, he felt it would be ungrateful to execute upon him, in its rigour,
the punishment his treachery had deserved. He therefore resolved to spare
his life, and even, if possible, still to use his services as a guide,
under such precautions as should ensure the security of the precious
charge, to the preservation of which his own life was internally devoted.

But whither were they to turn?—The Countesses of Croye could neither
obtain shelter in Burgundy, from which they had fled, nor in France, from
which they had been in a manner expelled. The violence of Duke Charles, in
the one country, was scarcely more to be feared than the cold and
tyrannical policy of King Louis in the other. After deep thought, Durward
could form no better or safer plan for their security, than that, evading
the ambuscade, they should take the road to Liege by the left hand of the
Maes, and throw themselves, as the ladies originally designed, upon the
protection of the excellent Bishop. That Prelate's will to protect them
could not be doubted, and, if reinforced by this Burgundian party of men
at arms, he might be considered as having the power. At any rate, if the
dangers to which he was exposed from the hostility of William de la Marck,
and from the troubles in the city of Liege, appeared imminent, he would
still be able to protect the unfortunate ladies until they could be
dispatched to Germany with a suitable escort.

To sum up this reasoning—for when is a mental argument conducted
without some reference to selfish consideration?—Quentin imagined
that the death or captivity to which King Louis had, in cold blood,
consigned him, set him at liberty from his engagements to the crown of
France: which, therefore, it was his determined purpose to renounce, The
Bishop of Liege was likely, he concluded, to need soldiers, and he thought
that, by the interposition of his fair friends, who now, especially the
elder Countess, treated him with much familiarity, he might get some
command, and perhaps might have the charge of conducting the Ladies of
Croye to some place more safe than the neighbourhood of Liege. And, to
conclude, the ladies had talked, although almost in a sort of jest, of
raising the Countess's own vassals, and, as others did in those stormy
times, fortifying her strong castle against all assailants whatever, they
had jestingly asked Quentin whether he would accept the perilous office of
their Seneschal, and, on his embracing the office with ready glee and
devotion, they had, in the same spirit, permitted him to kiss both their
hands on that confidential and honourable appointment. Nay, he thought
that the hand of the Countess Isabelle, one of the best formed and most
beautiful to which true vassal ever did such homage, trembled when his
lips rested on it a moment longer than ceremony required, and that some
confusion appeared on her cheek and in her eye as she withdrew it.
Something might come of all this, and what brave man, at Quentin Durward's
age, but would gladly have taken the thoughts which it awakened, into the
considerations which were to determine his conduct?

This point settled, he had next to consider in what degree he was to use
the farther guidance of the faithless Bohemian. He had renounced his first
thought of killing him in the wood, and, if he took another guide, and
dismissed him alive, it would be sending the traitor to the camp of
William de la Marck, with intelligence of their motions. He thought of
taking the Prior into his counsels, and requesting him to detain the
Bohemian by force, until they should have time to reach the Bishop's
castle, but, on reflection, he dared not hazard such a proposition to one
who was timid both as an old man and a friar, who held the safety of his
convent the most important object of his duty, and who trembled at the
mention of the Wild Boar of Ardennes.

At length Durward settled a plan of operation on which he could the better
reckon, as the execution rested entirely upon himself, and, in the cause
in which he was engaged, he felt himself capable of everything. With a
firm and bold heart, though conscious of the dangers of his situation,
Quentin might be compared to one walking under a load, of the weight of
which he is conscious, but which yet is not beyond his strength and power
of endurance. Just as his plan was determined, he reached the convent.

Upon knocking gently at the gate, a brother, considerately stationed for
that purpose by the Prior, opened it, and acquainted him that the brethren
were to be engaged in the choir till daybreak, praying Heaven to forgive
to the community the various scandals which had that evening taken place
among them.

The worthy friar offered Quentin permission to attend their devotions, but
his clothes were in such a wet condition that the young Scot was obliged
to decline the opportunity, and request permission, instead, to sit by the
kitchen fire, in order to his attire being dried before morning, as he was
particularly desirous that the Bohemian, when they should next meet,
should observe no traces of his having been abroad during the night. The
friar not only granted his request, but afforded him his own company,
which fell in very happily with the desire which Durward had to obtain
information concerning the two routes which he had heard mentioned by the
Bohemian in his conversation with the lanzknecht. The friar, entrusted
upon many occasions with the business of the convent abroad, was the
person in the fraternity best qualified to afford him the information he
requested, but observed that, as true pilgrims, it became the duty of the
ladies whom Quentin escorted, to take the road on the right side of the
Maes, by the Cross of the Kings, where the blessed relics of Caspar,
Melchior, and Balthasar (as the Catholic Church has named the eastern Magi
who came to Bethlehem with their offerings) had rested as they were
transported to Cologne, and on which spot they had wrought many miracles.

Quentin replied that the ladies were determined to observe all the holy
stations with the utmost punctuality, and would certainly visit that of
the Cross, either in going to or from Cologne, but they had heard reports
that the road by the right side of the river was at present rendered
unsafe by the soldiers of the ferocious William de la Marck.

“Now may Heaven forbid,” said Father Francis, “that the Wild Boar of
Ardennes should again make his lair so near us!—Nevertheless, the
broad Maes will be a good barrier betwixt us, even should it so chance.”

“But it will be no barrier between my ladies and the marauder, should we
cross the river, and travel on the right,” answered the Scot.

“Heaven will protect its own, young man,” said the friar, “for it were
hard to think that the Kings of yonder blessed city of Cologne, who will
not endure that a Jew or infidel should even enter within the walls of
their town, could be oblivious enough to permit their worshippers, coming
to their shrine as true pilgrims, to be plundered and misused by such a
miscreant dog as this Boar of Ardennes, who is worse than a whole desert
of Saracen heathens, and all the ten tribes of Israel to boot.”

Whatever reliance Quentin, as a sincere Catholic, was bound to rest upon
the special protection of Melchior, Caspar, and Balthasar, he could not
but recollect that the pilgrim habits of the ladies being assumed out of
mere earthly policy, he and his charge could scarcely expect their
countenance on the present occasion, and therefore resolved, as far as
possible, to avoid placing the ladies in any predicament where miraculous
interposition might be necessary, whilst, in the simplicity of his good
faith, he himself vowed a pilgrimage to the Three Kings of Cologne in his
own proper person, provided the simulate design of those over whose safety
he was now watching, should be permitted by those reasonable and royal, as
well as sainted personages, to attain the desired effect.

That he might enter into this obligation with all solemnity, he requested
the friar to show him into one of the various chapels which opened from
the main body of the church of the convent, where, upon his knees, and
with sincere devotion, he ratified the vow which he had made internally.
The distant sound of the choir, the solemnity of the deep and dead hour
which he had chosen for this act of devotion, the effect of the glimmering
lamp with which the little Gothic building was illuminated—all
contributed to throw Quentin's mind into the state when it most readily
acknowledges its human frailty, and seeks that supernatural aid and
protection which, in every worship, must be connected with repentance for
past sins and resolutions of future amendment. That the object of his
devotion was misplaced, was not the fault of Quentin, and, its purpose
being sincere, we can scarce suppose it unacceptable to the only true
Deity, who regards the motives, and not the forms of prayer, and in whose
eyes the sincere devotion of a heathen is more estimable than the specious
hypocrisy of a Pharisee.

Having commended himself and his helpless companions to the Saints, and to
the keeping of Providence, Quentin at length retired to rest, leaving the
friar much edified by the depth and sincerity of his devotion.

CHAPTER XVIII: PALMISTRY

When many a many tale and many a song

Cheer'd the rough road, we wish'd the rough road long.

The rough road, then, returning in a round,

Mock'd our enchanted steps, for all was fairy ground.

SAMUEL JOHNSON

By peep of day Quentin Durward had forsaken his little cell, had roused
the sleepy grooms, and, with more than his wonted care, seen that
everything was prepared for the day's journey. Girths and bridles, the
horse furniture, and the shoes of the horses themselves, were carefully
inspected with his own eyes, that there might be as little chance as
possible of the occurrence of any of those casualties, which, petty as
they seem, often interrupt or disconcert travelling. The horses were also,
under his own inspection, carefully fed, so as to render them fit for a
long day's journey, or, if that should be necessary, for a hasty flight.

Quentin then betook himself to his own chamber, armed himself with unusual
care, and belted on his sword with the feeling at once of approaching
danger, and of stern determination to dare it to the uttermost.

These generous feelings gave him a loftiness of step, and a dignity of
manner, which the Ladies of Croye had not yet observed in him, though they
had been highly pleased and interested by the grace, yet naivete, of his
general behaviour and conversation, and the mixture of shrewd intelligence
which naturally belonged to him, with the simplicity arising from his
secluded education and distant country. He let them understand that it
would be necessary that they should prepare for their journey this morning
rather earlier than usual, and, accordingly, they left the convent
immediately after a morning repast, for which, as well as the other
hospitalities of the House, the ladies made acknowledgment by a donation
to the altar, befitting rather their rank than their appearance. But this
excited no suspicion, as they were supposed to be Englishwomen, and the
attribute of superior wealth attached at that time to the insular
character as strongly as in our own day.

The Prior blessed them as they mounted to depart, and congratulated
Quentin on the absence of his heathen guide.

“For,” said the venerable man, “better stumble in the path than be upheld
by the arm of a thief or robber.”

Quentin was not quite of his opinion, for, dangerous as he knew the
Bohemian to be, he thought he could use his services, and, at the same
time, baffle his treasonable purpose, now that he saw clearly to what it
tended. But his anxiety upon this subject was soon at an end, for the
little cavalcade was not an hundred yards from the monastery and the
village before Maugrabin joined it, riding as usual on his little active
and wild looking jennet. Their road led them along the side of the same
brook where Quentin had overheard the mysterious conference the preceding
evening, and Hayraddin had not long rejoined them, ere they passed under
the very willow tree which had afforded Durward the means of concealment,
when he became an unsuspected hearer of what then passed betwixt that
false guide and the lanzknecht.

The recollections which the spot brought back stirred Quentin to enter
abruptly into conversation with his guide, whom hitherto he had scarce
spoken to.

“Where hast thou found night quarter, thou profane knave?” said the Scot.

“Your wisdom may guess, by looking on my gaberdine,” answered the
Bohemian, pointing to his dress, which was covered with seeds of hay.

“A good haystack,” said Quentin, “is a convenient bed for an astrologer,
and a much better than a heathen scoffer at our blessed religion and its
ministers, ever deserves.”

“It suited my Klepper better than me, though,” said Hayraddin, patting his
horse on the neck, “for he had food and shelter at the same time. The old
bald fools turned him loose, as if a wise man's horse could have infected
with wit or sagacity a whole convent of asses. Lucky that Klepper knows my
whistle, and follows me as truly as a hound, or we had never met again,
and you in your turn might have whistled for a guide.”

“I have told thee more than once,” said Durward, sternly, “to restrain thy
ribaldry when thou chancest to be in worthy men's company, a thing, which,
I believe, hath rarely happened to thee in thy life before now, and I
promise thee, that did I hold thee as faithless a guide as I esteem thee a
blasphemous and worthless caitiff, my Scottish dirk and thy heathenish
heart had ere now been acquainted, although the doing such a deed were as
ignoble as the sticking of swine.”

“A wild boar is near akin to a sow,” said the Bohemian, without flinching
from the sharp look with which Quentin regarded him, or altering, in the
slightest degree, the caustic indifference which he affected in his
language, “and many men,” he subjoined, “find both pride, pleasure, and
profit, in sticking them.”

Astonished at the man's ready confidence, and uncertain whether he did not
know more of his own history and feelings than was pleasant for him to
converse upon, Quentin broke off a conversation in which he had gained no
advantage over Maugrabin, and fell back to his accustomed post beside the
ladies.

We have already observed that a considerable degree of familiarity had
begun to establish itself between them. The elder Countess treated him
(being once well assured of the nobility of his birth) like a favoured
equal, and though her niece showed her regard to their protector less
freely, yet, under every disadvantage of bashfulness and timidity, Quentin
thought he could plainly perceive that his company and conversation were
not by any means indifferent to her.

Nothing gives such life and soul to youthful gaiety as the consciousness
that it is successfully received, and Quentin had accordingly, during the
former period of their journey, amused his fair charge with the liveliness
of his conversation and the songs and tales of his country, the former of
which he sang in his native language, while his efforts to render the
latter into his foreign and imperfect French, gave rise to a hundred
little mistakes and errors of speech, as diverting as the narratives
themselves. But on this anxious morning, he rode beside the Ladies of
Croye without any of his usual attempts to amuse them, and they could not
help observing his silence as something remarkable.

“Our young companion has seen a wolf,” said the Lady Hameline, alluding to
an ancient superstition, “and he has lost his tongue in consequence.”

[Vox quoque Moerim Jam fugit ipsa; lupi Moerim videre priores. Virgilii
ix. Ecloga. The commentators add, in explanation of this passage, the
opinion of Pliny: “The being beheld by a wolf in Italy is accounted
noxious, and is supposed to take away the speech of a man, if these
animals behold him ere he sees them.” S.]

“To say I had tracked a fox were nearer the mark,” thought Quentin, but
gave the reply no utterance.

“Are you well, Seignior Quentin?” said the Countess Isabelle, in a tone of
interest at which she herself blushed, while she felt that it was
something more than the distance between them warranted.

“He hath sat up carousing with the jolly friars,” said the Lady Hameline,
“the Scots are like the Germans, who spend all their mirth over the
Rheinwein, and bring only their staggering steps to the dance in the
evening, and their aching heads to the ladies' bower in the morning.”

“Nay, gentle ladies,” said Quentin, “I deserve not your reproach. The good
friars were at their devotions almost all night, and for myself, my drink
was barely a cup of their thinnest and most ordinary wine.”

“It is the badness of his fare that has put him out of humour,” said the
Countess Isabelle. “Cheer up, Seignior Quentin, and should we ever visit
my ancient Castle of Bracquemont together, if I myself should stand your
cup bearer, and hand it to you, you shall have a generous cup of wine,
that the like never grew upon the vines of Hochheim or Johannisberg.”

“A glass of water, noble lady, from your hand,”—Thus far did Quentin
begin, but his voice trembled, and Isabelle continued, as if she had been
insensible of the tenderness of the accentuation upon the personal
pronoun.

“The wine was stocked in the deep vaults of Bracquemont, by my great
grandfather the Rhinegrave Godfrey,” said the Countess Isabelle.

“Who won the hand of her great grandmother,” interjected the Lady
Hameline, interrupting her niece, “by proving himself the best son of
chivalry, at the great tournament of Strasbourg—ten knights were
slain in the lists. But those days are now over, and no one now thinks of
encountering peril for the sake of honour, or to relieve distressed
beauty.”

To this speech, which was made in the tone in which a modern beauty, whose
charms are rather on the wane, may be heard to condemn the rudeness of the
present age, Quentin took upon him to reply that there was no lack of that
chivalry which the Lady Hameline seemed to consider as extinct, and that,
were it eclipsed everywhere else, it would still glow in the bosoms of the
Scottish gentlemen.

“Hear him!” said the Lady Hameline, “he would have us believe that in his
cold and bleak country still lives the noble fire which has decayed in
France and Germany! The poor youth is like a Swiss mountaineer, mad with
partiality to his native land—he will next tell us of the vines and
olives of Scotland.”

“No, madam,” said Durward, “of the wine and the oil of our mountains I can
say little more than that our swords can compel these rich productions as
tribute from our wealthier neighbours. But for the unblemished faith and
unfaded honour of Scotland, I must now put to the proof how far you can
repose trust in them, however mean the individual who can offer nothing
more as a pledge of your safety.”

“You speak mysteriously—you know of some pressing and present
danger,” said the Lady Hameline.

“I have read it in his eye for this hour past!” exclaimed the Lady
Isabelle, clasping her hands. “Sacred Virgin, what will become of us?”

“Nothing, I hope, but what you would desire,” answered Durward. “And now I
am compelled to ask—gentle ladies, can you trust me?”

“Trust you?” answered the Countess Hameline. “Certainly. But why the
question? Or how far do you ask our confidence?”

“I, on my part,” said the Countess Isabelle, “trust you implicitly, and
without condition. If you can deceive us, Quentin, I will no more look for
truth, save in Heaven!”

“Gentle lady,” replied Durward, highly gratified, “you do me but justice.
My object is to alter our route, by proceeding directly by the left bank
of the Maes to Liege, instead of crossing at Namur. This differs from the
order assigned by King Louis and the instructions given to the guide. But
I heard news in the monastery of marauders on the right bank of the Maes,
and of the march of Burgundian soldiers to suppress them. Both
circumstances alarm me for your safety. Have I your permission so far to
deviate from the route of your journey?”

“My ample and full permission,” answered the younger lady.

“Cousin,” said the Lady Hameline, “I believe with you that the youth means
us well—but bethink you—we transgress the instructions of King
Louis, so positively iterated.”

“And why should we regard his instructions?” said the Lady Isabelle. “I
am, I thank Heaven for it, no subject of his, and, as a suppliant, he has
abused the confidence he induced me to repose in him. I would not
dishonour this young gentleman by weighing his word for an instant against
the injunctions of yonder crafty and selfish despot.”

“Now, may God bless you for that very word, lady,” said Quentin, joyously,
“and if I deserve not the trust it expresses, tearing with wild horses in
this life and eternal tortures in the next were e'en too good for my
deserts.”

So saying, he spurred his horse, and rejoined the Bohemian. This worthy
seemed of a remarkably passive, if not a forgiving temper. Injury or
threat never dwelt, or at least seemed not to dwell in his recollection,
and he entered into the conversation which Durward presently commenced,
just as if there had been no unkindly word betwixt them in the course of
the morning.

The dog, thought the Scot, snarls not now, because he intends to clear
scores with me at once and for ever, when he can snatch me by the very
throat, but we will try for once whether we cannot foil a traitor at his
own weapons.

“Honest Hayraddin,” he said, “thou hast travelled with us for ten days,
yet hast never shown us a specimen of your skill in fortune telling, which
you are, nevertheless, so fond of practising that you must needs display
your gifts in every convent at which we stop, at the risk of being repaid
by a night's lodging under a haystack.”

“You have never asked me for a specimen of my skill,” said the gipsy. “You
are, like the rest of the world, contented to ridicule those mysteries
which they do not understand.”

“Give me then a present proof of your skill,” said Quentin and, ungloving
his hand, he held it out to the gipsy.

Hayraddin carefully regarded all the lines which crossed each other on the
Scotchman's palm, and noted, with equally Scrupulous attention, the little
risings or swellings at the roots of the fingers, which were then believed
as intimately connected with the disposition, habits, and fortunes of the
individual, as the organs of the brain are pretended to be in our own
time.

“Here is a hand,” said Hayraddin, “which speaks of toils endured, and
dangers encountered. I read in it an early acquaintance with the hilt of
the sword, and yet some acquaintance also with the clasps of the mass
book.”

“This of my past life you may have learned elsewhere,” said Quentin, “tell
me something of the future.”

“This line from the hill of Venus,” said the Bohemian, “not broken off
abruptly, but attending and accompanying the line of life, argues a
certain and large fortune by marriage, whereby the party shall be raised
among the wealthy and the noble by the influence of successful love.”

“Such promises you make to all who ask your advice,” said Quentin, “they
are part of your art.”

“What I tell you is as certain,” said Hayraddin, “as that you shall in
brief space be menaced with mighty danger, which I infer from this bright
blood red line cutting the table line transversely, and intimating stroke
of sword, or other violence, from which you shall only be saved by the
attachment of a faithful friend.”

“Thyself, ha?” said Quentin, somewhat indignant that the chiromantist
should thus practise on his credulity, and endeavour to found a reputation
by predicting the consequences of his own treachery.

“My art,” replied the Zingaro, “tells me naught that concerns myself.”

“In this, then, the seers of my land,” said Quentin, “excel your boasted
knowledge, for their skill teaches them the dangers by which they are
themselves beset. I left not my hills without having felt a portion of the
double vision with which their inhabitants are gifted, and I will give
thee a proof of it, in exchange for thy specimen of palmistry. Hayraddin,
the danger which threatens me lies on the right bank of the river—I
will avoid it by travelling to Liege on the left bank.”

The guide listened with an apathy, which, knowing the circumstances in
which Maugrabin stood, Quentin could not by any means comprehend.

“If you accomplish your purpose,” was the Bohemian's reply, “the dangerous
crisis will be transferred from your lot to mine.”

“I thought,” said Quentin, “that you said but now, that you could not
presage your own fortune?”

“Not in the manner in which I have but now told you yours,” answered
Hayraddin, “but it requires little knowledge of Louis of Valois, to
presage that he will hang your guide, because your pleasure was to deviate
from the road which he recommended.”

“The attaining with safety the purpose of the journey, and ensuring its
happy termination,” said Quentin, “must atone for a deviation from the
exact line of the prescribed route.”

“Ay,” replied the Bohemian, “if you are sure that the King had in his own
eye the same termination of the pilgrimage which he insinuated to you.”

“And of what other termination is it possible that he could have been
meditating? or why should you suppose he had any purpose in his thought,
other than was avowed in his direction?” inquired Quentin.

“Simply,” replied the Zingaro, “that those who know aught of the Most
Christian King, are aware that the purpose about which he is most anxious,
is always that which he is least willing to declare. Let our gracious
Louis send twelve embassies, and I will forfeit my neck to the gallows a
year before it is due, if in eleven of them there is not something at the
bottom of the ink horn more than the pen has written in the letters of
credence.”

“I regard not your foul suspicions,” answered Quentin, “my duty is plain
and peremptory—to convey these ladies in safety to Liege, and I take
it on me to think that I best discharge that duty in changing our
prescribed route, and keeping the left side of the river Maes. It is
likewise the direct road to Liege. By crossing the river, we should lose
time and incur fatigue to no purpose—wherefore should we do so?”

“Only because pilgrims, as they call themselves, destined for Cologne,”
 said Hayraddin, “do not usually descend the Maes so low as Liege, and that
the route of the ladies will be accounted contradictory of their professed
destination.”

“If we are challenged on that account,” said Quentin, “we will say that
alarms of the wicked Duke of Gueldres, or of William de la Marck, or of
the Ecorcheurs [flayers; a name given to bands of wandering troops on
account of their cruelty] and lanzknechts, on the right side of the river,
justify our holding by the left, instead of our intended route.”

“As you will, my good seignior,” replied the Bohemian. “I am, for my part,
equally ready to guide you down the left as down the right side of the
Maes. Your excuse to your master you must make out for yourself.”

Quentin, although rather surprised, was at the same time pleased with the
ready, or at least the unrepugnant acquiescence of Hayraddin in their
change of route, for he needed his assistance as a guide, and yet had
feared that the disconcerting of his intended act of treachery would have
driven him to extremity. Besides, to expel the Bohemian from their society
would have been the ready mode to bring down William de la Marck, with
whom he was in correspondence, upon their intended route, whereas, if
Hayraddin remained with them Quentin thought he could manage to prevent
the Moor from having any communication with strangers unless he was
himself aware of it.

Abandoning, therefore, all thoughts of their original route, the little
party followed that by the left bank of the broad Maes, so speedily and
successfully that the next day early brought them to the proposed end of
their journey. They found that the Bishop of Liege, for the sake of his
health, as he himself alleged, but rather, perhaps, to avoid being
surprised by the numerous and mutinous population of the city, had
established his residence in his beautiful Castle of Schonwaldt, about a
mile without Liege.

Just as they approached the Castle, they saw the Prelate returning in long
procession from the neighbouring city, in which he had been officiating at
the performance of High Mass. He was at the head of a splendid train of
religious, civil and military men, mingled together, or, as the old ballad
maker expresses it,

“With many a cross bearer before,

And many a spear behind.”

The procession made a noble appearance, as winding along the verdant banks
of the broad Maes, it wheeled into, and was as it were devoured by, the
huge Gothic portal of the Episcopal residence.

But when the party came more near, they found that circumstances around
the Castle argued a doubt and sense of insecurity, which contradicted that
display of pomp and power which they had just witnessed. Strong guards of
the Bishop's soldiers were heedfully maintained all around the mansion and
its immediate vicinity, and the prevailing appearances in an
ecclesiastical residence seemed to argue a sense of danger in the reverend
Prelate, who found it necessary thus to surround himself with all the
defensive precautions of war.

The Ladies of Croye, when announced by Quentin, were reverently ushered
into the great Hall, where they met with the most cordial reception from
the Bishop, who met them there at the head of his little Court. He would
not permit them to kiss his hand, but welcomed them with a salute, which
had something in it of gallantry on the part of a prince to fine women,
and something also of the holy affection of a pastor to the sisters of his
flock.

Louis of Bourbon, the reigning Bishop of Liege, was in truth a generous
and kind hearted prince, whose life had not indeed been always confined,
with precise strictness, within the bounds of his clerical profession, but
who, notwithstanding, had uniformly maintained the frank and honourable
character of the House of Bourbon, from which he was descended.

In latter times, as age advanced, the Prelate had adopted habits more
beseeming a member of the hierarchy than his early reign had exhibited,
and was loved among the neighbouring princes, as a noble ecclesiastic,
generous and magnificent in his ordinary mode of life, though preserving
no very ascetic severity of character, and governing with an easy
indifference, which, amid his wealthy and mutinous subjects, rather
encouraged than subdued rebellious purposes.

The Bishop was so fast an ally of the Duke of Burgundy that the latter
claimed almost a joint sovereignty in his bishopric, and repaid the good
natured ease with which the Prelate admitted claims which he might easily
have disputed, by taking his part on all occasions with the determined and
furious zeal which was a part of his character. He used to say he
considered Liege as his own, the Bishop as his brother (indeed, they might
be accounted such, in consequence of the Duke's having married for his
first wife, the Bishop's sister), and that he who annoyed Louis of
Bourbon, had to do with Charles of Burgundy, a threat which, considering
the character and the power of the prince who used it, would have been
powerful with any but the rich and discontented city of Liege, where much
wealth had, according to the ancient proverb, made wit waver.

The Prelate, as we have said, assured the Ladies of Croye of such
intercession as his interest at the Court of Burgundy, used to the
uttermost, might gain for them, and which, he hoped, might be the more
effectual, as Campobasso, from some late discoveries, stood rather lower
than formerly in the Duke's personal favour. He promised them also such
protection as it was in his power to afford, but the sigh with which he
gave the warrant seemed to allow that his power was more precarious than
in words he was willing to admit.

“At every event, my dearest daughters,” said the Bishop, with an air in
which, as in his previous salute, a mixture of spiritual unction qualified
the hereditary gallantry of the House of Bourbon, “Heaven forbid I should
abandon the lamb to the wicked wolf, or noble ladies to the oppression of
faitours. I am a man of peace, though my abode now rings with arms, but be
assured I will care for your safety as for my own, and should matters
become yet more distracted here, which, with Our Lady's grace, we trust
will be rather pacified than inflamed, we will provide for your safe
conduct to Germany, for not even the will of our brother and protector,
Charles of Burgundy, shall prevail with us to dispose of you in any
respect contrary to your own inclinations. We cannot comply with your
request of sending you to a convent, for, alas! such is the influence of
the sons of Belial among the inhabitants of Liege, that we know no retreat
to which our authority extends, beyond the bounds of our own castle, and
the protection of our soldiery. But here you are most welcome, and your
train shall have all honourable entertainment, especially this youth whom
you recommend so particularly to our countenance, and on whom in especial
we bestow our blessing.”

Quentin kneeled, as in duty bound, to receive the Episcopal benediction.

“For yourselves,” proceeded the good Prelate, “you shall reside here with
my sister Isabelle, a Canoness of Triers, with whom you may dwell in all
honour, even under the roof of so gay a bachelor as the Bishop of Liege.”

He gallantly conducted the ladies to his sister's apartment, as he
concluded the harangue of welcome, and his Master of the Household, an
officer who, having taken Deacon's orders, held something between a
secular and ecclesiastical character, entertained Quentin with the
hospitality which his master enjoined, while the other personages of the
retinue of the Ladies of Croye were committed to the inferior departments.

In this arrangement Quentin could not help remarking that the presence of
the Bohemian, so much objected to in the country convents, seemed, in the
household of this wealthy, and perhaps we might say worldly prelate, to
attract neither objection nor remark.

CHAPTER XIX: THE CITY

Good friends, sweet friends, let me not stir you up

To any sudden act of mutiny.

JULIUS CAESAR

Separated from the Lady Isabelle, whose looks had been for so many days
his loadstar, Quentin felt a strange vacancy and chillness of the heart,
which he had not yet experienced in any of the vicissitudes to which his
life had subjected him. No doubt the cessation of the close and
unavoidable intercourse and intimacy betwixt them was the necessary
consequence of the Countess's having obtained a place of settled
residence, for under what pretext could she, had she meditated such an
impropriety, have had a gallant young squire such as Quentin in constant
attendance upon her?

But the shock of the separation was not the more welcome that it seemed
unavoidable, and the proud heart of Quentin swelled at finding he was
parted with like an ordinary postilion, or an escort whose duty is
discharged, while his eyes sympathised so far as to drop a secret tear or
two over the ruins of all those airy castles, so many of which he had
employed himself in constructing during their too interesting journey. He
made a manly, but, at first, a vain effort to throw off this mental
dejection, and so, yielding to the feelings he could not suppress, he sat
him down in one of the deep recesses formed by a window which lighted the
great Gothic hall of Schonwaldt, and there mused upon his hard fortune,
which had not assigned him rank or wealth sufficient to prosecute his
daring suit.

Quentin tried to dispel the sadness which overhung him by dispatching
Charlet, one of the valets, with letters to the court of Louis, announcing
the arrival of the Ladies of Croye at Liege. At length his natural
buoyancy of temper returned, much excited by the title of an old romaunt
[a poetical romance] which had been just printed at Strasbourg, and which
lay beside him in the window, the title of which set forth—

How the Squire of lowe degree

Loved the King's daughter of Hungarie.

[An old English poem reprinted in Hazlitt's Remains of Early Popular
Poetry of England.]

While he was tracing the “letters blake” of the ditty so congenial to his
own situation, Quentin was interrupted by a touch on the shoulder, and,
looking up, beheld the Bohemian standing by him.

Hayraddin, never a welcome sight, was odious from his late treachery, and
Quentin sternly asked him why he dared take the freedom to touch a
Christian and a gentleman?

“Simply,” answered the Bohemian, “because I wished to know if the
Christian gentleman had lost his feeling as well as his eyes and ears. I
have stood speaking to you these five minutes, and you have stared on that
scrap of yellow paper, as if it were a spell to turn you into a statue,
and had already wrought half its purpose.”

“Well, what dost thou want? Speak, and begone!”

“I want what all men want, though few are satisfied with it,” said
Hayraddin, “I want my due, ten crowns of gold for guiding the ladies
hither.”

“With what face darest thou ask any guerdon beyond my sparing thy
worthless life?” said Durward, fiercely, “thou knowest that it was thy
purpose to have betrayed them on the road.”

“But I did not betray them,” said Hayraddin, “if I had, I would have asked
no guerdon from you or from them, but from him whom their keeping on the
right hand side of the river might have benefited. The party that I have
served is the party who must pay me.”

“Thy guerdon perish with thee, then, traitor,” said Quentin, telling out
the money. “Get thee to the Boar of Ardennes, or to the devil! but keep
hereafter out of my sight, lest I send thee thither before thy time.”

“The Boar of Ardennes!” repeated the Bohemian, with a stronger emotion of
surprise than his features usually expressed—“it was then no vague
guess—no general suspicion—which made you insist on changing
the road?—Can it be—are there really in other lands arts of
prophecy more sure than those of our wandering tribes? The willow tree
under which we spoke could tell no tales. But no—no—no—dolt
that I was!—I have it—I have it!—the willow by the brook
near yonder convent—I saw you look towards it as you passed it,
about half a mile from yon hive of drones—that could not indeed
speak, but it might hide one who could hear! I will hold my councils in an
open plain henceforth, not a bunch of thistles shall be near me for a Scot
to shroud amongst.—Ha! ha! the Scot hath beat the Zingaro at his own
subtle weapons. But know, Quentin Durward, that you have foiled me to the
marring of thine own fortune.—Yes! the fortune I have told thee of,
from the lines on thy hand, had been richly accomplished but for thine own
obstinacy.”

“By Saint. Andrew,” said Quentin, “thy impudence makes me laugh in spite
of myself.—How, or in what, should thy successful villainy have been
of service to me? I heard, indeed, that you did stipulate to save my life,
which condition your worthy allies would speedily have forgotten, had we
once come to blows—but in what thy betrayal of these ladies could
have served me, but by exposing me to death or captivity, is a matter
beyond human brains to conjecture.”

“No matter thinking of it, then,” said Hayraddin, “for I mean still to
surprise you with my gratitude. Had you kept back my hire, I should have
held that we were quit, and had left you to your own foolish guidance. As
it is, I remain your debtor for yonder matter on the banks of the Cher.”

“Methinks I have already taken out the payment in cursing and abusing
thee,” said Quentin.

“Hard words, or kind ones,” said the Zingaro, “are but wind, which make no
weight in the balance. Had you struck me, indeed, instead of threatening—”

“I am likely enough to take out payment in that way, if you provoke me
longer.”

“I would not advise it,” said the Zingaro, “such payment, made by a rash
hand, might exceed the debt, and unhappily leave a balance on your side,
which I am not one to forget or forgive. And now farewell, but not for a
long space—I go to bid adieu to the Ladies of Croye.”

“Thou?” said Quentin, in astonishment—“thou be admitted to the
presence of the ladies, and here, where they are in a manner recluses
under the protection of the Bishop's sister, a noble canoness? It is
impossible.”

“Marthon, however, waits to conduct me to their presence,” said the
Zingaro, with a sneer, “and I must pray your forgiveness if I leave you
something abruptly.”

He turned as if to depart, but instantly coming back, said, with a tone of
deep and serious emphasis, “I know your hopes—they are daring, yet
not vain if I aid them. I know your fears, they should teach prudence, not
timidity. Every woman may be won. A count is but a nickname, which will
befit Quentin as well as the other nickname of duke befits Charles, or
that of king befits Louis.”

Ere Durward could reply, the Bohemian had left the hall. Quentin instantly
followed, but, better acquainted than the Scot with the passages of the
house, Hayraddin kept the advantage which he had gotten, and the pursuer
lost sight of him as he descended a small back staircase. Still Durward
followed, though without exact consciousness of his own purpose in doing
so. The staircase terminated by a door opening into the alley of a garden,
in which he again beheld the Zingaro hastening down a pleached walk.

On two sides, the garden was surrounded by the buildings of the castle—a
huge old pile, partly castellated, and partly resembling an ecclesiastical
building, on the other two sides, the enclosure was a high embattled wall.
Crossing the alleys of the garden to another part of the building, where a
postern door opened behind a large massive buttress, overgrown with ivy,
Hayraddin looked back, and waved his hand in a signal of an exulting
farewell to his follower, who saw that in effect the postern door was
opened by Marthon, and that the vile Bohemian was admitted into the
precincts, as he naturally concluded, of the apartment of the Countesses
of Croye. Quentin bit his lips with indignation, and blamed himself
severely that he had not made the ladies sensible of the full infamy of
Hayraddin's character, and acquainted with his machinations against their
safety. The arrogating manner in which the Bohemian had promised to back
his suit added to his anger and his disgust, and he felt as if even the
hand of the Countess Isabelle would be profaned, were it possible to
attain it by such patronage.

“But it is all a deception,” he said, “a turn of his base, juggling
artifice. He has procured access to those ladies upon some false pretence,
and with some mischievous intention. It is well I have learned where they
lodge. I will watch Marthon, and solicit an interview with them, were it
but to place them on their guard. It is hard that I must use artifice and
brook delay, when such as he have admittance openly and without scruple.
They shall find, however, that though I am excluded from their presence,
Isabelle's safety is the chief subject of my vigilance.”

While the young lover was thus meditating, an aged gentleman of the
Bishop's household approached him from the same door by which he had
himself entered the garden, and made him aware, though with the greatest
civility of manner, that the garden was private, and reserved only for the
use of the Bishop and guests of the very highest distinction.

Quentin heard him repeat this information twice ere he put the proper
construction upon it, and then starting as from a reverie, he bowed and
hurried out of the garden, the official person following him all the way,
and overwhelming him with formal apologies for the necessary discharge of
his duty. Nay, so pertinacious was he in his attempts to remove the
offence which he conceived Durward to have taken, that he offered to
bestow his own company upon him, to contribute to his entertainment until
Quentin, internally cursing his formal foppery, found no better way of
escape, then pretending a desire of visiting the neighbouring city, and
setting off thither at such a round pace as speedily subdued all desire in
the gentleman usher to accompany him farther than the drawbridge. In a few
minutes, Quentin was within the walls of the city of Liege, then one of
the richest in Flanders, and of course in the world.

Melancholy, even love melancholy, is not so deeply seated, at least in
minds of a manly and elastic character, as the soft enthusiasts who suffer
under it are fond of believing. It yields to unexpected and striking
impressions upon the senses, to change of place, to such scenes as create
new trains of association, and to the influence of the busy hum of
mankind. In a few minutes, Quentin's attention was as much engrossed by
the variety of objects presented in rapid succession by the busy streets
of Liege, as if there had been neither a Countess Isabelle nor a Bohemian
in the world.

The lofty houses—the stately, though narrow and gloomy streets—the
splendid display of the richest goods and most gorgeous armour in the
warehouses and shops around—the walks crowded by busy citizens of
every description, passing and repassing with faces of careful importance
or eager bustle—the huge wains, which transported to and fro the
subjects of export and import, the former consisting of broadcloths and
serge, arms of all kinds, nails and iron work, while the latter
comprehended every article of use or luxury, intended either for the
consumption of an opulent city, or received in barter, and destined to be
transported elsewhere—all these objects combined to form an
engrossing picture of wealth, bustle, and splendour, to which Quentin had
been hitherto a stranger. He admired also the various streams and canals,
drawn from and communicating with the Maes, which, traversing the city in
various directions, offered to every quarter the commercial facilities of
water carriage, and he failed not to hear a mass in the venerable old
Church of Saint Lambert, said to have been founded in the eighth century.

It was upon leaving this place of worship that Quentin began to observe
that he, who had been hitherto gazing on all around him with the eagerness
of unrestrained curiosity, was himself the object of attention to several
groups of substantial looking burghers, who seemed assembled to look upon
him as he left the church, and amongst whom arose a buzz and whisper,
which spread from one party to another, while the number of gazers
continued to augment rapidly, and the eyes of each who added to it were
eagerly directed to Quentin with a stare which expressed much interest and
curiosity, mingled with a certain degree of respect.

At length he now formed the centre of a considerable crowd, which yet
yielded before him while he continued to move forward, while those who
followed or kept pace with him studiously avoided pressing on him, or
impeding his motions. Yet his situation was too embarrassing to be long
endured, without making some attempt to extricate himself and to obtain
some explanation.

Quentin looked around him, and fixing upon a jolly, stout made,
respectable man, whom, by his velvet cloak and gold chain, he concluded to
be a burgher of eminence, and perhaps a magistrate, he asked him whether
he saw anything particular in his appearance, to attract public attention
in a degree so unusual? or whether it was the ordinary custom of the
people of Liege thus to throng around strangers who chanced to visit their
city?

“Surely not, good seignior,” answered the burgher, “the Liegeois are
neither so idly curious as to practise such a custom, nor is there
anything in your dress or appearance saving that which is most welcome to
this city, and which our townsmen are both delighted to see and desirous
to honour.”

“This sounds very polite, worthy sir,” said Quentin, “but, by the Cross of
Saint Andrew, I cannot even guess at your meaning.”

“Your oath,” answered the merchant of Liege, “as well as your accent,
convinces me that we are right in our conjecture.”

“By my patron Saint Quentin!” said Durward, “I am farther off from your
meaning than ever.”

“There again now,” rejoined the Liegeois, looking, as he spoke, most
provokingly, yet most civilly, politic and intelligent.

“It is surely not for us to see that which you, worthy seignior, deem it
proper to conceal: But why swear by Saint Quentin, if you would not have
me construe your meaning?—We know the good Count of Saint Paul, who
lies there at present, wishes well to our cause.”

“On my life,” said Quentin, “you are under some delusion.—I know
nothing of Saint Paul.”

“Nay, we question you not,” said the burgher, “although, hark ye—I
say, hark in your ear—my name is Pavillon.”

“And what is my business with that, Seignior Pavillon?” said Quentin.

“Nay, nothing—only methinks it might satisfy you that I am
trustworthy.—Here is my colleague Rouslaer, too.”

Rouslaer advanced, a corpulent dignitary, whose fair round belly, like a
battering ram, “did shake the press before him,” and who, whispering
caution to his neighbour, said in a tone of rebuke, “You forget, good
colleague, the place is too open—the seignior will retire to your
house or mine, and drink a glass of Rhenish and sugar, and then we shall
hear more of our good friend and ally, whom we love with all our honest
Flemish hearts.”

“I have no news for any of you,” said Quentin, impatiently, “I will drink
no Rhenish, and I only desire of you, as men of account and
respectability, to disperse this idle crowd, and allow a stranger to leave
your town as quietly as he came into it.”

“Nay, then, sir,” said Rouslaer, “since you stand so much on your
incognito, and with us, too, who are men of confidence, let me ask you
roundly, wherefore wear you the badge of your company if you would remain
unknown in Liege.”

“What badge, and what order?” said Quentin, “you look like reverend men
and grave citizens, yet, on my soul you are either mad yourselves, or
desire to drive me so.”

“Sapperment!” said the other burgher, “this youth would make Saint Lambert
swear! Why, who wear bonnets with the Saint Andrew's cross and fleur de
lys, save the Scottish Archers of King Louis's Guards?”

“And supposing I am an Archer of the Scottish Guard, why should you make a
wonder of my wearing the badge of my company?” said Quentin impatiently.

“He has avowed it, he has avowed it!” said Rouslaer and Pavillon, turning
to the assembled burghers in attitudes of congratulation, with waving
arms, extended palms, and large round faces radiating with glee. “He hath
avowed himself an Archer of Louis's Guard—of Louis, the guardian of
the liberties of Liege!”

A general shout and cry now arose from the multitude, in which were
mingled the various sounds of “Long live Louis of France! Long live the
Scottish Guard! Long live the valiant Archer! Our liberties, our
privileges, or death! No imposts! Long live the valiant Boar of Ardennes!
Down with Charles of Burgundy! and confusion to Bourbon and his
bishopric!” Half stunned by the noise, which began anew in one quarter so
soon as it ceased in another, rising and falling like the billows of the
sea, and augmented by thousands of voices which roared in chorus from
distant streets and market places, Quentin had yet time to form a
conjecture concerning the meaning of the tumult, and a plan for regulating
his own conduct:

He had forgotten that, after his skirmish with Orleans and Dunois, one of
his comrades had, at Lord Crawford's command, replaced the morion, cloven
by the sword of the latter, with one of the steel lined bonnets which
formed a part of the proper and well known equipment of the Scottish
Guards. That an individual of this body, which was always kept very close
to Louis's person, should have appeared in the streets of a city whose
civil discontents had been aggravated by the agents of that King, was
naturally enough interpreted by the burghers of Liege into a determination
on the part of Louis openly to assist their cause, and the apparition of
an individual archer was magnified into a pledge of immediate and active
support from Louis—nay, into an assurance that his auxiliary forces
were actually entering the town at one or other, though no one could
distinctly tell which, of the city gates.

To remove a conviction so generally adopted, Quentin easily saw was
impossible—nay, that any attempt to undeceive men so obstinately
prepossessed in their belief, would be attended with personal risk, which,
in this case, he saw little use of incurring. He therefore hastily
resolved to temporize, and to get free the best way he could, and this
resolution he formed while they were in the act of conducting him to the
Stadthouse [town house], where the notables of the town were fast
assembling, in order to hear the tidings which he was presumed to have
brought, and to regale him with a splendid banquet.

In spite of all his opposition, which was set down to modesty, he was on
every side surrounded by the donors of popularity, the unsavoury tide of
which now floated around him. His two burgomaster friends, who were
Schoppen, or Syndics of the city, had made fast both his arms. Before him,
Nikkel Blok, the chief of the butchers' incorporation, hastily summoned
from his office in the shambles, brandished his death doing axe, yet
smeared with blood and brains, with a courage and grace which brantwein
[spirits] alone could inspire. Behind him came the tall, lean, rawboned,
very drunk, and very patriotic figure of Claus Hammerlein, president of
the mystery of the workers in iron, and followed by at least a thousand
unwashed artificers of his class. Weavers, nailers, ropemakers, artisans
of every degree and calling, thronged forward to join the procession from
every gloomy and narrow street. Escape seemed a desperate and impossible
adventure.

In this dilemma, Quentin appealed to Rouslaer, who held one arm, and to
Pavillon, who had secured the other, and who were conducting him forward
at the head of the ovation, of which he had so unexpectedly become the
principal object. He hastily acquainted them with his having thoughtlessly
adopted the bonnet of the Scottish Guard, on an accident having occurred
to the headpiece in which he had proposed to travel, he regretted that,
owing to this circumstance, and the sharp wit with which the Liegeois drew
the natural inference of his quality, and the purpose of his visit, these
things had been publicly discovered, and he intimated that, if just now
conducted to the Stadthouse, he might unhappily feel himself under the
necessity of communicating to the assembled notables certain matters which
he was directed by the King to reserve for the private ears of his
excellent gossips, Meinheers Rouslaer and Pavillon of Liege.

This last hint operated like magic on the two citizens, who were the most
distinguished leaders of the insurgent burghers, and were, like all
demagogues of their kind, desirous to keep everything within their own
management, so far as possible. They therefore hastily agreed that Quentin
should leave the town for the time, and return by night to Liege, and
converse with them privately in the house of Rouslaer, near the gate
opposite to Schonwaldt. Quentin hesitated not to tell them that he was at
present residing in the Bishop's palace, under pretence of bearing
despatches from the French Court, although his real errand was, as they
had well conjectured, designed to the citizens of Liege, and this tortuous
mode of conducting a communication as well as the character and rank of
the person to whom it was supposed to be intrusted, was so consonant to
the character of Louis, as neither to excite doubt nor surprise.

Almost immediately after this eclaircissernent [explanation] was
completed, the progress of the multitude brought them opposite to the door
of Pavillon's house, in one of the principal streets, but which
communicated from behind with the Maes by means of a garden, as well as an
extensive manufactory of tan pits, and other conveniences for dressing
hides, for the patriotic burgher was a felt dresser or currier.

It was natural that Pavillon should desire to do the honours of his
dwelling to the supposed envoy of Louis, and a halt before his house
excited no surprise on the part of the multitude, who, on the contrary,
greeted Meinheer Pavillon with a loud vivat [long live], as he ushered in
his distinguished guest. Quentin speedily laid aside his remarkable bonnet
for the cap of a felt maker, and flung a cloak over his other apparel.
Pavillon then furnished him with a passport to pass the gates of the city,
and to return by night or day as should suit his convenience, and lastly,
committed him to the charge of his daughter, a fair and smiling Flemish
lass, with instructions how he was to be disposed of, while he himself
hastened back to his colleague to amuse their friends at the Stadthouse
with the best excuses which they could invent for the disappearance of
King Louis's envoy. We cannot, as the footman says in the play, recollect
the exact nature of the lie which the bell wethers told the flock, but no
task is so easy as that of imposing upon a multitude whose eager
prejudices have more than half done the business ere the impostor has
spoken a word.

The worthy burgess was no sooner gone than his plump daughter, Trudchen,
with many a blush, and many a wreathed smile, which suited very prettily
with lips like cherries, laughing blue eyes, and a skin transparently pure—escorted
the handsome stranger through the pleached alleys of the Sieur Pavillon's
garden, down to the water side, and there saw him fairly embarked in a
boat, which two stout Flemings, in their trunk hose, fur caps, and many
buttoned jerkins, had got in readiness with as much haste as their low
country nature would permit.

As the pretty Trudchen spoke nothing but German, Quentin—no
disparagement to his loyal affection to the Countess of Croye—could
only express his thanks by a kiss on those same cherry lips, which was
very gallantly bestowed, and accepted with all modest gratitude, for
gallants with a form and face like our Scottish Archer were not of
everyday occurrence among the bourgeoisie of Liege [the French middle
class. The term has come to mean the middle class of any country,
especially those engaged in trade].

[The adventure of Quentin at Liege may be thought overstrained, yet it is
extraordinary what slight circumstances will influence the public mind in
a moment of doubt and uncertainty. Most readers must remember that, when
the Dutch were on the point of rising against the French yoke, their zeal
for liberation received a strong impulse from the landing of a person in a
British volunteer uniform, whose presence, though that of a private
individual, was received as a guarantee of succours from England. S.]

While the boat was rowed up the sluggish waters of the Maes, and passed
the defences of the town, Quentin had time enough to reflect what account
he ought to give of his adventure in Liege, when he returned to the
Bishop's palace of Schonwaldt, and disdaining alike to betray any person
who had reposed confidence in him, although by misapprehension, or to
conceal from the hospitable Prelate the mutinous state of his capital, he
resolved to confine himself to so general an account as might put the
Bishop upon his guard, while it should point out no individual to his
vengeance.

He was landed from the boat, within half a mile of the castle, and
rewarded his rowers with a guilder, to their great satisfaction. Yet,
short as was the space which divided him from Schonwaldt, the castle bell
had tolled for dinner, and Quentin found, moreover, that he had approached
the castle on a different side from that of the principal entrance, and
that to go round would throw his arrival considerably later. He therefore
made straight towards the side that was nearest to him, as he discerned
that it presented an embattled wall, probably that of the little garden
already noticed, with a postern opening upon the moat, and a skiff moored
by the postern, which might serve, he thought, upon summons, to pass him
over. As he approached, in hopes to make his entrance this way, the
postern opened, a man came out, and, jumping into the boat, made his way
to the farther side of the moat, and then, with a long pole, pushed the
skiff back towards the place where he had embarked. As he came near,
Quentin discerned that this person was the Bohemian, who, avoiding him, as
was not difficult, held a different path towards Liege, and was presently
out of his ken.

Here was a new subject for meditation. Had this vagabond heathen been all
this while with the Ladies of Croye, and for what purpose should they so
far have graced him with their presence? Tormented with this thought,
Durward became doubly determined to seek an explanation with them, for the
purpose at once of laying bare the treachery of Hayraddin, and announcing
to them the perilous state in which their protector, the Bishop, was
placed, by the mutinous state of his town of Liege.

As Quentin thus resolved, he entered the castle by the principal gate, and
found that part of the family who assembled for dinner in the great hall,
including the Bishop's attendant clergy, officers of the household, and
strangers below the rank of the very first nobility, were already placed
at their meal. A seat at the upper end of the board had, however, been
reserved beside the Bishop's domestic chaplain, who welcomed the stranger
with the old college jest of Sero venientibus ossa [the bones for those
who come late], while he took care so to load his plate with dainties, as
to take away all appearance of that tendency to reality, which, in
Quentin's country, is said to render a joke either no joke, or at best an
unpalatable one [“A sooth boord (true joke) is no boord,” says the Scot.
S.].

In vindicating himself from the suspicion of ill breeding, Quentin briefly
described the tumult which had been occasioned in the city by his being
discovered to belong to the Scottish Archer Guard of Louis, and
endeavoured to give a ludicrous turn to the narrative by saying that he
had been with difficulty extricated by a fat burgher of Liege and his
pretty daughter.

But the company were too much interested in the story to taste the jest.
All operations of the table were suspended while Quentin told his tale,
and when he had ceased, there was a solemn pause, which was only broken by
the Majordomo's saying in a low and melancholy tone, “I would to God that
we saw those hundred lances of Burgundy!”

“Why should you think so deeply on it?” said Quentin. “You have many
soldiers here, whose trade is arms, and your antagonists are only the
rabble of a disorderly city, who will fly before the first flutter of a
banner with men at arms arrayed beneath it.”

“You do not know the men of Liege,” said the Chaplain, “of whom it may be
said, that, not even excepting those of Ghent, they are at once the
fiercest and the most untameable in Europe. Twice has the Duke of Burgundy
chastised them for their repeated revolts against their Bishop, and twice
hath he suppressed them with much severity, abridged their privileges,
taken away their banners, and established rights and claims to himself
which were not before competent over a free city of the Empire.—Nay,
the last time he defeated them with much slaughter near Saint Tron, where
Liege lost nearly six thousand men, what with the sword, what with those
drowned in the flight, and thereafter, to disable them from farther
mutiny, Duke Charles refused to enter at any of the gates which they had
surrendered, but, beating to the ground forty cubits' breadth of their
city wall, marched into Liege as a conqueror with visor closed, and lance
in rest, at the head of his chivalry, by the breach which he had made.
Nay, well were the Liegeois then assured, that, but for the intercession
of his father, Duke Philip the Good, this Charles, then called Count of
Charalois, would have given their town up to spoil. And yet, with all
these fresh recollections, with their breaches unrepaired, and their
arsenals scarcely supplied, the sight of an archer's bonnet is sufficient
again to stir them to uproar. May God amend all! but I fear there will be
bloody work between so fierce a population and so fiery a Sovereign, and I
would my excellent and kind master had a see of lesser dignity and more
safety, for his mitre is lined with thorns instead of ermine. This much I
say to you, Seignior Stranger, to make you aware that, if your affairs
detain you not at Schonwaldt, it is a place from which each man of sense
should depart as speedily as possible. I apprehend that your ladies are of
the same opinion, for one of the grooms who attended them on the route has
been sent back by them to the Court of France with letters, which
doubtless are intended to announce their going in search of a safer
asylum.”

CHAPTER XX: THE BILLET

Go to—thou art made, if thou desirest to be so.—

If not, let me see thee still the fellow of servants,

and not fit to touch Fortune's fingers.—

TWELFTH NIGHT

When the tables were drawn, the Chaplain, who seemed to have taken a sort
of attachment to Quentin Durward's society, or who perhaps desired to
extract from him farther information concerning the meeting of the
morning, led him into a withdrawing apartment, the windows of which, on
one side, projected into the garden, and as he saw his companion's eye
gaze rather eagerly upon the spot, he proposed to Quentin to go down and
take a view of the curious foreign shrubs with which the Bishop had
enriched its parterres.

Quentin excused himself as unwilling to intrude, and therewithal
communicated the check which he had received in the morning. The Chaplain
smiled, and said that there was indeed some ancient prohibition respecting
the Bishop's private garden.

“But this,” he added, with a smile, “was when our reverend father was a
princely young prelate of not more than thirty years of age, and when many
fair ladies frequented the Castle for ghostly consolation. Need there
was,” he said with a downcast look, and a smile, half simple and half
intelligent, “that these ladies, pained in conscience, who were ever
lodged in the apartments now occupied by the noble Canoness, should have
some space for taking the air, secure from the intrusion of the profane.
But of late years,” he added, “this prohibition, although not formally
removed, has fallen entirely out of observance, and remains but as the
superstition which lingers in the brain of a superannuated gentleman
usher. If you please,” he added, “we will presently descend, and try
whether the place be haunted or no.”

Nothing could have been more agreeable to Quentin than the prospect of a
free entrance into the garden, through means of which, according to a
chance which had hitherto attended his passion, he hoped to communicate
with, or at least obtain sight of, the object of his affections, from some
such turret or balcony window, or similar “coign of vantage,” as at the
hostelry of the Fleur de Lys, near Plessis, or the Dauphin's Tower, within
that Castle itself. Isabelle seemed still destined, wherever she made her
abode, to be the Lady of the Turret.

[Coign of vantage: an advantageous position for observation or action. Cf.
'no jutty, frieze, buttress, nor coign of vantage, but this bird hath made
his pendent bed and procreant cradle.' Macbeth, I, vi, 6.]

When Durward descended with his new friend into the garden, the latter
seemed a terrestrial philosopher, entirely busied with the things of the
earth, while the eyes of Quentin, if they did not seek the heavens, like
those of an astrologer, ranged, at least, all around the windows,
balconies, and especially the turrets, which projected on every part from
the inner front of the old building, in order to discover that which was
to be his cynosure.

While thus employed, the young lover heard with total neglect, if indeed
he heard at all, the enumeration of plants, herbs, and shrubs which his
reverend conductor pointed out to him, of which this was choice, because
of prime use in medicine, and that more choice for yielding a rare flavour
to pottage, and a third, choicest of all, because possessed of no merit
but its extreme scarcity. Still it was necessary to preserve some
semblance at least of attention, which the youth found so difficult, that
he fairly wished at the devil the officious naturalist and the whole
vegetable kingdom. He was relieved at length by the striking of a clock,
which summoned the Chaplain to some official duty.

The reverend man made many unnecessary apologies for leaving his new
friend, and concluded by giving him the agreeable assurance that he might
walk in the garden till supper, without much risk of being disturbed.

“It is,” said he, “the place where I always study my own homilies, as
being most sequestered from the resort of strangers. I am now about to
deliver one of them in the chapel, if you please to favour me with your
audience. I have been thought to have some gift.—But the glory be
where it is due!”

Quentin excused himself for this evening, under pretence of a severe
headache, which the open air was likely to prove the best cure for, and at
length the well meaning, priest left him to himself.

It may be well imagined, that in the curious inspection which he now made,
at more leisure, of every window or aperture which looked into the garden,
those did not escape which were in the immediate neighbourhood of the
small door by which he had seen Marthon admit Hayraddin, as he pretended,
to the apartment of the Countesses. But nothing stirred or showed itself,
which could either confute or confirm the tale which the Bohemian had
told, until it was becoming dusky, and Quentin began to be sensible, he
scarce knew why, that his sauntering so long in the garden might be
subject of displeasure or suspicion. Just as he had resolved to depart,
and was taking what he had destined for his last turn under the windows
which had such attraction for him, he heard above him a slight and
cautious sound, like that of a cough, as intended to call his attention,
and to avoid the observation of others. As he looked up in joyful
surprise, a casement opened, a female hand was seen to drop a billet,
which fell into a rosemary bush that grew at the foot of the wall. The
precaution used in dropping this letter prescribed equal prudence and
secrecy in reading it. The garden, surrounded, as we have said, upon two
sides, by the buildings of the palace, was commanded, of course, by the
windows of many apartments, but there was a sort of grotto of rock work,
which the Chaplain had shown Durward with much complacency. To snatch up
the billet, thrust it into his bosom, and hie to this place of secrecy,
was the work of a single minute. He there opened the precious scroll, and
blessed, at the same time, the memory of the Monks of Aberbrothick, whose
nurture had rendered him capable of deciphering its contents.

The first line contained the injunction, “Read this in secret,”—and
the contents were as follows: “What your eyes have too boldly said, mine
have perhaps too rashly understood. But unjust persecution makes its
victims bold, and it were better to throw myself on the gratitude of one,
than to remain the object of pursuit to many. Fortune has her throne upon
a rock but brave men fear not to climb. If you dare do aught for one that
hazards much, you need but pass into this garden at prime tomorrow,
wearing in your cap a blue and white feather, but expect no farther
communication. Your stars have, they say, destined you for greatness, and
disposed you to gratitude.—Farewell—be faithful, prompt, and
resolute, and doubt not thy fortune.”

Within this letter was enclosed a ring with a table diamond, on which were
cut, in form of a lozenge, the ancient arms of the House of Croye.

The first feeling of Quentin upon this occasion was unmingled ecstasy—a
pride and joy which seemed to raise him to the stars—a determination
to do or die, influenced by which he treated with scorn the thousand
obstacles that placed themselves betwixt him and the goal of his wishes.

In this mood of rapture, and unable to endure any interruption which might
withdraw his mind, were it but for a moment, from so ecstatic a subject of
contemplation, Durward, retiring to the interior of the castle, hastily
assigned his former pretext of a headache for not joining the household of
the Bishop at the supper meal, and, lighting his lamp, betook himself to
the chamber which had been assigned him, to read, and to read again and
again, the precious billet, and to kiss a thousand times the no less
precious ring.

But such high wrought feelings could not remain long in the same ecstatic
tone. A thought pressed upon him, though he repelled it as ungrateful—as
even blasphemous—that the frankness of the confession implied less
delicacy on the part of her who made it, than was consistent with the high
romantic feeling of adoration with which he had hitherto worshipped the
Lady Isabelle. No sooner did this ungracious thought intrude itself, than
he hastened to stifle it, as he would have stifled a hissing and hateful
adder that had intruded itself into his couch. Was it for him—him
the Favoured—on whose account she had stooped from her sphere, to
ascribe blame to her for the very act of condescension, Without which he
dared not have raised his eyes towards her? Did not her very dignity of
birth and of condition reverse, in her case, the usual rules which impose
silence on the lady until her lover shall have first spoken? To these
arguments, which he boldly formed into syllogisms and avowed to himself,
his vanity might possibly suggest one which he cared not to embody even
mentally with the same frankness—that the merit of the party beloved
might perhaps warrant, on the part of the lady, some little departure from
common rules, and, after all, as in the case of Malvolio [Olivia's steward
in Twelfth Night], there was example for it in chronicle. The Squire of
low degree, of whom he had just been reading, was, like himself, a
gentleman void of land and living, and yet the generous Princess of
Hungary bestowed on him, without scruple, more substantial marks of her
affection than the billet he had just received:

“'Welcome,' she said, 'my swete Squyre,

My heart's roots, my soul's desire,

I will give thee kisses three,

And als five hundrid poundis in fee.'”

And again the same faithful history made the King of Hongrie himself
avouch—

“I have yknown many a page,

Come to be Prince by marriage.”

So that, upon the whole, Quentin generously and magnanimously reconciled
himself to a line of conduct on the Countess's part by which he was likely
to be so highly benefited.

But this scruple was succeeded by another doubt, harder of digestion. The
traitor Hayraddin had been in the apartments of the ladies, for aught
Quentin knew, for the space of four hours, and, considering the hints
which he had thrown out of possessing an influence of the most interesting
kind over the fortunes of Quentin Durward, what should assure him that
this train was not of his laying? And if so, was it not probable that such
a dissembling villain had set it on foot to conceal some new plan of
treachery—perhaps to seduce Isabelle out of the protection of the
worthy Bishop? This was a matter to be closely looked into, for Quentin
felt a repugnance to this individual proportioned to the unabashed
impudence with which he had avowed his profligacy, and could not bring
himself to hope that anything in which he was concerned could ever come to
an honourable or happy conclusion.

These various thoughts rolled over Quentin's mind like misty clouds, to
dash and obscure the fair landscape which his fancy had at first drawn,
and his couch was that night a sleepless one. At the hour of prime—ay,
and an hour before it, was he in the castle garden, where no one now
opposed either his entrance or his abode, with a feather of the assigned
colour, as distinguished as he could by any means procure in such haste.
No notice was taken of his appearance for nearly two hours, at length he
heard a few notes of the lute, and presently the lattice opened right
above the little postern door at which Marthon had admitted Hayraddin, and
Isabelle, in maidenly beauty, appeared at the opening, greeted him half
kindly, half shyly, coloured extremely at the deep and significant
reverence with which he returned her courtesy—shut the casement, and
disappeared.

Daylight and champaign could discover no more! The authenticity of the
billet was ascertained—it only remained what was to follow, and of
this the fair writer had given him no hint. But no immediate danger
impended—the Countess was in a strong castle, under the protection
of a Prince, at once respectable for his secular and venerable for his
ecclesiastical authority. There was neither immediate room nor occasion
for the exulting Squire interfering in the adventure, and it was
sufficient if he kept himself prompt to execute her commands whensoever
they should be communicated to him. But Fate purposed to call him into
action sooner than he was aware of.

It was the fourth night after his arrival at Schonwaldt, when Quentin had
taken measures for sending back on the morrow, to the Court of Louis, the
remaining groom who had accompanied him on his journey, with letters from
himself to his uncle and Lord Crawford, renouncing the service of France,
for which the treachery to which he had been exposed by the private
instructions of Hayraddin gave him an excuse, both in honour and prudence,
and he betook himself to his bed with all the rosy coloured ideas around
him which flutter about the couch of a youth when he loves dearly, and
thinks his love is as sincerely repaid.

But Quentin's dreams, which at first partook of the nature of those happy
influences under which he had fallen asleep, began by degrees to assume a
more terrific character.

He walked with the Countess Isabelle beside a smooth and inland lake, such
as formed the principal characteristic of his native glen, and he spoke to
her of his love, without any consciousness of the impediments which lay
between them. She blushed and smiled when she listened—even as he
might have expected from the tenor of the letter, which, sleeping or
waking, lay nearest to his heart. But the scene suddenly changed from
summer to winter—from calm to tempest, the winds and the waves rose
with such a contest of surge and whirlwind as if the demons of the water
and of the air had been contending for their roaring empires in rival
strife. The rising waters seemed to cut off their advance and their
retreat—the increasing tempest, which dashed them against each
other, seemed to render their remaining on the spot impossible, and the
tumultuous sensations produced by the apparent danger awoke the dreamer.

He awoke, but although the circumstances of the vision had disappeared,
and given place to reality, the noise, which had probably suggested them,
still continued to sound in his ears.

Quentin's first impulse was to sit erect in bed and listen with
astonishment to sounds, which, if they had announced a tempest, might have
shamed the wildest that ever burst down from the Grampians, and again in a
minute he became sensible that the tumult was not excited by the fury of
the elements, but by the wrath of men. He sprang from bed, and looked from
the window of his apartment, but it opened into the garden, and on that
side all was quiet, though the opening of the casement made him still more
sensible from the shouts which reached his ears that the outside of the
castle was beleaguered and assaulted, and that by a numerous and
determined enemy. Hastily collecting his dress and arms, and putting them
on with such celerity as darkness and surprise permitted, his attention
was solicited by a knocking at the door of his chamber. As Quentin did not
immediately answer, the door, which was a slight one, was forced open from
without, and the intruder, announced by his peculiar dialect to be the
Bohemian, Hayraddin Maugrabin, entered the apartment. A phial which he
held in his hand, touched by a match, produced a dark flash of ruddy fire,
by means of which he kindled a lamp, which he took from his bosom.

“The horoscope of your destinies,” he said energetically to Durward,
without any farther greeting, “now turns upon the determination of a
minute.”

“Caitiff!” said Quentin, in reply, “there is treachery around us, and
where there is treachery thou must have a share in it.”

“You are mad,” answered Maugrabin. “I never betrayed any one but to gain
by it—and wherefore should I betray you, by whose safety I can take
more advantage than by your destruction? Hearken for a moment, if it be
possible for you, to one note of reason, ere it is sounded into your ear
by the death shut of ruin. The Liegeois are up—William de la Marck
with his band leads them.—Were there means of resistance, their
numbers and his fury would overcome them, but there are next to none. If
you would save the Countess and your own hopes, follow me, in the name of
her who sent you a table diamond, with three leopards engraved on it.”

“Lead the way,” said Quentin, hastily. “In that name I dare every danger.”

“As I shall manage it,” said the Bohemian, “there is no danger, if you can
but withhold your hand from strife which does not concern you, for, after
all, what is it to you whether the Bishop, as they call him, slaughters
his flock, or the flock slaughters the shepherd?—Ha! ha! ha! Follow
me, but with caution and patience, subdue your own courage, and confide in
my prudence and my debt of thankfulness is paid, and you have a Countess
for your spouse.—Follow me.”

“I follow,” said Quentin, drawing his sword, “but the moment in which I
detect the least sign of treachery, thy head and body are three yards
separate!”

Without more conversation the Bohemian, seeing that Quentin was now fully
armed and ready, ran down the stairs before him, and winded hastily
through various side passages, until they gained the little garden. Scarce
a light was to be seen on that side, scarce any bustle was to be heard,
but no sooner had Quentin entered the open space, than the noise on the
opposite side of the castle became ten times more stunningly audible, and
he could hear the various war cries of “Liege! Liege! Sanglier! Sanglier!
[the Wild Boar: a name given to William de la Marck]” shouted by the
assailants, while the feebler cry of “Our Lady for the Prince Bishop!” was
raised in a faint and faltering tone by those of the prelate's soldiers
who had hastened, though surprised and at disadvantage, to the defence of
the walls.

But the interest of the fight, notwithstanding the martial character of
Quentin Durward, was indifferent to him, in comparison with the fate of
Isabelle of Croye, which, he had reason to fear, would be a dreadful one,
unless rescued from the power of the dissolute and cruel freebooter who
was now, as it seemed, bursting the gates of the castle. He reconciled
himself to the aid of the Bohemian, as men in a desperate illness refuse
not the remedy prescribed by quacks and mountebanks, and followed across
the garden, with the intention of being guided by him until he should
discover symptoms of treachery, and then piercing him through the heart,
or striking his head from his body.

Hayraddin seemed himself conscious that his safety turned on a feather
weight, for he forbore, from the moment they entered the open air, all his
wonted gibes and quirks, and seemed to have made a vow to act at once with
modesty, courage, and activity.

At the opposite door, which led to the ladies' apartments, upon a low
signal made by Hayraddin, appeared two women, muffled in the black silk
veils which were then, as now, worn by the women in the Netherlands.
Quentin offered his arm to one of them, who clung to it with trembling
eagerness, and indeed hung upon him so much, that had her weight been
greater, she must have much impeded their retreat. The Bohemian, who
conducted the other female, took the road straight for the postern which
opened upon the moat, through the garden wall, close to which the little
skiff Was drawn up, by means of which Quentin had formerly observed
Hayraddin himself retreating from the castle.

As they crossed, the shouts of storm and successful violence seemed to
announce that the castle was in the act of being taken, and so dismal was
the sound in Quentin's ears, that he could not help swearing aloud, “But
that my blood is irretrievably devoted to the fulfilment of my present
duty, I would back to the wall, take faithful part with the hospitable
Bishop, and silence some of those knaves whose throats are full of mutiny
and robbery!”

The lady, whose arm was still folded in his, pressed it lightly as he
spoke, as if to make him understand that there was a nearer claim on his
chivalry than the defence of Schonwaldt, while the Bohemian exclaimed,
loud enough to be heard, “Now, that I call right Christian frenzy, which
would turn back to fight when love and fortune both demand that we should
fly.

“On, on—with all the haste you can make.—Horses wait us in
yonder thicket of willows.”

“There are but two horses,” said Quentin, who saw them in the moonlight.

“All that I could procure without exciting suspicion—and enough,”
 replied the Bohemian. “You two must ride for Tongres ere the way becomes
unsafe—Marthon will abide with the women of our horde, with whom she
is an old acquaintance. Know she is a daughter of our tribe, and only
dwelt among you to serve our purpose as occasion should fall.”

“Marthon!” exclaimed the Countess, looking at the veiled female with a
shriek of surprise, “is not this my kinswoman?”

“Only Marthon,” said Hayraddin. “Excuse me that little piece of deceit. I
dared not carry off both the Ladies of Croye from the Wild Boar of
Ardennes.”

“Wretch!” said Quentin, emphatically—“but it is not—shall not
be too late—I will back to rescue the Lady Hameline.”

“Hameline,” whispered the lady, in a disturbed voice, “hangs on thy arm,
to thank thee for her rescue.”

“Ha! what!—How is this?” said Quentin, extricating himself from her
hold, and with less gentleness than he would at any other time have used
towards a female of any rank. “Is the Lady Isabelle then left behind!—Farewell—farewell.”

As he turned to hasten back to the castle, Hayraddin laid hold of him.—“Nay,
hear you—hear you—you run upon your death! What the foul fiend
did you wear the colours of the old one for?—I will never trust blue
and white silk again. But she has almost as large a dower—has jewels
and gold—hath pretensions, too, upon the earldom.”

While he spoke thus, panting on in broken sentences, the Bohemian
struggled to detain Quentin, who at length laid his hand on his dagger, in
order to extricate himself.

“Nay, if that be the case,” said Hayraddin, unloosing his hold, “go—and
the devil, if there be one, go along with you!”

And, soon as freed from his hold, the Scot shot back to the castle with
the speed of the wind.

Hayraddin then turned round to the Countess Hameline, who had sunk down on
the ground, between shame, fear, and disappointment.

“Here has been a mistake,” he said, “up, lady, and come with me—I
will provide you, ere morning comes, a gallanter husband than this smock
faced boy, and if one will not serve, you shall have twenty.”

The Lady Hameline was as violent in her passions, as she was vain and weak
in her understanding. Like many other persons, she went tolerably well
through the ordinary duties of life, but in a crisis like the present, she
was entirely incapable of doing aught, save pouring forth unavailing
lamentations, and accusing Hayraddin of being a thief, a base slave, an
impostor, a murderer.

“Call me Zingaro,” returned he, composedly, “and you have said all at
once.”

“Monster! you said the stars had decreed our union, and caused me to write—Oh,
wretch that I was!” exclaimed the unhappy lady.

“And so they had decreed your union,” said Hayraddin, “had both parties
been willing—but think you the blessed constellations can make any
one wed against his will?—I was led into error with your accursed
Christian gallantries, and fopperies of ribbons and favours—and the
youth prefers veal to beef, I think—that 's all.—Up and follow
me, and take notice, I endure neither weeping nor swooning.”

“I will not stir a foot,” said the Countess, obstinately.

“By the bright welkin, but you shall, though!” exclaimed Hayraddin. “I
swear to you, by all that ever fools believed in, that you have to do with
one, who would care little to strip you naked, bind you to a tree, and
leave you to your fortune!”

“Nay,” said Marthon, interfering, “by your favour she shall not be
misused. I wear a knife as well as you, and can use it.—She is a
kind woman, though a fool.—And you, madam, rise up and follow us.—Here
has been a mistake, but it is something to have saved life and limb. There
are many in yonder castle would give all the wealth in the world to stand
where we do.”

As Marthon spoke, a clamour, in which the shouts of victory were mingled
with screams of terror and despair, was wafted to them from the Castle of
Schonwaldt.

“Hear that, lady!” said Hayraddin, “and be thankful you are not adding
your treble pipe to yonder concert. Believe me, I will care for you
honestly, and the stars shall keep their words, and find you a good
husband.”

Like some wild animal, exhausted and subdued by terror amid fatigue, the
Countess Hameline yielded herself up to the conduct of her guides, and
suffered herself to be passively led whichever way they would. Nay, such
was the confusion of her spirits and the exhaustion of her strength, that
the worthy couple, who half bore, half led her, carried on their discourse
in her presence without her even understanding it.

“I ever thought your plan was folly,” said Marthon. “Could you have
brought the young people together, indeed, we might have had a hold on
their gratitude, and a footing in their castle. But what chance of so
handsome a youth wedding this old fool?”

“Rizpah,” said Hayraddin, “you have borne the name of a Christian, and
dwelt in the tents of those besotted people, till thou hast become a
partaker in their follies. How could I dream that he would have made
scruples about a few years' youth or age, when the advantages of the match
were so evident? And thou knowest, there would have been no moving yonder
coy wench to be so frank as this coming Countess here, who hangs on our
arms as dead a weight as a wool pack. I loved the lad too, and would have
done him a kindness: to wed him to this old woman was to make his fortune,
to unite him to Isabelle were to have brought on him De la Marck,
Burgundy, France—every one that challenges an interest in disposing
of her hand. And this silly woman's wealth being chiefly in gold and
jewels, we should have had our share. But the bow string has burst, and
the arrow failed. Away with her—we will bring her to William with
the Beard. By the time he has gorged himself with wassail, as is his wont,
he will not know an old Countess from a young one. Away, Rizpah—bear
a gallant heart. The bright Aldebaran still influences the destinies of
the Children of the Desert!”

CHAPTER XXI: THE SACK

The gates of mercy shall be all shut up,

And the flesh'd soldier, rough and hard of heart,

In liberty of bloody hand shall range,

With conscience wide as hell.

HENRY V

The surprised and affrighted garrison of the Castle of Schonwaldt had,
nevertheless, for some time made good the defence of the place against the
assailants, but the immense crowds which, issuing from the city of Liege,
thronged to the assault like bees, distracted their attention, and abated
their courage.

There was also disaffection at least, if not treachery, among the
defenders, for some called out to surrender, and others, deserting their
posts, tried to escape from the castle. Many threw themselves from the
walls into the moat, and such as escaped drowning, flung aside their
distinguishing badges, and saved themselves by mingling among the motley
crowd of assailants. Some few, indeed, from attachment to the Bishop's
person, drew around him, and continued to defend the great keep, to which
he had fled, and others, doubtful of receiving quarter, or from an impulse
of desperate courage, held out other detached bulwarks and towers of the
extensive building. But the assailants had got possession of the courts
and lower parts of the edifice, and were busy pursuing the vanquished, and
searching for spoil, while one individual, as if he sought for that death
from which all others were flying, endeavoured to force his way into the
scene of tumult and horror, under apprehensions still more horrible to his
imagination than the realities around were to his sight and senses.
Whoever had seen Quentin Durward that fatal night, not knowing the meaning
of his conduct, had accounted him a raging madman, whoever had appreciated
his motives, had ranked him nothing beneath a hero of romance.

Approaching Schonwaldt on the same side from which he had left it, the
youth met several fugitives making for the wood, who naturally avoided him
as an enemy, because he came in an opposite direction from that which they
had adopted. When he came nearer, he could hear, and partly see, men
dropping from the garden wall into the castle fosse, and others who seemed
precipitated from the battlements by the assailants. His courage was not
staggered, even for an instant. There was not time to look for the boat,
even had it been practicable to use it, and it was in vain to approach the
postern of the garden, which was crowded with fugitives, who ever and
anon, as they were thrust through it by the pressure behind, fell into the
moat which they had no means of crossing.

Avoiding that point, Quentin threw himself into the moat, near what was
called the little gate of the castle, and where there was a drawbridge,
which was still elevated. He avoided with difficulty the fatal grasp of
more than one sinking wretch, and, swimming to the drawbridge, caught hold
of one of the chains which was hanging down, and, by a great exertion of
strength and activity, swayed himself out of the water, and attained the
platform from which the bridge was suspended. As with hands and knees he
struggled to make good his footing, a lanzknecht, with his bloody sword in
his hand, made towards him, and raised his weapon for a blow which must
have been fatal.

“How now, fellow,” said Quentin, in a tone of authority. “Is that the way
in which you assist a comrade?—Give me your hand.”

The soldier in silence, and not without hesitation, reached him his arm,
and helped him upon the platform, when, without allowing him time for
reflection, the Scot continued in the same tone of command, “To the
western tower, if you would be rich—the Priest's treasury is in the
western tower.”

The words were echoed on every hand: “To the western tower—the
treasure is in the western tower!” And the stragglers who were within,
hearing of the cry, took, like a herd of raging wolves, the direction
opposite to that which Quentin, come life, come death, was determined to
pursue.

Bearing himself as if he were one, not of the conquered, but of the
victors, he made a way into the garden, and pushed across it with less
interruption than he could have expected, for the cry of “To the western
tower!” had carried off one body of the assailants, and another was
summoned together, by war cry and trumpet sound, to assist in repelling a
desperate sally, attempted by the defenders of the keep, who had hoped to
cut their way out of the castle, bearing the Bishop along with them.
Quentin, therefore, crossed the garden with an eager step and throbbing
heart, commending himself to those heavenly powers which had protected him
through the numberless perils of his life, and bold in his determination
to succeed, or leave his life in this desperate undertaking. Ere he
reached the garden, three men rushed on him with levelled lances, crying,
“Liege, Liege!”

Putting himself in defence, but without striking, he replied, “France,
France, friend to Liege.”

“Vivat France!” cried the burghers of Liege, and passed on. The same
signal proved a talisman to avert the weapons of four or five of La
Marck's followers, whom he found straggling in the garden, and who set
upon him crying, “Sanglier!”

In a word, Quentin began to hope that his character as an emissary of King
Louis, the private instigator of the insurgents of Liege, and the secret
supporter of William de la Marck, might possibly bear him through the
horrors of the night.

On reaching the turret, he shuddered when he found that the little side
door, through which Marthon and the Countess Hameline had shortly before
joined him, was now blockaded with more than one dead body.

Two of them he dragged hastily aside, and was stepping over the third
body, in order to enter the portal, when the supposed dead man laid hand
on his cloak, and entreated him to stay and assist him to rise. Quentin
was about to use rougher methods than struggling to rid himself of this
untimely obstruction, when the fallen man continued to exclaim, “I am
stifled here, in mine own armour!—I am the Syndic Pavillon of Liege!
If you are for us, I will enrich you—if you are for the other side,
I will protect you, but do not—do not leave me to die the death of a
smothered pig!”

In the midst of this scene of blood and confusion, the presence of mind of
Quentin suggested to him that this dignitary might have the means of
protecting their retreat. He raised him on his feet, and asked him if he
was wounded.

“Not wounded, at least I think not,” answered the burgher, “but much out
of wind.”

“Sit down, then, on this stone, and recover your breath,” said Quentin, “I
will return instantly.”

“For whom are you?” said the burgher, still detaining him.

“For France—for France,” answered Quentin, studying to get away.

“What! my lively young Archer?” said the worthy Syndic. “Nay, if it has
been my fate to find a friend in this fearful night, I will not quit him,
I promise you. Go where you will, I follow, and could I get some of the
tight lads of our guildry together, I might be able to help you in turn,
but they are all squandered abroad like so many pease.—Oh, it is a
fearful night!”

During this time, he was dragging himself on after Quentin, who, aware of
the importance of securing the countenance of a person of such influence,
slackened his pace to assist him, although cursing in his heart the
encumbrance that retarded his pace.

At the top of the stair was an anteroom, with boxes and trunks, which bore
marks of having been rifled, as some of the contents lay on the floor. A
lamp, dying in the chimney, shed a feeble beam on a dead or senseless man
who lay across the hearth.

Bounding from Pavillon like a greyhound from his keeper's leash, and with
an effort which almost overthrew him, Quentin sprang through a second and
a third room, the last of which seemed to be the bedroom of the Ladies of
Croye. No living mortal was to be seen in either of them. He called upon
the Lady Isabelle's name, at first gently, then more loudly, and then with
an accent of despairing emphasis, but no answer was returned. He wrung his
hands, tore his hair, and stamped on the earth with desperation. At length
a feeble glimmer of light, which shone through a crevice in the
wainscoting of a dark nook in the bedroom, announced some recess or
concealment behind the arras. Quentin hasted to examine it. He found there
was indeed a concealed room, but it resisted his hurried efforts to open
it. Heedless of the personal injury he might sustain, he rushed at the
door with the whole force and weight of his body, and such was the impetus
of an effort made betwixt hope and despair, that it would have burst much
stronger fastenings.

He thus forced his way, almost headlong, into a small oratory, where a
female figure, which had been kneeling in agonizing supplication before
the holy image, now sank at length on the floor, under the new terrors
implied in this approaching tumult. He hastily raised her from the ground,
and, joy of joys it was she whom he sought to save—the Countess
Isabelle. He pressed her to his bosom—he conjured her to awake—entreated
her to be of good cheer—for that she was now under time protection
of one who had heart and hand enough to defend her against armies.

“Durward!” she said, as she at length collected herself, “is it indeed
you?—then there is some hope left. I thought all living and mortal
friends had left me to my fate.—Do not again abandon me.”

“Never—never!” said Durward. “Whatever shall happen, whatever danger
shall approach, may I forfeit the benefits purchased by yonder blessed
sign, if I be not the sharer of your fate until it is again a happy one!”

“Very pathetic and touching, truly,” said a rough, broken, asthmatic voice
behind. “A love affair, I see, and, from my soul, I pity the tender
creature as if she were my own Trudchen.”

“You must do more than pity,” said Quentin, turning towards the speaker,
“you must assist in protecting us, Meinheer Pavillon. Be assured this lady
was put under my especial charge by your ally the King of France, and, if
you aid me not to shelter her from every species of offence and violence,
your city will lose the favour of Louis of Valois. Above all, she must be
guarded from the hands of William de la Marck.”

“That will be difficult,” said Pavillon, “for these schelms of lanzknechts
are very devils at rummaging out the wenches. But I'll do my best.—We
will to the other apartment, and there I will consider.—It is but a
narrow stair, and you can keep the door with a pike, while I look from the
window, and get together some of my brisk boys of the curriers' guildry of
Liege, that are as true as the knives they wear in their girdles.—But
first undo me these clasps—for I have not worn this corselet since
the battle of Saint Tron [fought by the insurgents of Liege against the
Duke of Burgundy, Charles the Bold, when Count of Charalois, in which the
people of Liege were defeated with great slaughter. S.] and I am three
stone heavier since that time, if there be truth in Dutch beam and scale.”

The undoing of the iron enclosure gave great relief to the honest man,
who, in putting it on, had more considered his zeal to the cause of Liege,
than his capacity of bearing arms. It afterwards turned out that being, as
it were, borne forward involuntarily, and hoisted over the walls by his
company as they thronged to the assault, the magistrate had been carried
here and there, as the tide of attack and defence flowed or ebbed, without
the power, latterly, of even uttering a word until, as the sea casts a log
of driftwood ashore in the first creek, he had been ultimately thrown in
the entrance to the Ladies of Croye's apartments, where the encumbrance of
his own armour, with the superincumbent weight of two men slain in the
entrance, and who fell above him, might have fixed him down long enough,
had he not been relieved by Durward.

The same warmth of temper which rendered Hermann Pavillon a hot headed and
intemperate zealot in politics, had the more desirable consequence of
making him, in private, a good tempered, kind hearted man, who, if
sometimes a little misled by vanity, was always well meaning and
benevolent. He told Quentin to have an especial care of the poor pretty
yung frau [young woman], and, after this unnecessary exhortation, began to
halloo from the window, “Liege, Liege, for the gallant skinners' guild of
curriers!”

One or two of his immediate followers collected at the summons and at the
peculiar whistle with which it was accompanied (each of the crafts having
such a signal among themselves), and, more joining them, established a
guard under the window from which their leader was bawling, and before the
postern door.

Matters seemed now settling into some sort of tranquillity. All opposition
had ceased, and the leaders of the different classes of assailants were
taking measures to prevent indiscriminate plunder. The great bell was
tolled, a summons to a military counsel, and its iron tongue communicating
to Liege the triumphant possession of Schonwaldt by the insurgents, was
answered by all the bells in that city, whose distant and clamorous voices
seemed to cry, Hail to the victors! It would have been natural that
Meinheer Pavillon should now have sallied from his fastness, but either in
reverent care of those whom he had taken under his protection, or perhaps
for the better assurance of his own safety, he contented himself with
dispatching messenger on messenger, to command his lieutenant, Peterkin
Geislaer, to attend him directly.

Peterkin came, at length, to his great relief, as being the person upon
whom, on all pressing occasions, whether of war, politics, or commerce,
Pavillon was most accustomed to repose confidence. He was a stout, squat
figure, with a square face and broad black eyebrows, that announced him to
be opinionative and disputatious,—an advice giving countenance, so
to speak. He was endued with a buff jerkin, wore a broad belt and cutlass
by his side, and carried a halberd in his hand.

“Peterkin, my dear lieutenant,” said the commander, “this has been a
glorious day—night I should say—I trust thou art pleased for
once.”

“I am well enough pleased that you are so,” said the doughty lieutenant,
“though I should not have thought of your celebrating the victory, if you
call it one, up in this garret by yourself, when you are wanted in
council.”

“But am I wanted there?” said the Syndic.

“Ay, marry are you, to stand up for the rights of Liege, that are in more
danger than ever,” answered the lieutenant.

“Pshaw, Peterkin,” answered his principal, “thou art ever such a frampold
grumbler—”

“Grumbler? not I,” said Peterkin, “what pleases other people will always
please me. Only I wish we have not got King Stork, instead of King Log,
like the fabliau [fable] that the Clerk of Saint Lambert's used to read us
out of Meister Aesop's book.”

[Refers to Aesop's fable. The commonwealth of frogs, having conceived an
aversion for their amiable king Log, asked Jupiter to send them another
sovereign. He accordingly bestowed upon them a stork who gradually
devoured all his subjects.]

“I cannot guess your meaning,” said the Syndic.

“Why then, I tell you, Master Pavillon, that this Boar or Bear is like to
make his own den of Schonwaldt, and is probable to turn out as bad a
neighbour to our town as ever was the old Bishop, and worse. Here has he
taken the whole conquest in his own hand, and is only doubting whether he
should be called Prince or Bishop—and it is a shame to see how they
have mishandled the old man among them.”

“I will not permit it, Peterkin,” said Pavillon, hustling up, “I disliked
the mitre, but not the head that wore it. We are ten to one in the field,
Peterkin, and will not permit these courses.”

“Ay, ten to one in the field, but only man to man in the castle, besides
that Nikkel Blok the butcher, and all the rabble of the suburbs, take part
with William de la Marck, partly for saus and braus [means here carousing]
(for he has broached all the ale tubs and wine casks), and partly for old
envy towards us, who are the craftsmen, and have privileges.”

“Peter,” said Pavillon, “we will go presently to the city. I will stay no
longer in Schonwaldt.”

“But the bridges of this castle are up, master,” said Geislaer—“the
gates locked, and guarded by these lanzknechts, and, if we were to try to
force our way, these fellows, whose everyday business is war, might make
wild work of us that only fight of a holyday.”

“But why has he secured the gates?” said the alarmed burgher, “or what
business hath he to make honest men prisoners?”

“I cannot tell—not I,” said Peter. “Some noise there is about the
Ladies of Croye, who have escaped during the storm of the castle. That
first put the Man with the Beard beside himself with anger, and now he 's
beside himself with drink also.”

The Burgomaster cast a disconsolate look towards Quentin, and seemed at a
loss what to resolve upon. Durward, who had not lost a word of the
conversation, which alarmed him very much, saw nevertheless that their
only safety depended on his preserving his own presence of mind, and
sustaining the courage of Pavillon. He struck boldly into the
conversation, as one who had a right to have a voice in the deliberation.

“I am ashamed,” he said, “Meinheer Pavillon, to observe you hesitate what
to do on this occasion. Go boldly to William de la Marck, and demand free
leave to quit the castle, you, your lieutenant, your squire, and your
daughter. He can have no pretence for keeping you prisoner.”

“For me and my lieutenant—that is myself and Peter?—Good—but
who is my squire?”

“I am for the present,” replied the undaunted Scot.

“You!” said the embarrassed burgess, “but are you not the envoy of King
Louis of France?”

“True, but my message is to the magistrates of Liege—and only in
Liege will I deliver it.—Were I to acknowledge my quality before
William de la Marck, must I not enter into negotiations with him? Ay, and,
it is like, be detained by him. You must get me secretly out of the castle
in the capacity of your squire.”

“Good—my squire—but you spoke of my daughter—my daughter
is, I trust, safe in my house in Liege—where I wish her father was,
with all my heart and soul.”

“This lady,” said Durward, “will call you father while we are in this
place.”

“And for my whole life afterwards,” said the Countess, throwing herself at
the citizen's feet, and clasping his knees.

“Never shall the day pass in which I will not honour you, love you, and
pray for you as a daughter for a father, if you will but aid me in this
fearful strait.—Oh, be not hard hearted! Think, your own daughter
may kneel to a stranger, to ask him for life and honour—think of
this, and give me the protection you would wish her to receive!”

“In troth,” said the good citizen, much moved with her pathetic appeal, “I
think, Peter, that this pretty maiden hath a touch of our Trudchen's sweet
look—I thought so from the first, and that this brisk youth here,
who is so ready with his advice, is somewhat like Trudchen's bachelor—I
wager a groat, Peter, that this is a true love matter, and it is a sin not
to further it.”

“It were shame and sin both,” said Peter, a good natured Fleming,
notwithstanding all his self conceit, and as he spoke he wiped his eyes
with the sleeve of his jerkin.

“She shall be my daughter, then,” said Pavillon, “well wrapped up in her
black silk veil and if there are not enough of true hearted skinners to
protect her, being the daughter of their Syndic, it were pity they should
ever tug leather more.—But hark ye—questions must be answered—How
if I am asked what should my daughter make here at such an onslaught?”

“What should half the women in Liege make here when they followed us to
the castle?” said Peter. “They had no other reason, sure, but that it was
just the place in the world that they should not have come to. Our yung
frau Trudchen has come a little farther than the rest—that is all.”

“Admirably spoken,” said Quentin, “only be bold, and take this gentleman's
good counsel, noble Meinheer Pavillon, and, at no trouble to yourself, you
will do the most worthy action since the days of Charlemagne.—Here,
sweet lady, wrap yourself close in this veil” (for many articles of female
apparel lay scattered about the apartment)—“be but confident, and a
few minutes will place you in freedom and safety. Noble Sir,” he added,
addressing Pavillon, “set forward.”

“Hold—hold—hold a minute,” said Pavillon, “my mind misgives
me!—This De la Marck is a fury, a perfect boar in his nature as in
his name, what if the young lady be one of those of Croye?—and what
if he discover her, and be addicted to wrath?”

“And if I were one of those unfortunate women,” said Isabelle, again
attempting to throw herself at his feet, “could you for that reject me in
this moment of despair? Oh, that I had been indeed your daughter, or the
daughter of the poorest burgher!”

“Not so poor—not so poor neither, young lady—we pay as we go,”
 said the citizen.

“Forgive me, noble sir,” again began the unfortunate maiden.

“Not noble, nor sir, neither,” said the Syndic, “a plain burgher of Liege,
that pays bills of exchange in ready guilders.—But that is nothing
to the purpose.—Well, say you be a countess, I will protect you
nevertheless.”

“You are bound to protect her, were she a duchess,” said Peter, “having
once passed your word.”

“Right, Peter, very right,” said the Syndic “it is our old Low Dutch
fashion, ein wort, ein man [a man of his word], and now let us to this
gear. We must take leave of this William de la Marck, and yet I know not,
my mind misgives me when I think of him, and were it a ceremony which
could be waived, I have no stomach to go through it.”

“Were you not better, since you have a force together, to make for the
gate and force the guard?” said Quentin.

But with united voice, Pavillon and his adviser exclaimed against the
propriety of such an attack upon their ally's soldiers, with some hints
concerning its rashness, which satisfied Quentin that it was not a risk to
be hazarded with such associates.

They resolved, therefore, to repair boldly to the great hall of the
castle, where, as they understood, the Wild Boar of Ardennes held his
feast, and demand free egress for the Syndic of Liege and his company, a
request too reasonable, as it seemed, to be denied. Still the good
burgomaster groaned when he looked on his companions, and exclaimed to his
faithful Peter, “See what it is to have too bold and too tender a heart!
Alas! Peterkin, how much have courage and humanity cost me! and how much
may I yet have to pay for my virtues, before Heaven makes us free of this
damned Castle of Schonwaldt!”

As they crossed the courts, still strewed with the dying and dead,
Quentin, while he supported Isabelle through the scene of horrors,
whispered to her courage and comfort, and reminded her that her safety
depended entirely on her firmness and presence of mind.

“Not on mine—not on mine,” she said, “but on yours—on yours
only. Oh, if I but escape this fearful night, never shall I forget him who
saved me! One favour more only, let me implore at your hand, and I conjure
you to grant it, by your mother's fame and your father's honour!”

“What is it you can ask that I could refuse?” said Quentin, in a whisper.

“Plunge your dagger in my heart,” said she, “rather than leave me captive
in the hands of these monsters.”

Quentin's only answer was a pressure of the young Countess's hand, which
seemed as if, but for terror, it would have returned the caress. And,
leaning on her youthful protector, she entered the fearful hall, preceded
by Pavillon and his lieutenant, and followed by a dozen of the
Kurschenschaft, or skinner's trade, who attended as a guard of honour on
the Syndic.

As they approached the hall, the yells of acclamation and bursts of wild
laughter which proceeded from it, seemed rather to announce the revel of
festive demons, rejoicing after some accomplished triumph over the human
race, than of mortal beings who had succeeded in a bold design. An
emphatic tone of mind, which despair alone could have inspired, supported
the assumed courage of the Countess Isabelle, undaunted spirits, which
rose with the extremity, maintained that of Durward, while Pavillon and
his lieutenant made a virtue of necessity, and faced their fate like bears
bound to a stake, which must necessarily stand the dangers of the course.

CHAPTER XXII: THE REVELLERS

Cade.—Where's Dick, the butcher of Ashford?

Dick.—Here, sir.

Cade.—They fell before thee like sheep and oxen, and thou

behavedst thyself as if thou hadst been in thine own slaughter

house.

SECOND PART OF KING HENRY V.

There could hardly exist a more strange and horrible change than had taken
place in the castle hall of Schonwaldt since Quentin had partaken of the
noontide meal there, and it was indeed one which painted, in the extremity
of their dreadful features, the miseries of war—more especially when
waged by those most relentless of all agents, the mercenary soldiers of a
barbarous age—men who, by habit and profession, had become
familiarized with all that was cruel and bloody in the art of war, while
they were devoid alike of patriotism and of the romantic spirit of
chivalry.

Instead of the orderly, decent, and somewhat formal meal, at which civil
and ecclesiastical officers had, a few hours before, sat mingled in the
same apartment, where a light jest could only be uttered in a whisper, and
where, even amid superfluity of feasting and of wine, there reigned a
decorum which almost amounted to hypocrisy, there was now such a scene of
wild and roaring debauchery as Satan himself, had he taken the chair as
founder of the feast, could scarcely have improved.

At the head of the table sat, in the Bishop's throne and state, which had
been hastily brought thither from his great council chamber, the redoubted
Boar of Ardennes himself, well deserving that dreaded name in which he
affected to delight, and which he did as much as he could think of to
deserve.

His head was unhelmeted, but he wore the rest of his ponderous and bright
armour, which indeed he rarely laid aside. Over his shoulders hung a
strong surcoat, made of the dressed skin of a huge wild boar, the hoofs
being of solid silver and the tusks of the same. The skin of the head was
so arranged, that, drawn over the casque, when the Baron was armed, or
over his bare head in the fashion of a hood, as he often affected when the
helmet was laid aside, and as he now wore it, the effect was that of a
grinning, ghastly monster, and yet the countenance which it overshadowed
scarce required such horrors to improve those which were natural to its
ordinary expression.

The upper part of De la Marck's face, as Nature had formed it, almost gave
the lie to his character, for though his hair, when uncovered, resembled
the rude and wild bristles of the hood he had drawn over it, yet an open,
high, and manly forehead, broad ruddy cheeks, large, sparkling, light
coloured eyes, and a nose which looked like the beak of the eagle,
promised something valiant and generous. But the effect of these more
favourable traits was entirely overpowered by his habits of violence and
insolence, which, joined to debauchery and intemperance, had stamped upon
the features a character inconsistent with the rough gallantry which they
would otherwise have exhibited. The former had, from habitual indulgence,
swollen the muscles of the cheeks and those around the eyes, in particular
the latter; evil practices and habits had dimmed the eyes themselves,
reddened the part of them that should have been white, and given the whole
face a hideous likeness of the monster which it was the terrible Baron's
pleasure to resemble. But from an odd sort of contradiction, De la March,
while he assumed in other respects the appearance of the Wild Boar, and
even seemed pleased with the name, yet endeavoured, by the length and
growth of his beard, to conceal the circumstance that had originally
procured him that denomination. This was an unusual thickness and
projection of the mouth and upper jaw, which, with the huge projecting
side teeth, gave that resemblance to the bestial creation, which, joined
to the delight that De la Marck had in hunting the forest so called,
originally procured for him the name of the Boar of Ardennes. The beard,
broad, grisly, and uncombed, neither concealed the natural horrors of the
countenance, nor dignified its brutal expression.

The soldiers and officers sat around the table, intermixed with the men of
Liege, some of them of the very lowest description, among whom Nikkel Blok
the butcher, placed near De la Marck himself, was distinguished by his
tucked up sleeves, which displayed arms smeared to the elbows with blood,
as was the cleaver which lay on the table before him. The soldiers wore,
most of them, their beards long and grisly, in imitation of their leader,
had their hair plaited and turned upwards, in the manner that ought best
improve the natural ferocity of their appearance, and intoxicated, as many
of them seemed to be, partly with the sense of triumph, and partly with
the long libations of wine which they had been quaffing, presented a
spectacle at once hideous and disgusting. The language which they held,
and the songs which they sang, without even pretending to pay each other
the compliment of listening, were so full of license and blasphemy, that
Quentin blessed God that the extremity of the noise prevented them from
being intelligible to his companion.

It only remains to say of the better class of burghers who were associated
with William de la Marck's soldiers in this fearful revel that the wan
faces and anxious mien of the greater part showed that they either
disliked their entertainment, or feared their companions, while some of
lower education, or a nature more brutal, saw only in the excesses of the
soldier a gallant bearing, which they would willingly imitate, and the
tone of which they endeavoured to catch so far as was possible, and
stimulated themselves to the task, by swallowing immense draughts of wine
and schwarzbier [black beer]—indulging a vice 'which at all times
was too common in the Low Countries.

The preparations for the feast had been as disorderly as the quality of
the company. The whole of the Bishop's plate—nay, even that
belonging to the service of the Church—for the Boar of Ardennes
regarded not the imputation of sacrilege—was mingled with black
jacks, or huge tankards made of leather, and drinking horns of the most
ordinary description.

One circumstance of horror remains to be added and accounted for, and we
willingly leave the rest of the scene to the imagination of the reader.
Amidst the wild license assumed by the soldiers of De la Marck, one who
was excluded from the table (a lanzknecht, remarkable for his courage and
for his daring behaviour during the storm of the evening), had impudently
snatched up a large silver goblet, and carried it off declaring it should
atone for his loss of the share of the feast. The leader laughed till his
sides shook at a jest so congenial to the character of the company, but
when another, less renowned, it would seem, for audacity in battle,
ventured on using the same freedom, De la Marck instantly put a check to a
jocular practice, which would soon have cleared his table of all the more
valuable decorations.

“Ho! by the spirit of the thunder!” he exclaimed, “those who dare not be
men when they face the enemy, must not pretend to be thieves among their
friends. What! thou frontless dastard, thou—thou who didst wait for
opened gate and lowered bridge, when Conrade Horst forced his way over
moat and wall, must thou be malapert?—Knit him up to the stanchions
of the hall window!—He shall beat time with his feet, while we drink
a cup to his safe passage to the devil.”

The doom was scarce sooner pronounced than accomplished, and in a moment
the wretch wrestled out his last agonies, suspended from the iron bars.
His body still hung there when Quentin and the others entered the hall,
and, intercepting the pale moonbeam, threw on the castle floor an
uncertain shadow, which dubiously, yet fearfully, intimated the nature of
the substance that produced it.

When the Syndic Pavillon was announced from mouth to mouth in this
tumultuous meeting, he endeavoured to assume, in right of his authority
and influence, an air of importance and equality, which a glance at the
fearful object at the window, and at the wild scene around him, rendered
it very difficult for him to sustain, notwithstanding the exhortations of
Peter, who whispered in his ear with some perturbation, “Up heart, master,
or we are but gone men!”

The Syndic maintained his dignity, however, as well as he could, in a
short address, in which he complimented the company upon the great victory
gained by the soldiers of De la Marck and the good citizens of Liege.

“Ay,” answered De la Marck, sarcastically, “we have brought down the game
at last, quoth my lady's brach to the wolf hound. But ho! Sir Burgomaster,
you come like Mars, with Beauty by your side. Who is this fair one?—Unveil,
unveil—no woman calls her beauty her own tonight.”

“It is my daughter, noble leader,” answered Pavillon, “and I am to pray
your forgiveness for her wearing a veil. She has a vow for that effect to
the Three Blessed Kings.”

“I will absolve her of it presently,” said De la Marck, “for here, with
one stroke of a cleaver, will I consecrate myself Bishop of Liege, and I
trust one living bishop is worth three dead kings.”

There was a shuddering and murmur among the guests, for the community of
Liege, and even some of the rude soldiers, reverenced the Kings of
Cologne, as they were commonly called, though they respected nothing else.

“Nay, I mean no treason against their defunct majesties,” said De la
Marck, “only Bishop I am determined to be. A prince both secular and
ecclesiastical, having power to bind and loose, will best suit a band of
reprobates such as you, to whom no one else would give absolution.—But
come hither, noble Burgomaster—sit beside me, when you shall see me
make a vacancy for my own preferment.—Bring in our predecessor in
the holy seat.”

A bustle took place in the hall, while Pavillon, excusing himself from the
proffered seat of honour, placed himself near the bottom of the table, his
followers keeping close behind him, not unlike a flock of sheep which,
when a stranger dog is in presence, may be sometimes seen to assemble in
the rear of an old bell wether, who is, from office and authority, judged
by them to have rather more courage than themselves. Near the spot sat a
very handsome lad, a natural son, as was said, of the ferocious De la
Marck, and towards whom he sometimes showed affection, and even
tenderness. The mother of the boy, a beautiful concubine, had perished by
a blow dealt her by the ferocious leader in a fit of drunkenness or
jealousy, and her fate had caused her tyrant as much remorse as he was
capable of feeling. His attachment to the surviving orphan might be partly
owing to these circumstances. Quentin, who had learned this point of the
leader's character from the old priest, planted himself as close as he
could to the youth in question, determined to make him, in some way or
other, either a hostage or a protector, should other means of safety fail
them.

While all stood in a kind of suspense, waiting the event of the orders
which the tyrant had issued, one of Pavillon's followers whispered Peter,
“Did not our master call that wench his daughter?—Why, it cannot be
our Trudchen. This strapping lass is taller by two inches, and there is a
black lock of hair peeps forth yonder from under her veil. By Saint
Michael of the Marketplace, you might as well call a black bullock's hide
a white heifer's!

“Hush! hush!” said Peter, with some presence of mind. “What if our 'master
hath a mind to steal a piece of doe venison out of the Bishop's parks
here, without our good dame's knowledge? And is it for thee or me to be a
spy on him?”

“That will not I,” answered the other, “though I would not have thought of
his turning deer stealer at his years. Sapperment—what a shy fairy
it is! See how she crouches down on yonder seat, behind folks' backs, to
escape the gaze of the Marckers.—But hold, hold, what are they about
to do with the poor old Bishop?”

As he spoke, the Bishop of Liege, Louis of Bourbon, was dragged into the
hall of his own palace by the brutal soldiery. The dishevelled state of
his hair, beard, and attire bore witness to the ill treatment he had
already received, and some of his sacerdotal robes, hastily flung over
him, appeared to have been put on in scorn and ridicule of his quality and
character. By good fortune, as Quentin was compelled to think it, the
Countess Isabelle, whose feelings at seeing her protector in such an
extremity might have betrayed her own secret and compromised her safety,
was so situated as neither to hear nor see what was about to take place,
and Durward sedulously interposed his own person before her, so as to keep
her from observing alike and from observation.

The scene which followed was short and fearful. When the unhappy Prelate
was brought before the footstool of the savage leader, although in former
life only remarkable for his easy and good natured temper, he showed in
this extremity a sense of his dignity and noble blood, well becoming the
high race from which he was descended. His look was composed and
undismayed, his gesture, when the rude hands which dragged him forward
were unloosed, was noble, and at the same time resigned, somewhat between
the bearing of a feudal noble and of a Christian martyr and so much was
even De la Marck himself staggered by the firm demeanour of his prisoner
and recollection of the early benefits he had received from him, that he
seemed irresolute, cast down his eyes, and it was not until he had emptied
a large goblet of wine, that, resuming his haughty insolence of look and
manner, he thus addressed his unfortunate captive.

“Louis of Bourbon,” said the truculent soldier, drawing hard his breath,
clenching 'his hands, setting his teeth, and using the other mechanical
actions to rouse up and sustain his native ferocity of temper, “I sought
your friendship, and you rejected mine. What would you now give that it
had been otherwise?—Nikkel, be ready.”

The butcher rose, seized his weapon, and stealing round behind De la
Marck's chair, stood with it uplifted in his bare and sinewy hands.

“Look at that man, Louis of Bourbon,” said De la Marck again,—“What
terms wilt thou now offer, to escape this dangerous hour?”

The Bishop cast a melancholy but unshaken look upon the grisly satellite,
who seemed prepared to execute the will of the tyrant, and then he said
with firmness, “Hear me, William de la Marck, and good men all, if there
be any here who deserve that name, hear the only terms I can offer to this
ruffian.

“William de la Marck, thou hast stirred up to sedition an imperial city—hast
assaulted and taken the palace of a Prince of the Holy German Empire—slain
his people—plundered his goods—maltreated his person, for this
thou art liable to the Ban of the Empire [to put a prince under the ban of
the empire was to divest him of his dignities, and to interdict all
intercourse and all offices of humanity with the offender]—hast
deserved to be declared outlawed and fugitive, landless and rightless.
Thou hast done more than all this. More than mere human laws hast thou
broken, more than mere human vengeance hast thou deserved. Thou hast
broken into the sanctuary of the Lord—laid violent hands upon a
Father of the Church—defiled the house of God with blood and rapine,
like a sacrilegious robber—”

“Hast thou yet done?” said De la Marck, fiercely interrupting him, and
stamping with his foot.

“No,” answered the Prelate, “for I have not yet told thee the terms which
you demanded to hear from me.”

“Go on,” said De la Marck, “and let the terms please me better than the
preface, or woe to thy gray head!”

And flinging himself back in his seat, he grinded his teeth till the foam
flew from his lips, as from the tusks of the savage animal whose name and
spoils he wore.

“Such are thy crimes,” resumed the Bishop, with calm determination, “now
hear the terms, which, as a merciful Prince and a Christian Prelate,
setting aside all personal offence, forgiving each peculiar injury, I
condescend to offer. Fling down thy heading staff—renounce thy
command—unbind thy prisoners—restore thy spoil—distribute
what else thou hast of goods, to relieve those whom thou hast made orphans
and widows—array thyself in sackcloth and ashes—take a
palmer's staff in thy hand, and go barefooted on pilgrimage to Rome, and
we will ourselves be intercessors for thee with the Imperial Chamber at
Ratisbon for thy life, With our Holy Father the Pope for thy miserable
soul.”

While Louis of Bourbon proposed these terms, in a tone as decided as if he
still occupied his episcopal throne, and as if the usurper kneeled a
suppliant at his feet, the tyrant slowly raised himself in his chair, the
amazement with which he was at first filled giving way gradually to rage,
until, as the Bishop ceased, he looked to Nikkel Blok, and raised his
finger, without speaking a word. The ruffian struck as if he had been
doing his office in the common shambles, and the murdered Bishop sunk,
without a groan, at the foot of his own episcopal throne. The Liegeois,
who were not prepared for so horrible a catastrophe, and who had expected
to hear the conference end in some terms of accommodation, started up
unanimously, with cries of execration, mingled with shouts of vengeance.

[In assigning the present date to the murder of the Bishop of Liege, Louis
de Bourbon, history has been violated. It is true that the Bishop was made
prisoner by the insurgents of that city. It is also true that the report
of the insurrection came to Charles with a rumour that the Bishop was
slain, which excited his indignation against Louis, who was then in his
power. But these things happened in 1468, and the Bishop's murder did not
take place till 1482. In the months of August and September of that year,
William de la Marck, called the Wild Boar of Ardennes, entered into a
conspiracy with the discontented citizens of Liege against their Bishop,
Louis of Bourbon, being aided with considerable sums of money by the King
of France. By this means, and the assistance of many murderers and
banditti, who thronged to him as to a leader befitting them, De la Marck
assembled a body of troops, whom he dressed in scarlet as a uniform, with
a boar's head on the left sleeve. With this little army he approached the
city of Liege. Upon this the citizens, who were engaged in the conspiracy,
came to their Bishop, and, offering to stand by him to the death, exhorted
him to march out against these robbers. The Bishop, therefore, put himself
at the head of a few troops of his own, trusting to the assistance of the
people of Liege. But so soon as they came in sight of the enemy, the
citizens, as before agreed, fled from the Bishop's banner, and he was left
with his own handful of adherents. At this moment De la Marck charged at
the head of his banditti with the expected success. The Bishop was brought
before the profligate Knight, who first cut him over the face, then
murdered him with his own hand, and caused his body to be exposed naked in
the great square of Liege before Saint Lambert's Cathedral. S.]

But William de la Marck, raising his tremendous voice above the tumult,
and shaking his clenched hand and extended arm, shouted aloud, “How now,
ye porkers of Liege! ye wallowers in the mud of the Maes!—do ye dare
to mate yourselves with the Wild Boar of Ardennes?—Up, ye Boar's
brood!” (an expression by which he himself, and others, often designated
his soldiers) “let these Flemish hogs see your tusks!”

Every one of his followers started up at the command, and mingled as they
were among their late allies, prepared too for such a surprisal, each had,
in an instant, his next neighbour by the collar, while his right hand
brandished a broad dagger that glimmered against lamplight and moonshine.
Every arm was uplifted, but no one struck, for the victims were too much
surprised for resistance, 'and it was probably the object of De la Marck
only to impose terror on his civic confederates.

But the courage of Quentin Durward, prompt and alert in resolution beyond
his years, and stimulated at the moment by all that could add energy to
his natural shrewdness and resolution, gave a new turn to the scene.
Imitating the action of the followers of De la Marck, he sprang on Carl
Eberson, the son of their leader, and mastering him with ease, held his
dirk at the boy's throat, while he exclaimed, “Is that your game? then
here I play my part.”

“Hold! hold!” exclaimed De la Marck, “it is a jest—a jest.—Think
you I would injure my good friends and allies of the city of Liege!—Soldiers,
unloose your holds, sit down, take away the carrion” (giving the Bishop's
corpse a thrust with his foot) “which hath caused this strife among
friends, and let us drown unkindness in a fresh carouse.”

All unloosened their holds, and the citizens and the soldiers stood gazing
on each other, as if they scarce knew whether they were friends or foes.
Quentin Durward took advantage of the moment.

“Hear me,” he said, “William de la Marck, and you, burghers and citizens
of Liege—and do you, young sir, stand still” (for the boy Carl was
attempting to escape from his grip)—“no harm shall befall you unless
another of these sharp jests shall pass around.”

“Who art thou, in the fiend's name,” said the astonished De la Marck, “who
art come to hold terms and take hostages from us in our own lair—from
us, who exact pledges from others, but yield them to no one?”

“I am a servant of King Louis of France,” said Quentin, boldly, “an Archer
of his Scottish Guard, as my language and dress may partly tell you. I am
here to behold and to report your proceedings, and I see with wonder that
they are those of heathens, rather than Christians—of madmen, rather
than men possessed of reason. The hosts of Charles of Burgundy will be
instantly in motion against you all, and if you wish assistance from
France, you must conduct yourself in a different manner.

“For you, men of Liege, I advise your instant return to your own city, and
if there is any obstruction offered to your departure, I denounce those by
whom it is so offered, foes to my master, his Most Gracious Majesty of
France.”

“France and Liege! France and Liege!” cried the followers of Pavillon, and
several other citizens whose courage began to rise at the bold language
held by Quentin.

“France and Liege, and long live the gallant Archer! We will live and die
with him!”

William de la Marck's eyes sparkled, and he grasped his dagger as if about
to launch it at the heart of the audacious speaker, but glancing his eye
around, he read something in the looks of his soldiers which even he was
obliged to respect. Many of them were Frenchmen, and all of them knew the
private support which William had received, both in men and in money, from
that kingdom, nay, some of them were rather startled at the violent and
sacrilegious action which had been just committed. The name of Charles of
Burgundy, a person likely to resent to the utmost the deeds of that night,
had an alarming sound, and the extreme impolicy of at once quarrelling
with the Liegeois and provoking the Monarch of France, made an appalling
impression on their minds, confused as their intellects were. De la Marck,
in short, saw he would not be supported, even by his own band, in any
farther act of immediate violence, and relaxing the terrors of his brow
and eye, declared that he had not the least design against his good
friends of Liege, all of whom were at liberty to depart from Schonwaldt at
their pleasure, although he had hoped they would revel one night with him,
at least, in honour of their victory. He added, with more calmness than he
commonly used, that he would be ready to enter into negotiation concerning
the partition of spoil, and the arrangement of measures for their mutual
defence, either the next day, or as soon after as they would. Meantime he
trusted that the Scottish gentleman would honour his feast by remaining
all night at Schonwaldt.

The young Scot returned his thanks, but said his motions must be
determined by those of Pavillon, to whom he was directed particularly to
attach himself, but that, unquestionably, he would attend him on his next
return to the quarters of the valiant William de la Marck.

“If you depend on my motions,” said Pavillon, hastily and aloud, “you are
likely to quit Schonwaldt without an instant's delay—and, if you do
not come back to Schonwaldt, save in my company, you are not likely to see
it again in a hurry.”

This last part of the sentence the honest citizen muttered to himself,
afraid of the consequences of giving audible vent 'to feelings which,
nevertheless, he was unable altogether to suppress.

“Keep close about me, my brisk Kurschner [a worker in fur] lads.” he said
to his bodyguard, “and we will get as fast as we can out of this den of
thieves.”

Most of the better classes of the Liegeois seemed to entertain similar
opinions with the Syndic, and there had been scarce so much joy amongst
them at the obtaining possession of Schonwaldt as now seemed to arise from
the prospect of getting safe out of it. They were suffered to leave the
castle without opposition of any kind, and glad was Quentin when he turned
his back on those formidable walls.

For the first time since they had entered that dreadful hall, Quentin
ventured to ask the young Countess how she did.

“Well, well,” she answered, in feverish haste, “excellently well—do
not stop to ask a question, let us not lose an instant in words.—Let
us fly—let us fly!”

She endeavoured to mend her pace as she spoke, but with so little success
that she must have fallen from exhaustion had not Durward supported her.
With the tenderness of a mother, when she conveys her infant out of
danger, the young Scot raised his precious charge in his arms, and while
she encircled his neck with one arm, lost to every other thought save the
desire of escaping, he would not have wished one of the risks of the night
unencountered, since such had been the conclusion.

The honest Burgomaster was, in his turn, supported and dragged forward by
his faithful counsellor Peter, and another of his clerks, and thus, in
breathless haste, they reached the banks of the river, encountering many
strolling bands of citizens, who were eager to know the event of the
siege, and the truth of certain rumours already afloat that the conquerors
had quarrelled among themselves.

Evading their curiosity as they best could, the exertions of Peter and
some of his companions at length procured a boat for the use of the
company, and with it an opportunity of enjoying some repose, equally
welcome to Isabelle, who continued to lie almost motionless in the arms of
her deliverer, and to the worthy Burgomaster, who, after delivering a
broken string of thanks to Durward, whose mind was at the time too much
occupied to answer him, began a long harangue, which he addressed to
Peter, upon his own courage and benevolence, and the dangers to which
these virtues had exposed him, on this and other occasions.

“Peter, Peter,” he said, resuming the complaint of the preceding evening,
“if I had not had a bold heart, I would never have stood out against
paying the burghers twentieths, when every other living soul was willing
to pay the same.—Ay, and then a less stout heart had not seduced me
into that other battle of Saint Tron, where a Hainault man at arms thrust
me into a muddy ditch with his lance, which neither heart nor hand that I
had could help me out of till the battle was over.—Ay, and then,
Peter, this very night my courage seduced me, moreover, into too strait a
corselet, which would have been the death of me, but for the aid of this
gallant young gentleman, whose trade is fighting, whereof I wish him
heartily joy. And then for my tenderness of heart, Peter, it has made a
poor man of me, that is, it would have made a poor man of me, if I had not
been tolerably well to pass in this wicked world—and Heaven knows
what trouble it is likely to bring on me yet, with ladies, countesses, and
keeping of secrets, which, for aught I know, may cost me half my fortune,
and my neck into the bargain!”

Quentin could remain no longer silent, but assured him that whatever
danger or damage he should incur on the part of the young lady now under
his protection should be thankfully acknowledged, and, as far as was
possible, repaid.

“I thank you, young Master Squire Archer, I thank you,” answered the
citizen of Liege “but who was it told you that I desired any repayment at
your hand for doing the duty of an honest man? I only regretted that it
might cost me so and so, and I hope I may have leave to say so much to my
lieutenant, without either grudging my loss or my peril.”

Quentin accordingly concluded that his present friend was one of the
numerous class of benefactors to others, who take out their reward in
grumbling, without meaning more than, by showing their grievances, to
exalt a little the idea of the valuable service by which they have
incurred them, and therefore prudently remained silent, and suffered the
Syndic to maunder on to his lieutenant concerning the risk and the loss he
had encountered by his zeal for the public good, and his disinterested
services to individuals, until they reached his own habitation.

The truth was, that the honest citizen felt that he had lost a little
consequence, by suffering the young stranger to take the lead at the
crisis which had occurred at the castle hall of Schonwaldt, and, however
delighted with the effect of Durward's interference at the moment, it
seemed to him, on reflection, that he had sustained a diminution of
importance, for which he endeavoured to obtain compensation by
exaggerating the claims which he had upon the gratitude of his country in
general, his friends in particular, and more especially still, on the
Countess of Croye, and her youthful protector.

But when the boat stopped at the bottom of his garden, and he had got
himself assisted on shore by Peter, it seemed as if the touch of his own
threshold had at once dissipated those feelings of wounded self opinion
and jealousy, and converted the discontented and obscured demagogue into
the honest, kind, hospitable, and friendly host. He called loudly for
Trudchen, who presently appeared, for fear and anxiety would permit few
within the walls of Liege to sleep during that eventful night. She was
charged to pay the utmost attention to the care of the beautiful and half
fainting stranger, and, admiring her personal charms, while she pitied her
distress, Gertrude discharged the hospitable duty with the zeal and
affection of a sister.

Late as it now was, and fatigued as the Syndic appeared, Quentin, on his
side, had difficulty to escape a flask of choice and costly wine, as old
as the battle of Azincour, and must have submitted to take his share,
however unwilling, but for the appearance of the mother of the family,
whom Pavillon's loud summons for the keys of the cellar brought forth from
her bedroom. She was a jolly little roundabout, woman, who had been pretty
in her time, but whose principal characteristics for several years had
been a red and sharp nose, a shrill voice, and a determination that the
Syndic, in consideration of the authority which he exercised when abroad,
should remain under the rule of due discipline at home.

So soon as she understood the nature of the debate between her husband and
his guest, she declared roundly that the former, instead of having
occasion for more wine, had got too much already, and, far from using, in
furtherance of his request, any of the huge bunch of keys which hung by a
silver chain at her waist, she turned her back on him without ceremony,
and ushered Quentin to the neat and pleasant apartment in which he was to
spend the night, amid such appliances to rest and comfort as probably he
had till that moment been entirely a stranger to, so much did the wealthy
Flemings excel, not merely the poor and rude Scots, but the French
themselves in all the conveniences of domestic life.

CHAPTER XXIII: THE FLIGHT

Now bid me run,

And I will strive with things impossible;

Yea, get the better of them.

Set on your foot;

And, with a heart new fired, I follow you,

To do I know not what.

JULIUS CAESAR

In spite of a mixture of joy and fear, doubt, anxiety, and other agitating
passions, the exhausting fatigues of the preceding day were powerful
enough to throw the young Scot into a deep and profound repose, which
lasted until late on the day following, when his worthy host entered the
apartment with looks of care on his brow.

He seated himself by his guest's bedside, and began a long and complicated
discourse upon the domestic duties of a married life, and especially upon
the awful power and right supremacy which it became married men to sustain
in all differences of opinion with their wives. Quentin listened with some
anxiety. He knew that husbands, like other belligerent powers, were
sometimes disposed to sing Te Deum [Te Deum laudamus: We praise Thee, O
God; the first words of an ancient hymn, sung in the morning service of
the Anglican and Roman Catholic Churches], rather to conceal a defeat than
to celebrate a victory, and he hastened to probe the matter more closely,
by hoping their arrival had been attended with no inconvenience to the
good lady of the household.

“Inconvenience!—no,” answered the Burgomaster.—“No woman can
be less taken unawares than Mother Mabel—always happy to see her
friends—always a clean lodging and a handsome meal ready for them,
with God's blessing on bed and board.—No woman on earth so
hospitable—only 'tis pity her temper is something particular.”

“Our residence here is disagreeable to her, in short?” said the Scot,
starting out of bed, and beginning to dress himself hastily. “Were I but
sure the Lady Isabelle were fit for travel after the horrors of the last
night, we would not increase the offence by remaining here an instant
longer.”

“Nay,” said Pavillon, “that is just what the young lady herself said to
Mother Mabel, and truly I wish you saw the colour that came to her face as
she said it—a milkmaid that has skated five miles to market against
the frost wind is a lily compared to it—I do not wonder Mother Mabel
may be a little jealous, poor dear soul.”

“Has the Lady Isabelle then left her apartment?” said the youth,
continuing his toilette operations with more dispatch than before.

“Yes,” replied Pavillon, “and she expects your approach with much
impatience, to determine which way you shall go since you are both
determined on going. But I trust you will tarry breakfast?”

“Why did you not tell me this sooner?” said Durward, impatiently.

“Softly—softly,” said the Syndic, “I have told it you too soon, I
think, if it puts you into such a hasty fluster. Now I have some more
matter for your ear, if I saw you had some patience to listen to me.”

“Speak it, worthy sir, as soon and as fast as you can—I listen
devoutly.”

“Well,” resumed the Burgomaster, “I have but one word to say, and that is
that Trudchen, who is as sorry to part with yonder pretty lady as if she
had been some sister of hers, wants you to take some other disguise, for
there is word in the town that the Ladies of Croye travel the country in
pilgrim's dresses, attended by a French life guardsman of the Scottish
Archers, and it is said one of them was brought into Schonwaldt last night
by a Bohemian after we had left it, and it was said still farther, that
this same Bohemian had assured William de la Marck that you were charged
with no message either to him or to the good people of Liege, and that you
had stolen away the young Countess, and travelled with her as her
paramour. And all this news hath come from Schonwaldt this morning, and it
has been told to us and the other councillors, who know not well what to
advise, for though our own opinion is that William de la Marck has been a
thought too rough both with the Bishop and with ourselves, yet there is a
great belief that he is a good natured soul at bottom—that is, when
he is sober—and that he is the only leader in the world to command
us against the Duke of Burgundy, and, in truth, as matters stand, it is
partly my own mind that we must keep fair with him, for we have gone too
far to draw back.”

“Your daughter advises well,” said Quentin Durward, abstaining from
reproaches or exhortations, which he saw would be alike unavailing to sway
a resolution which had been adopted by the worthy magistrate in compliance
at once with the prejudices of his party and the inclination of his wife.

“Your daughter counsels well.—We must part in disguise, and that
instantly. We may, I trust, rely upon you for the necessary secrecy, and
for the means of escape?”

“With all my heart—with all my heart,” said the honest citizen, who,
not much satisfied with the dignity of his own conduct, was eager to find
some mode of atonement. “I cannot but remember that I owed you my life
last night, both for unclasping that accursed steel doublet, and helping
me through the other scrape, which was worse, for yonder Boar and his
brood look more like devils than men. So I will be true to you as blade to
haft, as our cutlers say, who are the best in the whole world. Nay, now
you are ready, come this way—you shall see how far I can trust you.”

The Syndic led him from the chamber in which he had slept to his own
counting room, in which he transacted his affairs of business, and after
bolting the door, and casting a piercing and careful eye around him, he
opened a concealed and vaulted closet behind the tapestry, in which stood
more than one iron chest. He proceeded to open one which was full of
guilders, and placed it at Quentin's discretion to take whatever sum he
might think necessary for his companion's expenses and his own.

As the money with which Quentin was furnished on leaving Plessis was now
nearly expended, he hesitated not to accept the sum of two hundred
guilders, and by doing so took a great weight from the mind of Pavillon,
who considered the desperate transaction in which he thus voluntarily
became the creditor as an atonement for the breach of hospitality which
various considerations in a great measure compelled him to commit.

Having carefully locked his treasure chamber, the wealthy Fleming next
conveyed his guest to the parlour, where, in full possession of her
activity of mind and body, though pale from the scenes of the preceding
night, he found the Countess attired in the fashion of a Flemish maiden of
the middling class. No other was present excepting Trudchen, who was
sedulously employed in completing the Countess's dress, and instructing
her how to bear herself. She extended her hand to him, which, when he had
reverently kissed, she said to him, “Seignior Quentin, we must leave our
friends here unless I would bring on them a part of the misery which has
pursued me ever since my father's death. You must change your dress and go
with me, unless you also are tired of befriending a being so unfortunate.”

“I!—I tired of being your attendant!—To the end of the earth
will I guard you! But you—you yourself—are you equal to the
task you undertake!—Can you, after the terrors of last night”

“Do not recall them to my memory,” answered the Countess, “I remember but
the confusion of a horrid dream.—Has the excellent Bishop escaped?”

“I trust he is in freedom,” said Quentin, making a sign to Pavillon, who
seemed about to enter on the dreadful narrative, to be silent.

“Is it possible for us to rejoin him?—Hath he gathered any power?”
 said the lady.

“His only hopes are in Heaven,” said the Scot, “but wherever you wish to
go, I stand by your side, a determined guide and guard.”

“We will consider,” said Isabelle, and after a moment's pause, she added,
“A convent would be my choice, but that I fear it would prove a weak
defence against those who pursue me.”

“Hem! hem!” said the Syndic, “I could not well recommend a convent within
the district of Liege, because the Boar of Ardennes, though in the main a
brave leader, a trusty confederate, and a well wisher to our city, has,
nevertheless, rough humours, and payeth, on the whole, little regard to
cloisters, convents, nunneries, and the like. Men say that there are a
score of nuns—that is, such as were nuns—who march always with
his company.”

“Get yourself in readiness hastily, Seignior Durward,” said Isabelle,
interrupting this detail, “since to your faith I must needs commit
myself.”

No sooner had the Syndic and Quentin left the room than Isabelle began to
ask of Gertrude various questions concerning the roads, and so forth, with
such clearness of spirit and pertinence, that the latter could not help
exclaiming, “Lady, I wonder at you!—I have heard of masculine
firmness, but yours appears to me more than belongs to humanity.”

“Necessity,” answered the Countess,—“necessity, my friend, is the
mother of courage, as of invention. No long time since, I might have
fainted when I saw a drop of blood shed from a trifling cut—I have
since seen life blood flow around me, I may say, in waves, yet I have
retained my senses and my self possession.—Do not think it was an
easy task,” she added, laying on Gertrude's arm a trembling hand, although
she still spoke with a firm voice, “the little world within me is like a
garrison besieged by a thousand foes, whom nothing but the most determined
resolution can keep from storming it on every hand, and at every moment.
Were my situation one whit less perilous than it is—were I not
sensible that my only chance to escape a fate more horrible than death is
to retain my recollection and self possession—Gertrude, I would at
this moment throw myself into your arms, and relieve my bursting bosom by
such a transport of tears and agony of terror as never rushed from a
breaking heart.”

“Do not do so, lady!” said the sympathizing Fleming, “take courage, tell
your beads, throw yourself on the care of Heaven, and surely, if ever
Heaven sent a deliverer to one ready to perish, that bold and adventurous
young gentleman must be designed for yours. There is one, too,” she added,
blushing deeply, “in whom I have some interest. Say nothing to my father,
but I have ordered my bachelor, Hans Glover, to wait for you at the
eastern gate, and never to see my face more, unless he brings word that he
has guided you safe from the territory.”

To kiss her tenderly was the only way in which the young Countess could
express her thanks to the frank and kind hearted city maiden, who returned
the embrace affectionately, and added, with a smile, “Nay, if two maidens
and their devoted bachelors cannot succeed in a disguise and an escape,
the world is changed from what I am told it wont to be.”

A part of this speech again called the colour into the Countess's pale
cheeks, which was not lessened by Quentin's sudden appearance. He entered
completely attired as a Flemish boor of the better class, in the holyday
suit of Peter, who expressed his interest in the young Scot by the
readiness with which he parted with it for his use, and swore, at the same
time, that, were he to be curried and tugged worse than ever was bullock's
hide, they should make nothing out of him, to the betraying of the young
folks. Two stout horses had been provided by the activity of Mother Mabel,
who really desired the Countess and her attendant no harm, so that she
could make her own house and family clear of the dangers which might
attend upon harbouring them. She beheld them mount and go off with great
satisfaction, after telling them that they would find their way to the
east gate by keeping their eye on Peter, who was to walk in that direction
as their guide, but without holding any visible communication with them.
The instant her guests had departed, Mother Mabel took the opportunity to
read a long practical lecture to Trudchen upon the folly of reading
romances, whereby the flaunting ladies of the Court were grown so bold and
venturous, that, instead of applying to learn some honest housewifery,
they must ride, forsooth, a-damsel erranting through the country, with no
better attendant than some idle squire, debauched page, or rake belly
archer from foreign parts, to the great danger of their health, the
impoverishing of their substance, and the irreparable prejudice of their
reputation. All this Gertrude heard in silence, and without reply, but,
considering her character, it might be doubted whether she derived from it
the practical inference which it was her mother's purpose to enforce.
Meantime, the travellers had gained the eastern gate of the city,
traversing crowds of people, who were fortunately too much busied in the
political events and rumours of the hour to give any attention to a couple
who had so little to render their appearance remarkable. They passed the
guards in virtue of a permission obtained for them by Pavillon, but in the
name of his colleague Rouslaer, and they took leave of Peter Geislaer with
a friendly though brief exchange of good wishes on either side.

Immediately afterwards, they were joined by a stout young man, riding a
good gray horse, who presently made himself known as Hans Glover, the
bachelor of Trudchen Pavillon. He was a young fellow with a good Flemish
countenance—not, indeed, of the most intellectual cast, but arguing
more hilarity and good humour than wit, and, as the Countess could not
help thinking, scarce worthy to be bachelor to the generous Trudchen. He
seemed, however, fully desirous to second the views which she had formed
in their favour, for, saluting them respectfully, he asked of the
Countess, in Flemish, on which road she desired to be conducted.

“Guide me,” said she, “towards the nearest town on the frontiers of
Brabant.”

“You have then settled the end and object of your journey,” said Quentin,
approaching his horse to that of Isabelle, and speaking French, which
their guide did not understand.

“Surely,” replied the young lady, “for, situated as I now am, it must be
of no small detriment to me if I were to prolong a journey in my present
circumstances, even though the termination should be a rigorous prison.”

“A prison,” said Quentin.

“Yes, my friend, a prison, but I will take care that you shall not share
it.”

“Do not talk—do not think of me,” said Quentin. “Saw I you but safe,
my own concerns are little worth minding.”

“Do not speak so loud,” said the Lady Isabelle, “you will surprise our
guide—you see he has already rode on before us,”—for, in
truth, the good natured Fleming, doing as he desired to be done by, had
removed from them the constraint of a third person, upon Quentin's first
motion towards the lady.

“Yes,” she continued, when she noticed they were free from observation,
“to you, my friend, my protector—why should I be ashamed to call you
what Heaven has made you to me?—to you it is my duty to say that my
resolution is taken to return to my native country, and to throw myself on
the mercy of the Duke of Burgundy. It was mistaken, though well meant
advice, which induced me ever to withdraw from his protection, and place
myself under that of the crafty and false Louis of France.”

“And you resolve to become the bride, then, of the Count of Campobasso,
the unworthy favourite of Charles?”

Thus spoke Quentin, with a voice in which internal agony struggled with
his desire to assume an indifferent tone, like that of the poor condemned
criminal, when, affecting a firmness which he is far from feeling, he asks
if the death warrant be arrived.

“No, Durward, no,” said the Lady Isabelle, sitting up erect in her saddle,
“to that hated condition all Burgundy's power shall not sink a daughter of
the House of Croye. Burgundy may seize on my lands and fiefs, he may
imprison my person in a convent, but that is the worst I have to expect,
and worse than that I will endure ere I give my hand to Campobasso.”

“The worst?” said Quentin, “and what worse can there be than plunder and
imprisonment?—Oh, think, while you have God's free air around you,
and one by your side who will hazard life to conduct you to England, to
Germany, even to Scotland, in all of which you shall find generous
protectors.—Oh, while this is the case, do not resolve so rashly to
abandon the means of liberty, the best gift that Heaven gives!—Oh,
well sang a poet of my own land—

“Ah, freedom is a noble thing—

Freedom makes men to have liking—

Freedom the zest to pleasure gives—

He lives at ease who freely lives.

Grief, sickness, poortith [poverty], want, are all

Summ'd up within the name of thrall.”

[from Barbour's Bruce]

She listened with a melancholy smile to her guide's tirade in praise of
liberty, and then answered, after a moment's pause. “Freedom is for man
alone—woman must ever seek a protector, since nature made her
incapable to defend herself. And where am I to find one?—In that
voluptuary Edward of England—in the inebriated Wenceslaus of Germany—in
Scotland?—Ah, Durward, were I your sister, and could you promise me
shelter in some of those mountain glens which you love to describe where,
for charity, or for the few jewels I have preserved, I might lead an
unharrassed life, and forget the lot I was born to—could you promise
me the protection of some honoured matron of the land—of some baron
whose heart was as true as his sword—that were indeed a prospect,
for which it were worth the risk of farther censure to wander farther and
wider.”

There was a faltering tenderness of voice with which the Countess Isabelle
made this admission that at once filled Quentin with a sensation of joy,
and cut him to the very heart. He hesitated a moment ere he made an
answer, hastily reviewing in his mind the possibility there might be that
he could procure her shelter in Scotland, but the melancholy truth rushed
on him that it would be alike base and cruel to point out to her a course
which he had not the most distant power or means to render safe.

“Lady,” he said at last, “I should act foully against my honour and oath
of chivalry, did I suffer you to ground any plan upon the thoughts that I
have the power in Scotland to afford you other protection than that of the
poor arm which is now by your side. I scarce know that my blood flows in
the veins of an individual who now lives in my native land. The Knight of
Innerquharity stormed our Castle at midnight, and cut off all that
belonged to my name. Were I again in Scotland, our feudal enemies are
numerous and powerful, I single and weak, and even had the King a desire
to do me justice, he dared not, for the sake of redressing the wrongs of a
poor individual, provoke a chief who rides with five hundred horse.”

“Alas!” said the Countess, “there is then no corner of the world safe from
oppression, since it rages as unrestrained amongst those wild hills which
afford so few objects to covet as in our rich and abundant lowlands!”

“It is a sad truth, and I dare not deny it,” said the Scot, “that for
little more than the pleasure of revenge, and the lust of bloodshed, our
hostile clans do the work of executioners on each other, and Ogilvies and
the like act the same scenes in Scotland as De la Marck and his robbers do
in this country.”

“No more of Scotland, then,” said Isabelle, with a tone of indifference,
either real or affected—“no more of Scotland,—which indeed I
mentioned but in jest, to see if you really dared to recommend to me, as a
place of rest, the most distracted kingdom in Europe. It was but a trial
of your sincerity, which I rejoice to see may be relied on, even when your
partialities are most strongly excited. So, once more, I will think of no
other protection than can be afforded by the first honourable baron
holding of Duke Charles, to whom I am determined to render myself.”

“And why not rather betake yourself to your own estates, and to your own
strong castle, as you designed when at Tours?” said Quentin. “Why not call
around you the vassals of your father, and make treaty with Burgundy,
rather than surrender yourself to him? Surely there must be many a bold
heart that would fight in your cause, and I know at least of one who would
willingly lay down his life to give example.”

“Alas,” said the Countess, “that scheme, the suggestion of the crafty
Louis, and, like all which he ever suggested, designed more for his
advantage than for mine, has become practicable, since it was betrayed to
Burgundy by the double traitor Zamet Hayraddin. My kinsman was then
imprisoned, and my houses garrisoned. Any attempt of mine would but expose
my dependents to the vengeance of Duke Charles, and why should I occasion
more bloodshed than has already taken place on so worthless an account?
No. I will submit myself to my Sovereign as a dutiful vassal, in all which
shall leave my personal freedom of choice uninfringed, the rather that I
trust my kinswoman, the Countess Hameline, who first counselled, and
indeed urged my flight, has already taken this wise and honourable step.”

“Your kinswoman!” repeated Quentin, awakened to recollections to which the
young Countess was a stranger, and which the rapid succession of perilous
and stirring events had, as matters of nearer concern, in fact banished
from his memory.

“Ay—my aunt—the Countess Hameline of Croye—know you
aught of her?” said the Countess Isabelle. “I trust she is now under the
protection of the Burgundian banner. You are silent. Know you aught of
her?”

The last question, urged in a tone of the most anxious inquiry, obliged
Quentin to give some account of what he knew of the Countess's fate. He
mentioned that he had been summoned to attend her in a flight from Liege,
which he had no doubt the Lady Isabelle would be partaker in—he
mentioned the discovery that had been made after they had gained the
forest—and finally, he told his own return to the castle, and the
circumstances in which he found it. But he said nothing of the views with
which it was plain the Lady Hameline had left the Castle of Schonwaldt,
and as little about the floating report of her having fallen into the
hands of William de la Marck. Delicacy prevented his even hinting at the
one, and regard for the feelings of his companion at a moment when
strength and exertion were most demanded of her, prevented him from
alluding to the latter, which had, besides, only reached him as a mere
rumour.

This tale, though abridged of those important particulars, made a strong
impression on the Countess Isabelle, who, after riding some time in
silence, said at last, with a tone of cold displeasure, “And so you
abandoned my unfortunate relative in a wild forest, at the mercy of a vile
Bohemian and a traitorous waiting woman?—Poor kinswoman, thou wert
wont to praise this youth's good faith!”

“Had I not done so, madam.” said Quentin, not unreasonably offended at the
turn thus given to his gallantry, “what had been the fate of one to whose
service I was far more devotedly bound? Had I not left the Countess
Hameline of Croye to the charge of those whom she had herself selected as
counsellors and advisers, the Countess Isabelle had been ere now the bride
of William de la Marck, the Wild Boar of Ardennes.”

“You are right,” said the Countess Isabelle, in her usual manner, “and I,
who have the advantage of your unhesitating devotion, have done you foul
and ungrateful wrong. But oh, my unhappy kinswoman! and the wretch
Marthon, who enjoyed so much of her confidence, and deserved it so little—it
was she that introduced to my kinswoman the wretched Zamet and Hayraddin
Maugrabin, who, by their pretended knowledge of soothsaying and astrology,
obtained a great ascendancy over her mind, it was she who, strengthening
their predictions, encouraged her in—I know not what to call them—delusions
concerning matches and lovers, which my kinswoman's age rendered
ungraceful and improbable. I doubt not that, from the beginning, we had
been surrounded by these snares by Louis of France, in order to determine
us to take refuge at his Court, or rather to put ourselves into his power,
after which rash act on our part, how unkingly, unknightly, ignobly,
ungentlemanlike, he hath conducted himself towards us, you, Quentin
Durward, can bear witness. But, alas! my kinswoman—what think you
will be her fate?”

Endeavouring to inspire hopes which he scarce felt, Durward answered that
the avarice of these people was stronger than any other passion, that
Marthon, even when he left them, seemed to act rather as the Lady
Hameline's protectress, and in fine, that it was difficult to conceive any
object these wretches could accomplish by the ill usage or murder of the
Countess, whereas they might be gainers by treating her well, and putting
her to ransom.

To lead the Countess Isabelle's thoughts from this melancholy subject,
Quentin frankly told her the treachery of the Maugrabin, which he had
discovered in the night quarter near Namur, and which appeared the result
of an agreement betwixt the King and William de la Marck. Isabelle
shuddered with horror, and then recovering herself said, “I am ashamed,
and I have sinned in permitting myself so far to doubt of the saints'
protection, as for an instant to have deemed possible the accomplishment
of a scheme so utterly cruel, base, and dishonourable, while there are
pitying eyes in Heaven to look down on human miseries. It is not a thing
to be thought of with fear or abhorrence, but to be rejected as such a
piece of incredible treachery and villainy, as it were atheism to believe
could ever be successful. But I now see plainly why that hypocritical
Marthon often seemed to foster every seed of petty jealousy or discontent
betwixt my poor kinswoman and myself, whilst she always mixed with
flattery, addressed to the individual who was present, whatever could
prejudice her against her absent kinswoman. Yet never did I dream she
could have proceeded so far as to have caused my once affectionate
kinswoman to have left me behind in the perils of Schonwaldt, while she
made her own escape.”

“Did the Lady Hameline not mention to you, then,” said Quentin, “her
intended flight?”

“No,” replied the Countess, “but she alluded to some communication which
Marthon was to make to me. To say truth, my poor kinswoman's head was so
turned by the mysterious jargon of the miserable Hayraddin, whom that day
she had admitted to a long and secret conference, and she threw out so
many strange hints that—that—in short, I cared not to press on
her, when in that humour, for any explanation. Yet it was cruel to leave
me behind her.”

“I will excuse the Lady Hameline from intending such unkindness,” said
Quentin, “for such was the agitation of the moment, and the darkness of
the hour, that I believe the Lady Hameline as certainly conceived herself
accompanied by her niece, as I at the same time, deceived by Marthon's
dress and demeanour, supposed I was in the company of both the Ladies of
Croye: and of her especially,” he added, with a low but determined voice,
“without whom the wealth of worlds would not have tempted me to leave.”

Isabelle stooped her head forward, and seemed scarce to hear the emphasis
with which Quentin had spoken. But she turned her face to him again when
he began to speak of the policy of Louis, and, it was not difficult for
them, by mutual communication, to ascertain that the Bohemian brothers,
with their accomplice Marthon, had been the agents of that crafty monarch,
although Zamet, the elder of them, with a perfidy peculiar to his race,
had attempted to play a double game, and had been punished accordingly. In
the same humour of mutual confidence, and forgetting the singularity of
their own situation, as well as the perils of the road, the travellers
pursued their journey for several hours, only stopping to refresh their
horses at a retired dorff, or hamlet, to which they were conducted by Hans
Glover, who, in all other respects, as well as in leaving them much to
their own freedom in conversation, conducted himself like a person of
reflection and discretion.

Meantime, the artificial distinction which divided the two lovers (for
such we may now term them) seemed dissolved, or removed, by the
circumstances in which they were placed, for if the Countess boasted the
higher rank, and was by birth entitled to a fortune incalculably larger
than that of the youth, whose revenue lay in his sword, it was to be
considered that, for the present, she was as poor as he, and for her
safety, honour, and life, exclusively indebted to his presence of mind,
valour, and devotion. They spoke not indeed of love, for though the young
lady, her heart full of gratitude and confidence, might have pardoned such
a declaration, yet Quentin, on whose tongue there was laid a check, both
by natural timidity and by the sentiments of chivalry, would have held it
an unworthy abuse of her situation had he said anything which could have
the appearance of taking undue advantage of the opportunities which it
afforded them. They spoke not then of love, but the thoughts of it were on
both sides unavoidable, and thus they were placed in that relation to each
other, in which sentiments of mutual regard are rather understood than
announced, and which, with the freedoms which it permits, and the
uncertainties that attend it, often forms the most delightful hours of
human existence, and as frequently leads to those which are darkened by
disappointment, fickleness, and all the pains of blighted hope and
unrequited attachment.

It was two hours after noon, when the travellers were alarmed by the
report of the guide, who, with paleness and horror in his countenance,
said that they were pursued by a party of De la Marck's Schwarzreiters.
These soldiers, or rather banditti, were bands levied in the Lower Circles
of Germany, and resembled the lanzknechts in every particular, except that
the former acted as light cavalry. To maintain the name of Black Troopers,
and to strike additional terror into their enemies, they usually rode on
black chargers, and smeared with black ointment their arms and
accoutrements, in which operation their hands and faces often had their
share. In morals and in ferocity these Schwarzreiters emulated their
pedestrian brethren the Lanzknechts.

[“To make their horses and boots shine, they make themselves as black as
colliers. These horsemen wear black clothes, and poor though they be,
spend no small time in brushing them. The most of them have black
horses,... and delight to have their boots and shoes shine with blacking
stuff, their hands and faces become black, and thereof they have their
foresaid name.”... Fynes Morrison's Itinerary.—S.]

On looking back, and discovering along the long level road which they had
traversed a cloud of dust advancing, with one or two of the headmost
troopers riding furiously in front of it, Quentin addressed his companion:
“Dearest Isabelle, I have no weapon left save my sword, but since I cannot
fight for you, I will fly with you. Could we gain yonder wood that is
before us ere they come up, we may easily find means to escape.”

“So be it, my only friend,” said Isabelle, pressing her horse to the
gallop, “and thou, good fellow,” she added, addressing Hans Glover, “get
thee off to another road, and do not stay to partake our misfortune and
danger.”

The honest Fleming shook his head, and answered her generous exhortation,
with Nein, nein! das geht nicht [no, no! that must not be], and continued
to attend them, all three riding toward the shelter of the wood as fast as
their jaded horses could go, pursued, at the same time, by the
Schwarzreiters, who increased their pace when they saw them fly. But
notwithstanding the fatigue of the horses, still the fugitives being
unarmed, and riding lighter in consequence, had considerably the advantage
of the pursuers, and were within about a quarter of a mile of the wood,
when a body of men at arms, under a knight's pennon, was discovered
advancing from the cover, so as to intercept their flight.

“They have bright armour,” said Isabelle, “they must be Burgundians. Be
they who they will, we must yield to them, rather than to the lawless
miscreants who pursue us.”

A moment after, she exclaimed, looking on the pennon, “I know the cloven
heart which it displays! It is the banner of the Count of Crevecoeur, a
noble Burgundian—to him I will surrender myself.”

Quentin Durward sighed, but what other alternative remained, and how happy
would he have been but an instant before, to have been certain of the
escape of Isabelle, even under worse terms? They soon joined the band of
Crevecoeur, and the Countess demanded to speak to the leader, who had
halted his party till he should reconnoitre the Black Troopers, and as he
gazed on her with doubt and uncertainty, she said, “Noble Count—Isabelle
of Croye, the daughter of your old companion in arms, Count Reinold of
Croye, renders herself, and asks protection from your valour for her and
hers.”

“Thou shalt have it, fair kinswoman, were it against a host—always
excepting my liege lord, of Burgundy. But there is little time to talk of
it. These filthy looking fiends have made a halt, as if they intended to
dispute the matter.—By Saint George of Burgundy, they have the
insolence to advance against the banner of Crevecoeur! What! will not the
knaves be ruled? Damian, my lance!—Advance banner!—Lay your
spears in the rest!—Crevecoeur to the Rescue!”

Crying his war cry, and followed by his men at arms, he galloped rapidly
forward to charge the Schwarzreiters.

CHAPTER XXIV: THE SURRENDER

Rescue or none, Sir Knight, I am your captive:

Deal with me what your nobleness suggests—

Thinking the chance of war may one day place you

Where I must now be reckon'd—I' the roll

Of melancholy prisoners.

ANONYMOUS

The skirmish betwixt the Schwarzreiters and the Burgundian men at arms
lasted scarcely five minutes, so soon were the former put to the rout by
the superiority of the latter in armour, weight of horse, and military
spirit. In less than the space we have mentioned, the Count of Crevecoeur,
wiping his bloody sword upon his horse's mane ere he sheathed it, came
back to the verge of the forest, where Isabelle had remained a spectator
of the combat. One part of his people followed him, while the other
continued to pursue the flying enemy for a little space along the
causeway.

“It is shame,” said the Count, “that the weapons of knights and gentlemen
should be soiled by the blood of those brutal swine.”

So saying, he returned his weapon to the sheath and added, “This is a
rough welcome to your home, my pretty cousin, but wandering princesses
must expect such adventures. And well I came up in time, for, let me
assure you, the Black Troopers respect a countess's coronet as little as a
country wench's coif, and I think your retinue is not qualified for much
resistance.”

“My Lord Count,” said the Lady Isabelle, “without farther preface, let me
know if I am a prisoner, and where you are to conduct me.”

“You know, you silly child,” answered the Count, “how I would answer that
question, did it rest on my own will. But you, and your foolish match
making, marriage hunting aunt, have made such wild use of your wings of
late, that I fear you must be contented to fold them up in a cage for a
little while. For my part, my duty, and it is a sad one, will be ended
when I have conducted you to the Court of the Duke, at Peronne for which
purpose I hold it necessary to deliver the command of this reconnoitring
party to my nephew, Count Stephen, while I return with you thither, as I
think you may need an intercessor.—And I hope the young giddy pate
will discharge his duty wisely.”

“So please you, fair uncle,” said Count Stephen, “if you doubt my capacity
to conduct the men at arms, even remain with them yourself, and I will be
the servant and guard of the Countess Isabelle of Croye.”

“No doubt, fair nephew,” answered his uncle, “this were a goodly
improvement on my scheme, but methinks I like it as well in the way I
planned it. Please you, therefore, to take notice, that your business here
is not to hunt after and stick these black hogs, for which you seemed but
now to have felt an especial vocation, but to collect and bring to me true
tidings of what is going forward in the country of Liege, concerning which
we hear such wild rumours. Let some half score of lances follow me and the
rest remain with my banner under your guidance.”

“Yet one moment, cousin of Crevecoeur,” said the Countess Isabelle, “and
let me, in yielding myself prisoner, stipulate at least for the safety of
those who have befriended me in my misfortunes. Permit this good fellow,
my trusty guide, to go back unharmed to his native town of Liege.”

“My nephew,” said Crevecoeur, after looking sharply at Glover's honest
breadth of countenance, “shall guard this good fellow, who seems, indeed,
to have little harm in him, as far into the territory as he himself
advances, and then leave him at liberty.”

“Fail not to remember me to the kind Gertrude,” said the Countess to her
guide, and added, taking a string of pearls from under her veil, “Pray her
to wear this in remembrance of her unhappy friend.”

Honest Glover took the string of pearls, and kissed with clownish gesture,
but with sincere kindness, the fair hand which had found such a delicate
mode of remunerating his own labours and peril.

“Umph! signs and tokens,” said the Count, “any farther bequests to make,
my fair cousin?—It is time we were on our way.”

“Only,” said the Countess, making an effort to speak, “that you will be
pleased to be favourable to this—this young gentleman.”

“Umph!” said Crevecoeur, casting the same penetrating glance on Quentin
which he had bestowed on Glover, but apparently with a much less
satisfactory result, and mimicking, though not offensively, the
embarrassment of the Countess.

“Umph!—Ay—this is a blade of another temper.—And pray,
my cousin, what has this—this very young gentleman done, to deserve
such intercession at your hands?”

“He has saved my life and honour,” said the Countess, reddening with shame
and resentment.

Quentin also blushed with indignation, but wisely concluded that to give
vent to it might only make matters worse.

“Life and honour?—Umph!” said again the Count Crevecoeur, “methinks
it would have been as well, my cousin, if you had not put yourself in the
way of lying under such obligations to this very young gentleman.—But
let it pass. The young gentleman may wait on us, if his quality permit,
and I will see he has no injury—only I will myself take in future
the office of protecting your life and honour, and may perhaps find for
him some fitter duty than that of being a squire of the body to damosels
errant.”

“My Lord Count,” said Durward, unable to keep silence any longer, “lest
you should talk of a stranger in slighter terms than you might afterwards
think becoming, I take leave to tell you, that I am Quentin Durward, an
Archer of the Scottish Bodyguard, in which, as you well know, none but
gentlemen and men of honour are enrolled.”

“I thank you for your information, and I kiss your hands, Seignior
Archer,” said Crevecoeur, in the same tone of raillery. “Have the goodness
to ride with me to the front of the party.”

As Quentin moved onward at the command of the Count, who had now the
power, if not the right, to dictate his motions, he observed that the Lady
Isabelle followed his motions with a look of anxious and timid interest,
which amounted almost to tenderness, and the sight of which brought water
into his eyes. But he remembered that he had a man's part to sustain
before Crevecoeur, who, perhaps of all the chivalry in France or Burgundy,
was the least likely to be moved to anything but laughter by a tale of
true love sorrow. He determined, therefore, not to wait his addressing
him, but to open the conversation in a tone which should assert his claim
to fair treatment, and to more respect than the Count, offended perhaps at
finding a person of such inferior note placed so near the confidence of
his high born and wealthy cousin, seemed disposed to entertain for him.

“My Lord Count of Crevecoeur,” he said, in a temperate but firm tone of
voice, “may I request of you, before our interview goes farther, to tell
me if I am at liberty, or am to account myself your prisoner?”

“A shrewd question,” replied the Count, “which at present I can only
answer by another.—Are France and Burgundy, think you, at peace or
war with each other?”

“That,” replied the Scot, “you, my lord, should certainly know better than
I. I have been absent from the Court of France, and have heard no news for
some time.”

“Look you there,” said the Count, “you see how easy it is to ask
questions, but how difficult to answer them. Why, I myself, who have been
at Peronne with the Duke for this week and better, cannot resolve this
riddle any more than you, and yet, Sir Squire, upon the solution of that
question depends the said point, whether you are prisoner or free man,
and, for the present, I must hold you as the former.—Only, if you
have really and honestly been of service to my kinswoman, and for you are
candid in your answers to the questions I shall ask, affairs shall stand
the better with you.”

“The Countess of Croye,” said Quentin, “is best judge if I have rendered
any service, and to her I refer you on that matter. My answers you will
yourself judge of when you ask me your questions.”

“Umph!—haughty enough,” muttered the Count of Crevecoeur, “and very
like one that wears a lady's favour in his hat, and thinks he must carry
things with a high tone, to honour the precious remnant of silk and
tinsel. Well, sir, I trust it will be no abatement of your dignity, if you
answer me, how long you have been about the person of the Lady Isabelle of
Croye?”

“Count of Crevecoeur,” said Quentin Durward, “if I answer questions which
are asked in a tone approaching towards insult, it is only lest injurious
inferences should be drawn from my silence respecting one to whom we are
both obliged to render justice. I have acted as escort to the Lady
Isabelle since she left France to retire into Flanders.”

“Ho! ho!” said the Count, “and that is to say, since she fled from Plessis
les Tours?—You, an Archer of the Scottish Guard, accompanied her, of
course, by the express orders of King Louis?”

However little Quentin thought himself indebted to the King of France,
who, in contriving the surprisal of the Countess Isabelle by William de la
Marck, had probably calculated on the young Scotchman's being slain in her
defence, he did not yet conceive himself at liberty to betray any trust
which Louis had reposed, or had seemed to repose, in him, and therefore
replied to Count Crevecoeur's inference that it was sufficient for him to
have the authority of his superior officer for what he had done, and he
inquired no farther.

“It is quite sufficient,” said the Count. “We know the King does not
permit his officers to send the Archers of his Guard to prance like
paladins by the bridle rein of wandering ladies, unless he hath some
politic purpose to serve. It will be difficult for King Louis to continue
to aver so boldly that he knew' not of the Ladies of Croye's having
escaped from France, since they were escorted by one of his own Life
guard.—And whither, Sir Archer, was your retreat directed?”

“To Liege, my lord,” answered the Scot, “where the ladies desired to be
placed under the protection of the late Bishop.”

“The late Bishop!” exclaimed the Count of Crevecoeur, “is Louis of Bourbon
dead?—Not a word of his illness had reached the Duke.—Of what
did he die?”

“He sleeps in a bloody grave, my lord—that is, if his murderers have
conferred one on his remains.”

“Murdered!” exclaimed Crevecoeur again.—“Holy Mother of Heaven!—young
man, it is impossible!”

“I saw the deed done with my own eyes, and many an act of horror besides.”

“Saw it! and made not in to help the good Prelate!” exclaimed the Count,
“or to raise the castle against his murderers?—Know'st thou not that
even to look on such a deed, without resisting it, is profane sacrilege?”

“To be brief, my lord,” said Durward, “ere this act was done, the castle
was stormed by the bloodthirsty William de la Marck, with help of the
insurgent Liegeois.”

“I am struck with thunder,” said Crevecoeur. “Liege in insurrection!—Schonwaldt
taken!—the Bishop murdered—Messenger of sorrow, never did one
man unfold such a packet of woes!—Speak—knew you of this
assault—of this insurrection—of this murder?—Speak—thou
art one of Louis's trusted Archers, and it is he that has aimed this
painful arrow.—Speak, or I will have thee torn with wild horses!”

“And if I am so torn, my lord, there can be nothing rent out of me, that
may not become a true Scottish gentleman: I know no more of these
villainies than you—was so far from being partaker in them, that I
would have withstood them to the uttermost, had my means in a twentieth
degree equalled my inclination. But what could I do?—they were
hundreds, and I but one. My only care was to rescue the Countess Isabelle,
and in that I was happily successful. Yet, had I been near enough when the
ruffian deed was so cruelly done on the old man, I had saved his gray
hairs, or I had avenged them, and as it was, my abhorrence was spoken loud
enough to prevent other horrors.”

“I believe thee, youth,” said the Count, “thou art neither of an age nor
nature to be trusted with such bloody work, however well fitted to be the
squire of dames. But alas! for the kind and generous Prelate, to be
murdered on the hearth where he so often entertained the stranger with
Christian charity and princely bounty—and that by a wretch, a
monster! a portentous growth of blood and cruelty!—bred up in the
very hall where he has imbrued his hands in his benefactor's blood! But I
know not Charles of Burgundy—nay, I should doubt of the justice of
Heaven, if vengeance be not as sharp, and sudden, and severe, as this
villainy has been unexampled in atrocity. And, if no other shall pursue
the murderer”—here he paused, grasped his sword, then quitting his
bridle, struck both gauntleted hands upon his breast, until his corselet
clattered, and finally held them up to heaven, as he solemnly continued,—“I—I,
Philip Crevecoeur of Cordes, make a vow to God, Saint Lambert, and the
Three Kings of Cologne, that small shall be my thought of other earthly
concerns, till I take full revenge on the murderers of the good Louis of
Bourbon, whether I find them in forest or field, in city or in country, in
hill or in plain, in King's Court or in God's Church! and thereto I pledge
hands and living, friends and followers, life and honour. So help me God,
and Saint Lambert of Liege, and the Three Kings of Cologne!”

When the Count of Crevecoeur had made his vow, his mind seemed in some
sort relieved from the overwhelming grief and astonishment with which he
had heard the fatal tragedy that had been acted at Schonwaldt, and he
proceeded to question Durward more minutely concerning the particulars of
that disastrous affair, which the Scot, nowise desirous to abate the
spirit of revenge which the Count entertained against William de la Marck,
gave him at full length.

“But those blind, unsteady, faithless, fickle beasts, the Liegeois,” said
the Count, “that they should have combined themselves with this inexorable
robber and murderer, to put to death their lawful Prince!”

Durward here informed the enraged Burgundian that the Liegeois, or at
least the better class of them, however rashly they had run into the
rebellion against their Bishop, had no design, so far as appeared to him,
to aid in the execrable deed of De la Marck but, on the contrary, would
have prevented it if they had had the means, and were struck with horror
when they beheld it.

“Speak not of the faithless, inconstant plebeian rabble!” said Crevecoeur.
“When they took arms against a Prince who had no fault, save that he was
too kind and too good a master for such a set of ungrateful slaves—when
they armed against him, and broke into his peaceful house, what could
there be in their intention but murder?—when they banded themselves
with the Wild Boar of Ardennes, the greatest homicide in the marches of
Flanders, what else could there be in their purpose but murder, which is
the very trade he lives by? And again, was it not one of their own vile
rabble who did the very deed, by thine own account? I hope to see their
canals running blood by the flight of their burning houses. Oh, the kind,
noble, generous lord, whom they have slaughtered!—Other vassals have
rebelled under the pressure of imposts and penury but the men of Liege in
the fullness of insolence and plenty.”

He again abandoned the reins of his war horse, and wrung bitterly the
hands, which his mail gloves rendered untractable. Quentin easily saw that
the grief which he manifested was augmented by the bitter recollection of
past intercourse and friendship with the sufferer, and was silent
accordingly, respecting feelings which he was unwilling to aggravate, and
at the same time felt it impossible to soothe. But the Count of Crevecoeur
returned again and again to the subject—questioned him on every
particular of the surprise of Schonwaldt, and the death of the Bishop, and
then suddenly, as if he had recollected something which had escaped his
memory, demanded what had become of the Lady Hameline, and why she was not
with her kinswoman?

“Not,” he added contemptuously, “that I consider her absence as at all a
loss to the Countess Isabelle, for, although she was her kinswoman, and
upon the whole a well meaning woman, yet the Court of Cocagne never
produced such a fantastic fool, and I hold it for certain that her niece,
whom I have always observed to be a modest and orderly young lady, was led
into the absurd frolic of flying from Burgundy to France, by that
blundering, romantic old match making and match seeking idiot!”

[Court of Cocagne: a fabled land intended to ridicule the stories of
Avalon, the apple green island, the home of King Arthur. “Its houses were
built of good things to eat: roast geese went slowly down the street,
turning themselves, and inviting the passersby to eat them; buttered larks
fell in profusion; the shingles of the houses were of cake.” Cent. Dict.
Cocagne has also been called Lubberland.]

What a speech for a romantic lover to hear! and to hear, too, when it
would have been ridiculous in him to attempt what it was impossible for
him to achieve—namely, to convince the Count, by force of arms, that
he did foul wrong to the Countess—the peerless in sense as in beauty—in
terming her a modest and orderly young woman, qualities which might have
been predicated with propriety of the daughter of a sunburnt peasant, who
lived by goading the oxen, while her father held the plough. And then, to
suppose her under the domination and supreme guidance of a silly and
romantic aunt!—The slander should have been repelled down the
slanderer's throat. But the open, though severe, physiognomy of the Count
of Crevecoeur, the total contempt which he seemed to entertain for those
feelings which were uppermost in Quentin's bosom, overawed him, not for
fear of the Count's fame in arms, that was a risk which would have
increased his desire of making out a challenge—but in dread of
ridicule, the weapon of all others most feared by enthusiasts of every
description, and which, from its predominance over such minds, often
checks what is absurd, and fully as often smothers that which is noble.

Under the influence of this fear of becoming an object of scorn rather
than resentment, Durward, though with some pain, confined his reply to a
confused account of the Lady Hameline's having made her escape from
Schonwaldt before the attack took place. He could not, indeed, have made
his story very distinct, without throwing ridicule on the near relation of
Isabelle and perhaps incurring some himself, as having been the object of
her preposterous expectations. He added to his embarrassed detail, that he
had heard a report, though a vague one, of the Lady Hameline's having
again fallen into the hands of William de la Marck.

“I trust in Saint Lambert that he will marry her,” said Crevecoeur, “as
indeed, he is likely enough to do, for the sake of her moneybags, and
equally likely to knock her on the head, so soon as these are either
secured in his own grasp, or, at farthest, emptied.”

The Count then proceeded to ask so many questions concerning the mode in
which both ladies had conducted themselves on the journey, the degree of
intimacy to which they admitted Quentin himself, and other trying
particulars, that, vexed, and ashamed, and angry, the youth was scarce
able to conceal his embarrassment from the keen sighted soldier and
courtier, who seemed suddenly disposed to take leave of him, saying, at
the same time, “Umph—I see it is as I conjectured, on one side at
least, I trust the other party has kept her senses better.—Come, Sir
Squire, spur on, and keep the van, while I fall back to discourse with the
Lady Isabelle. I think I have learned now so much from you, that I can
talk to her of these sad passages without hurting her nicety, though I
have fretted yours a little.—Yet stay, young gallant—one word
ere you go. You have had, I imagine, a happy journey through Fairyland—all
full of heroic adventure, and high hope, and wild minstrel-like delusion,
like the gardens of Morgaine la Fee [half-sister of Arthur. Her gardens
abounded in all good things; music filled the air, and the inhabitants
enjoyed perpetual youth]. Forget it all, young soldier,” he added, tapping
him on the shoulder, “remember yonder lady only as the honoured Countess
of Croye—forget her as a wandering and adventurous damsel. And her
friends—one of them I can answer for—will remember, on their
part, only the services you have done her, and forget the unreasonable
reward which you have had the boldness to propose to yourself.”

Enraged that he had been unable to conceal from the sharp sighted
Crevecoeur feelings which the Count seemed to consider as the object of
ridicule, Quentin replied indignantly, “My Lord Count, when I require
advice of you, I will ask it, when I demand assistance of you, it will be
time enough to grant or refuse it, when I set peculiar value on your
opinion of me, it will not be too late to express it.”

“Heyday!” said the Count, “I have come between Amadis and Oriana, and must
expect a challenge to the lists!”

[Amadis is the hero of a famous mediaeval romance originally written in
Portuguese, but translated into French and much enlarged by subsequent
romancers. Amadis is represented as a model of chivalry. His lady was
Oriana.]

“You speak as if that were an impossibility,” said Quentin. “When I broke
a lance with the Duke of Orleans, it was against a head in which flowed
better blood than that of Crevecoeur.—When I measured swords with
Dunois, I engaged a better warrior.”

“Now Heaven nourish thy judgment, gentle youth,” said Crevecoeur, still
laughing at the chivalrous inamorato. “If thou speak'st truth, thou hast
had singular luck in this world, and, truly, if it be the pleasure of
Providence exposes thee to such trials, without a beard on thy lip, thou
wilt be mad with vanity ere thou writest thyself man. Thou canst not move
me to anger, though thou mayst to mirth. Believe me, though thou mayst
have fought with Princes, and played the champion for Countesses, by some
of those freaks which Fortune will sometimes exhibit, thou art by no means
the equal of those of whom thou hast been either the casual opponent, or
more casual companion. I can allow thee like a youth, who hath listened to
romances till he fancied himself a Paladin, to form pretty dreams for some
time, but thou must not be angry at a well meaning friend, though he shake
thee something roughly by the shoulders to awake thee.”

“My Lord of Crevecoeur,” said Quentin, “my family—”

“Nay, it was not utterly of family that I spoke,” said the Count, “but of
rank, fortune, high station, and so forth, which place a distance between
various degrees and classes of persons. As for birth, all men are
descended from Adam and Eve.”

“My Lord Count,” repeated Quentin, “my ancestors, the Durwards of Glen
Houlakin—”

“Nay,” said the Count, “if you claim a farther descent for them than from
Adam, I have done! Good even to you.”

He reined back his horse, and paused to join the Countess, to whom, if
possible, his insinuations and advices, however well meant, were still
more disagreeable than to Quentin, who, as he rode on, muttered to
himself, “Cold blooded, insolent, overweening coxcomb!—Would that
the next Scottish Archer who has his harquebuss pointed at thee, may not
let thee off so easily as I did!”

In the evening they reached the town of Charleroi, on the Sambre, where
the Count of Crevecoeur had determined to leave the Countess Isabelle,
whom the terror and fatigue of yesterday, joined to a flight of fifty
miles since morning, and the various distressing sensations by which it
was accompanied, had made incapable of travelling farther with safety to
her health. The Count consigned her, in a state of great exhaustion, to
the care of the Abbess of the Cistercian convent in Charleroi, a noble
lady, to whom both the families of Crevecoeur and Croye were related, and
in whose prudence and kindness he could repose confidence.

Crevecoeur himself only stopped to recommend the utmost caution to the
governor of a small Burgundian garrison who occupied the place, and
required him also to mount a guard of honour upon the convent during the
residence of the Countess Isabelle of Croye—ostensibly to secure her
safety, but perhaps secretly to prevent her attempting to escape. The
Count only assigned as a cause for the garrison's being vigilant, some
vague rumours which he had heard of disturbances in the Bishopric of
Liege. But he was determined himself to be the first who should carry the
formidable news of the insurrection and the murder of the Bishop, in all
their horrible reality, to Duke Charles, and for that purpose, having
procured fresh horses for himself and suite, he mounted with the
resolution of continuing his journey to Peronne without stopping for
repose, and, informing Quentin Durward that he must attend him, he made,
at the same time, a mock apology for parting fair company, but hoped that
to so devoted a squire of dames a night's journey by moonshine would be
more agreeable than supinely to yield himself to slumber like an ordinary
mortal.

Quentin, already sufficiently afflicted by finding that he was to be
parted from Isabelle, longed to answer this taunt with an indignant
defiance, but aware that the Count would only laugh at his anger, and
despise his challenge, he resolved to wait some future time, when he might
have an opportunity of obtaining some amends from this proud lord, who,
though for very different reasons, had become nearly as odious to him as
the Wild Boar of Ardennes himself. He therefore assented to Crevecoeur's
proposal, as to what he had no choice of declining, and they pursued in
company, and with all the despatch they could exert, the road between
Charleroi and Peronne.

CHAPTER XXV: THE UNBIDDEN GUEST

No human quality is so well wove

In warp and woof, but there 's some flaw in it:

I've known a brave man fly a shepherd's cur,

A wise man so demean him, drivelling idiocy

Had wellnigh been ashamed on't. For your crafty,

Your worldly wise man, he, above the rest,

Weaves his own snares so fine, he 's often caught in them.

OLD PLAY

Quentin, during the earlier part of the night journey, had to combat with
that bitter heartache which is felt when youth parts, and probably
forever, with her he loves. As, pressed by the urgency of the moment, and
the impatience of Crevecoeur, they hasted on through the rich lowlands of
Hainault, under the benign guidance of a rich and lustrous harvest moon,
she shed her yellow influence over rich and deep pastures, woodland, and
cornfields, from which the husbandmen were using her light to withdraw the
grain, such was the industry of the Flemings, even at that period, she
shone on broad, level, and fructifying rivers, where glided the white sail
in the service of commerce, uninterrupted by rock and torrent, beside
lively quiet villages, whose external decency and cleanliness expressed
the ease and comfort of the inhabitants,—she gleamed upon the feudal
castle of many a Baron and Knight, with its deep moat, battlemented court,
and high belfry—for the chivalry of Hainault was renowned among the
nobles of Europe—and her light displayed at a distance, in its broad
beam, the gigantic towers of more than one lofty minster.

Yet all this fair variety, however, differing from the waste and
wilderness of his own land, interrupted not the course of Quentin's
regrets and sorrows. He had left his heart behind him when he departed
from Charleroi, and the only reflection which the farther journey inspired
was that every step was carrying him farther from Isabelle. His
imagination was taxed to recall every word she had spoken, every look she
had directed towards him, and, as happens frequently in such cases, the
impression made upon his imagination by the recollection of these
particulars, was even stronger than the realities themselves had excited.

At length, after the cold hour of midnight was past, in spite alike of
love and of sorrow, the extreme fatigue which Quentin had undergone the
two preceding days began to have an effect on him, which his habits of
exercise of every kind, and his singular alertness and activity of
character, as well as the painful nature of the reflections which occupied
his thoughts, had hitherto prevented his experiencing. The ideas of his
mind began to be so little corrected by the exertions of his senses, worn
out and deadened as the latter now were by extremity of fatigue, that the
visions which the former drew superseded or perverted the information
conveyed by the blunted organs of seeing and hearing, and Durward was only
sensible that he was awake, by the exertions which, sensible of the peril
of his situation, he occasionally made to resist falling into a deep and
dead sleep. Every now and then, strong consciousness of the risk of
falling from or with his horse roused him to exertion and animation, but
ere long his eyes again were dimmed by confused shades of all sorts of
mingled colours, the moonlight landscape swam before them, and he was so
much overcome with fatigue, that the Count of Crevecoeur, observing his
condition, was at length compelled to order two of his attendants, one to
each rein of Durward's bridle, in order to prevent the risk of his falling
from his horse.

When at length they reached the town of Landrecy, the Count, in compassion
to the youth, who had now been in a great measure without sleep for three
nights, allowed himself and his retinue a halt of four hours, for rest and
refreshment. Deep and sound were Quentin's slumbers, until they were
broken by the sound of the Count's trumpet, and the cry of his Fouriers
[subordinate officers who secure quarters for the army while manoeuvring]
and harbingers, “Debout! debout! Ha! Messires, en route, en route! [arise,
let us set out!]”

Yet, unwelcomely early as the tones came, they awaked him a different
being in strength and spirits from what he had fallen asleep. Confidence
in himself and his fortunes returned with his reviving spirits, and with
the rising sun. He thought of his love no longer as a desperate and
fantastic dream, but as a high and invigorating principle, to be cherished
in his bosom, although he might never purpose to himself, under all the
difficulties by which he was beset, to bring it to any prosperous issue.

“The pilot,” he reflected, “steers his bark by the polar star, although he
never expects to become possessor of it, and the thoughts of Isabelle of
Croye shall make me a worthy man at arms, though I may never see her more.
When she hears that a Scottish soldier named Quentin Durward distinguished
himself in a well fought field, or left his body on the breach of a
disputed fortress, she will remember the companion of her journey, as one
who did all in his power to avert the snares and misfortunes which beset
it, and perhaps will honour his memory with a tear, his coffin with a
garland.”

In this manly mood of bearing his misfortune, Quentin felt himself more
able to receive and reply to the jests of the Count of Crevecoeur, who
passed several on his alleged effeminacy and incapacity of undergoing
fatigue. The young Scot accommodated himself so good humouredly to the
Count's raillery, and replied at once so happily and so respectfully, that
the change of his tone and manner made obviously a more favourable
impression on the Count than he had entertained from his prisoner's
conduct during the preceding evening, when, rendered irritable by the
feelings of his situation, he was alternately moodily silent or fiercely
argumentative. The veteran soldier began at length to take notice of his
young companion as a pretty fellow, of whom something might be made, and
more than hinted to him that would he but resign his situation in the
Archer Guard of France, he would undertake to have him enrolled in the
household of the Duke of Burgundy in an honourable condition, and would
himself take care of his advancement. And although Quentin, with suitable
expressions of gratitude, declined this favour at present, until he should
find out how far he had to complain of his original patron, King Louis,
he, nevertheless, continued to remain on good terms with the Count of
Crevecoeur, and, while his enthusiastic mode of thinking, and his foreign
and idiomatical manner of expressing himself, often excited a smile on the
grave cheek of the Count, that smile had lost all that it had of sarcastic
and bitter, and did not exceed the limits of good humour and good manners.

Thus travelling on with much more harmony than on the preceding day, the
little party came at last within two miles of the famous and strong town
of Peronne, near which the Duke of Burgundy's army lay encamped, ready, as
was supposed, to invade France, and, in opposition to which, Louis XI had
himself assembled a strong force near Saint Maxence, for the purpose of
bringing to reason his over powerful vassal.

Perrone, situated upon a deep river, in a flat country, and surrounded by
strong bulwarks and profound moats, was accounted in ancient as in modern
times, one of the strongest fortresses in France. [Indeed, though lying on
an exposed and warlike frontier, it was never taken by an enemy, but
preserved the proud name of Peronne la Pucelle, until the Duke of
Wellington, a great destroyer of that sort of reputation, took the place
in the memorable advance upon Paris in 1815. S.] The Count of Crevecoeur,
his retinue, and his prisoner, were approaching the fortress about the
third hour after noon, when riding through the pleasant glades of a large
forest, which then covered the approach to the town on the east side, they
were met by two men of rank, as appeared from the number of their
attendants, dressed in the habits worn in time of peace, and who, to judge
from the falcons which they carried on their wrists, and the number of
spaniels and greyhounds led by their followers, were engaged in the
amusement of hawking. But on perceiving Crevecoeur, with whose appearance
and liveries they were sufficiently intimate, they quitted the search
which they were making for a heron along the banks of a long canal, and
came galloping towards him.

“News, news, Count of Crevecoeur,” they cried both together, “will you
give news, or take news? or will you barter fairly?”

“I would barter fairly, Messires,” said Crevecoeur, after saluting them
courteously, “did I conceive you had any news of importance sufficient to
make an equivalent for mine.”

The two sportsmen smiled on each other, and the elder of the two, a fine
baronial figure, with a dark countenance, marked with that sort of sadness
which some physiognomists ascribe to a melancholy temperament, and some,
as the Italian statuary augured of the visage of Charles I, consider as
predicting an unhappy death, turning to his companion, said, “Crevecoeur
has been in Brabant, the country of commerce, and he has learned all its
artifices—he will be too hard for us if we drive a bargain.”

“Messires,” said Crevecoeur, “the Duke ought in justice to have the first
of my wares, as the Seigneur takes his toll before open market begins. But
tell me, are your news of a sad or a pleasant complexion?”

The person whom he particularly addressed was a lively looking man, with
an eye of great vivacity, which was corrected by an expression of
reflection and gravity about the mouth and upper lip—the whole
physiognomy marking a man who saw and judged rapidly, but was sage and
slow in forming resolutions or in expressing opinions. This was the famous
Knight of Hainault, son of Collara, or Nicolas de l'Elite, known in
history, and amongst historians, by the venerable name of Philip de
Comines, at this time close to the person of Duke Charles the Bold, and
one of his most esteemed counsellors. He answered Crevecoeur's question
concerning the complexion of the news of which he and his companion, the
Baron D'Hymbercourt, were the depositaries.

[Philip de Comines was described in the former editions of this work as a
little man, fitted rather for counsel than action. This was a description
made at a venture, to vary the military portraits with which the age and
work abound. Sleidan the historian, upon the authority of Matthieu
d'Arves, who knew Philip de Comines, and had served in his household, says
he was a man of tall stature, and a noble presence. The learned Monsieur
Petitot... intimates that Philip de Comines made a figure at the games of
chivalry and pageants exhibited on the wedding of Charles of Burgundy with
Margaret of England in 1468.... He is the first named, however, of a
gallant band of assailants, knights and noblemen, to the number of twenty,
who, with the Prince of Orange as their leader, encountered, in a general
tourney, with a party of the same number under the profligate Adolf of
Cleves, who acted as challenger, by the romantic title of Arbre d'or. The
encounter, though with arms of courtesy, was very fierce, and separated by
main force, not without difficulty. Philip de Comines has, therefore, a
title to be accounted tam Martre quam Mercurio... S.]

[D'Hymbercourt, or Imbercourt, was put to death by the inhabitants of
Ghent, with the Chancellor of Burgundy, in the year 1477. Mary of
Burgundy, daughter of Charles the Bold, appeared in mourning in the
marketplace, and with tears besought the life of her servants from her
insurgent subjects, but in vain. S.]

“They were,” he said, “like the colours of the rainbow, various in hue, as
they might be viewed from different points, and placed against the black
cloud or the fair sky.—Such a rainbow was never seen in France or
Flanders, since that of Noah's ark.”

“My tidings,” replied Crevecoeur, “are altogether like the comet, gloomy,
wild, and terrible in themselves, yet to be accounted the forerunners of
still greater and more dreadful evils which are to ensue.”

“We must open our bales,” said Comines to his companion, “or our market
will be forestalled by some newcomers, for ours are public news.—In
one word, Crevecoeur—listen and wonder—King Louis is at
Peronne.”

“What!” said the Count in astonishment, “has the Duke retreated without a
battle? and do you remain here in your dress of peace, after the town is
besieged by the French?—for I cannot suppose it taken.”

“No, surely,” said D'Hymbercourt, “the banners of Burgundy have not gone
back a foot, and still King Louis is here.”

“Then Edward of England must have come over the seas with his bowmen,”
 said Crevecoeur, “and, like his ancestors, gained a second field of
Poictiers?”

“Not so,” said Comines. “Not a French banner has been borne down, not a
sail spread from England—where Edward is too much amused among the
wives of the citizens of London to think of playing the Black Prince. Hear
the extraordinary truth. You know, when you left us, that the conference
between the commissioners on the parts of France and Burgundy was broken
up, without apparent chance of reconciliation.”

“True, and we dreamt of nothing but war.”

“What has followed has been indeed so like a dream,” said Comines, “that I
almost expect to awake, and find it so. Only one day since, the Duke had
in council protested so furiously against farther delay that it was
resolved to send a defiance to the King, and march forward instantly into
France. Toison d'Or, commissioned for the purpose, had put on his official
dress, and had his foot in the stirrup to mount his horse, when lo! the
French herald Montjoie rode into our camp.

“We thought of nothing else than that Louis had been beforehand with our
defiance, and began to consider how much the Duke would resent the advice
which had prevented him from being the first to declare war. But a council
being speedily assembled, what was our wonder when the herald informed us,
that Louis, King of France, was scarce an hour's riding behind, intending
to visit Charles, Duke of Burgundy, with a small retinue, in order that
their differences might be settled at a personal interview!”

“You surprise me, Messires,” said Crevecoeur, “yet you surprise me less
than you might have expected, for, when I was last at Plessis les Tours,
the all trusted Cardinal Balue, offended with his master, and Burgundian
at heart, did hint to me that he could so work upon Louis's peculiar
foibles as to lead him to place himself in such a position with regard to
Burgundy that the Duke might have the terms of peace of his own making.
But I never suspected that so old a fox as Louis could have been induced
to come into the trap of his own accord. What said the Burgundian
counsellors?”

“As you may guess,” answered D'Hymbercourt, “talked much of faith to be
observed, and little of advantage to be obtained by such a visit, while it
was manifest they thought almost entirely of the last, and were only
anxious to find some way to reconcile it with the necessary preservation
of appearances.”

“And what said the Duke?” continued the Count of Crevecoeur.

“Spoke brief and bold as usual,” replied Comines. “'Which of you was it,'
he asked, 'who witnessed the meeting of my cousin Louis and me after the
battle of Montl'hery, when I was so thoughtless as to accompany him back
within the intrenchments of Paris with half a score of attendants, and so
put my person at the King's mercy?' I replied, that most of us had been
present, and none could ever forget the alarm which it had been his
pleasure to give us. 'Well,' said the Duke, 'you blamed me for my folly,
and I confessed to you that I had acted like a giddy pated boy, and I am
aware, too, that my father of happy memory being then alive, my kinsman,
Louis, would have had less advantage by seizing on my person than I might
now have by securing his. But, nevertheless, if my royal kinsman comes
hither on the present occasion, in the same singleness of heart under
which I then acted, he shall be royally welcome.—If it is meant by
this appearance of confidence to circumvent and to blind me, till he
execute some of his politic schemes, by Saint George of Burgundy, let him
to look to it!' And so, having turned up his mustaches and stamped on the
ground, he ordered us all to get on our horses, and receive so
extraordinary a guest.”

[After the battle of Montl'hery, in 1465, Charles... had an interview with
Louis under the walls of Paris, each at the head of a small party. The two
Princes dismounted, and walked together so deeply engaged in discussing
the business of their meeting, that Charles forgot the peculiarity of his
situation; and when Louis turned back towards the town of Paris, from
which he came, the Count of Charalois kept him company so far as to pass
the line of outworks with which Paris was surrounded, and enter a field
work which communicated with the town by a trench.... His escort and his
principal followers rode forward from where he had left them. ... To their
great joy the Count returned uninjured, accompanied with a guard belonging
to Louis. The Burgundians taxed him with rashness in no measured terms.
“Say no more of it,” said Charles; “I acknowledge the extent of my folly,
but I was not aware what I was doing till I entered the redoubt.” Memoires
de Philippe de Comines.—S.]

“And you met the King accordingly?” replied the Count of Crevecoeur.
“Miracles have not ceased—How was he accompanied?”

“As slightly as might be,” answered D'Hymbercourt, “only a score or two of
the Scottish Guard, and a few knights and gentlemen of his household among
whom his astrologer, Galeotti, made the gayest figure.”

“That fellow,” said Crevecoeur, “holds some dependence on the Cardinal
Balue—I should not be surprised that he has had his share in
determining the King to this step of doubtful policy. Any nobility of
higher rank?”

“There are Monsieur of Orleans, and Dunois,” replied Comines.

“I will have a rouse with Dunois,” said Crevecoeur, “wag the world as it
will. But we heard that both he and the Duke had fallen into disgrace, and
were in prison.”

“They were both under arrest in the Castle of Loches, that delightful
place of retirement for the French nobility,” said D'Hymbercourt, “but
Louis has released them, in order to bring them with him—perhaps
because he cared not to leave Orleans behind. For his other attendants,
faith, I think his gossip, the Hangman Marshal, with two or three of his
retinue, and Oliver, his barber, may be the most considerable—and
the whole bevy so poorly arrayed, that, by my honour, the King resembles
most an old usurer, going to collect desperate debts, attended by a body
of catchpolls.”

“And where is he lodged?” said Crevecoeur.

“Nay, that,” replied the Comines, “is the most marvellous of all. Our Duke
offered to let the King's Archer Guard have a gate of the town, and a
bridge of boats over the Somme, and to have assigned to Louis himself the
adjoining house, belonging to a wealthy burgess, Giles Orthen, but, in
going thither, the King espied the banners of De Lau and Pencil de
Riviere, whom he had banished from France, and scared, as it would seem,
with the thought of lodging so near refugees and malcontents of his own
making, he craved to be quartered in the castle of Peronne, and there he
hath his abode accordingly.”

“Why, God ha' mercy!” exclaimed Crevecoeur, “this is not only not being
content with venturing into the lion's den, but thrusting his head into
his very jaws.—Nothing less than the very bottom of the rat trap
would serve the crafty old politician!”

“Nay,” said Comines, “D'Hymbercourt hath not told you the speech of Le
Glorieux [the jester of Charles of Burgundy of whom more hereafter. S.]—which,
in my mind, was the shrewdest opinion that was given.”

“And what said his most illustrious wisdom?” asked the Count.

“As the Duke,” replied Comines, “was hastily ordering some vessels and
ornaments of plate and the like, to be prepared as presents for the King
and his retinue, by way of welcome on his arrival:

“'Trouble not thy small brain about it, my friend Charles,' said Le
Glorieux, 'I will give thy cousin Louis a nobler and a fitter gift than
thou canst, and that is my cap and bells, and my bauble to boot, for, by
the mass, he is a greater fool than I am, for putting himself in thy
power.'

“'But if I give him no reason to repent it, sirrah, how thou?' said the
Duke.

“'Then, truly, Charles, thou shalt have cap and bauble thyself, as the
greatest fool of the three of us.'

“I promise you this knavish quip touched the Duke closely—I saw him
change colour and bite his lip. And now, our news are told, noble
Crevecoeur, and what think you they resemble?”

“A mine full charged with gunpowder,” answered Crevecoeur, “to which, I
fear, it is my fate to bring the kindled linstock. Your news and mine are
like flax and fire, which cannot meet without bursting into flame, or like
certain chemical substances which cannot be mingled without an explosion.
Friends—gentlemen—ride close by my rein, and when I tell you
what has chanced in the bishopric of Liege, I think you will be of opinion
that King Louis might as safely have undertaken a pilgrimage to the
infernal regions as this ill timed visit to Peronne.”

The two nobles drew up close on either hand of the Count, and listened,
with half suppressed exclamations, and gestures of the deepest wonder and
interest, to his account of the transactions at Liege and Schonwaldt.
Quentin was then called forward, and examined and re-examined on the
particulars of the Bishop's death, until at length he refused to answer
any farther interrogatories, not knowing wherefore they were asked, or
what use might be made of his replies.

They now reached the rich and level banks of the Somme, and the ancient
walls of the little town of Peronne la Pucelle, and the deep green meadows
adjoining, now whitened with the numerous tents of the Duke of Burgundy's
army, amounting to about fifteen thousand men.

CHAPTER XXVI: THE INTERVIEW

When Princes meet, Astrologers may mark it

An ominous conjunction, full of boding,

Like that of Mars with Saturn.

OLD PLAY

One hardly knows whether to term it a privilege or a penalty annexed to
the quality of princes, that, in their intercourse with each other, they
are required by the respect which is due to their own rank and dignity, to
regulate their feelings and expressions by a severe etiquette, which
precludes all violent and avowed display of passion, and which, but that
the whole world are aware that this assumed complaisance is a matter of
ceremony, might justly pass for profound dissimulation. It is no less
certain, however, that the overstepping of these bounds of ceremonial, for
the purpose of giving more direct vent to their angry passions, has the
effect of compromising their dignity with the world in general; as was
particularly noted when those distinguished rivals, Francis the First and
the Emperor Charles, gave each other the lie direct, and were desirous of
deciding their differences hand to hand, in single combat.

Charles of Burgundy, the most hasty and impatient, nay, the most imprudent
prince of his time, found himself, nevertheless, fettered within the magic
circle which prescribed the most profound deference to Louis, as his
Suzerain and liege Lord, who had deigned to confer upon him, a vassal of
the crown, the distinguished honour of a personal visit. Dressed in his
ducal mantle, and attended by his great officers and principal knights and
nobles, he went in gallant cavalcade to receive Louis XI. His retinue
absolutely blazed with gold and silver; for the wealth of the Court of
England being exhausted by the wars of York and Lancaster, and the
expenditure of France limited by the economy of the Sovereign, that of
Burgundy was for the time the most magnificent in Europe. The cortege of
Louis, on the contrary, was few in number, and comparatively mean in
appearance, and the exterior of the King himself, in a threadbare cloak,
with his wonted old high crowned hat stuck full of images, rendered the
contrast yet more striking; and as the Duke, richly attired with the
coronet and mantle of state, threw himself from his noble charger, and,
kneeling on one knee, offered to hold the stirrup while Louis dismounted
from his little ambling palfrey, the effect was almost grotesque.

0983m

Original

The greeting between the two potentates was, of course, as full of
affected kindness and compliment as it was totally devoid of sincerity.
But the temper of the Duke rendered it much more difficult for him to
preserve the necessary appearances, in voice, speech, and demeanour; while
in the King, every species of simulation and dissimulation seemed so much
a part of his nature that those best acquainted with him could not have
distinguished what was feigned from what was real.

Perhaps the most accurate illustration, were it not unworthy two such high
potentates, would be to suppose the King in the situation of a stranger,
perfectly acquainted with the habits and dispositions of the canine race,
who, for some, purpose of his own, is desirous to make friends with a
large and surly mastiff that holds him in suspicion and is disposed to
worry him on the first symptoms either of diffidence or of umbrage. The
mastiff growls internally, erects his bristles, shows his teeth, yet is
ashamed to fly upon the intruder, who seems at the same time so kind and
so confiding, and therefore the animal endures advances which are far from
pacifying him, watching at the same time the slightest opportunity which
may justify him in his own eyes for seizing his friend by the throat.

The King was no doubt sensible, from the altered voice, constrained
manner, and abrupt gestures of the Duke, that the game he had to play was
delicate, and perhaps he more than once repented having ever taken it in
hand. But repentance was too late, and all that remained for him was that
inimitable dexterity of management, which the King understood equally at
least with any man that ever lived.

The demeanour which Louis used towards the Duke was such as to resemble
the kind overflowing of the heart in a moment of sincere reconciliation
with an honoured and tried friend, from whom he had been estranged by
temporary circumstances now passed away, and forgotten as soon as removed.
The King blamed himself for not having sooner taken the decisive step, of
convincing his kind and good kinsman by such a mark of confidence as he
was now bestowing, that the angry passages which had occurred betwixt them
were nothing in his remembrance, when weighed against the kindness which
received him when an exile from France, and under the displeasure of the
King his father. He spoke of the good Duke of Burgundy, as Philip the
father of Duke Charles was currently called, and remembered a thousand
instances of his paternal kindness.

“I think, cousin,” he said, “your father made little difference in his
affection betwixt you and me; for I remember when by an accident I had
bewildered myself in a hunting party, I found the good Duke upbraiding you
with leaving me in the forest, as if you had been careless of the safety
of an elder brother.”

The Duke of Burgundy's features were naturally harsh and severe; and when
he attempted to smile, in polite acquiescence to the truth of what the
King told him, the grimace which he made was truly diabolical.

“Prince of dissemblers,” he said, in his secret soul, “would that it stood
with my honour to remind you how you have requited all the benefits of our
House!”

“And then,” continued the King, “if the ties of consanguinity and
gratitude are not sufficient to bind us together, my fair cousin, we have
those of spiritual relationship; for I am godfather to your fair daughter
Mary, who is as dear to me as one of my own maidens; and when the Saints
(their holy name be blessed!) sent me a little blossom which withered in
the course of three months, it was your princely father who held it at the
font, and celebrated the ceremony of baptism with richer and prouder
magnificence than Paris itself could have afforded. Never shall I forget
the deep, the indelible impression which the generosity of Duke Philip,
and yours, my dearest cousin, made upon the half broken heart of the poor
exile!”

“Your Majesty,” said the Duke, compelling himself to make some reply,
“acknowledged that slight obligation in terms which overpaid all the
display which Burgundy could make, to show a due sense of the honour you
had done its Sovereign.”

“I remember the words you mean, fair cousin,” said the King, smiling; “I
think they were, that in guerdon of the benefit of that day, I, poor
wanderer, had nothing to offer, save the persons of myself, of my wife,
and of my child.—Well, and I think I have indifferently well
redeemed my pledge.”

“I mean not to dispute what your Majesty is pleased to aver,” said the
Duke; “but—”

“But you ask,” said the King, interrupting him, “how my actions have
accorded with my words.—Marry thus: the body of my infant child
Joachim rests in Burgundian earth—my own person I have this morning
placed unreservedly in your power—and, for that of my wife,—truly,
cousin, I think, considering the period of time which has passed, you will
scarce insist on my keeping my word in that particular. She was born on
the Day of the Blessed Annunciation” (he crossed himself, and muttered an
Ora pro nobis [intercede for us]), “some fifty years since; but she is no
farther distant than Rheims, and if you insist on my promise being
fulfilled to the letter, she shall presently wait your pleasure.”

Angry as the Duke of Burgundy was at the barefaced attempt of the King to
assume towards him a tone of friendship and intimacy, he could not help
laughing at the whimsical reply of that singular monarch, and his laugh
was as discordant as the abrupt tones of passion in which he often spoke.
Having laughed longer and louder than was at that period, or would now be,
thought fitting the time and occasion, he answered in the same tone,
bluntly declining the honour of the Queen's company, but stating his
willingness to accept that of the King's eldest daughter, whose beauty was
celebrated.

“I am happy, fair cousin,” said the King, with one of those dubious smiles
of which he frequently made use, “that your gracious pleasure has not
fixed on my younger daughter, Joan. I should otherwise have had spear
breaking between you and my cousin of Orleans; and, had harm come of it, I
must on either side have lost a kind friend and affectionate cousin.”

“Nay, nay, my royal sovereign,” said Duke Charles, “the Duke of Orleans
shall have no interruption from me in the path which he has chosen par
amours. The cause in which I couch my lance against Orleans must be fair
and straight.”

Louis was far from taking amiss this brutal allusion to the personal
deformity of the Princess Joan. On the contrary, he was rather pleased to
find that the Duke was content to be amused with broad jests, in which he
was himself a proficient, and which (according to the modern phrase)
spared much sentimental hypocrisy. Accordingly, he speedily placed their
intercourse on such a footing that Charles, though he felt it impossible
to play the part of an affectionate and reconciled friend to a monarch
whose ill offices he had so often encountered, and whose sincerity on the
present occasion he so strongly doubted, yet had no difficulty in acting
the hearty landlord towards a facetious guest; and so the want of
reciprocity in kinder feelings between them was supplied by the tone of
good fellowship which exists between two boon companions—a tone
natural to the Duke from the frankness, and, it might be added, the
grossness of his character, and to Louis, because, though capable of
assuming any mood of social intercourse, that which really suited him best
was mingled with grossness of ideas and of caustic humour and expression.

Both Princes were happily able to preserve, during the period of a banquet
at the town house of Peronne, the same kind of conversation, on which they
met as on a neutral ground, and which, as Louis easily perceived, was more
available than any other to keep the Duke of Burgundy in that state of
composure which seemed necessary to his own safety.

Yet he was alarmed to observe that the Duke had around him several of
those French nobles, and those of the highest rank, and in situations of
great trust and power, whom his own severity or injustice had driven into
exile; and it was to secure himself from the possible effects of their
resentment and revenge, that (as already mentioned) he requested to be
lodged in the Castle or Citadel of Peronne, rather than in the town
itself. This was readily granted by Duke Charles, with one of those grim
smiles of which it was impossible to say whether it meant good or harm to
the party whom it concerned.

[Scott quotes from the Memoires of De Comines as follows: “these nobles...
inspired Louis with so much suspicion that he... demanded to be lodged in
the old Castle of Peronne, and thus rendered himself an absolute
captive.”]

But when the King, expressing himself with as much delicacy as he could,
and in the manner he thought best qualified to lull suspicion asleep,
asked whether the Scottish Archers of his Guard might not maintain the
custody of the Castle of Peronne during his residence there, in lieu of
the gate of the town which the Duke had offered to their care, Charles
replied, with his wonted sternness of voice and abruptness of manner,
rendered more alarming by his habit, when he spoke, of either turning up
his mustaches, or handling his sword or dagger, the last of which he used
frequently to draw a little way, and then return to the sheath [this
gesture, very indicative of a fierce character, is also by stage tradition
a distinction of Shakespeare's Richard III. S.],

“Saint Martin! No, my Liege. You are in your vassal's camp and city—so
men call me in respect to your Majesty—my castle and town are yours,
and my men are yours; so it is indifferent whether my men at arms or the
Scottish Archers guard either the outer gate or defences of the Castle.—No,
by Saint George! Peronne is a virgin fortress—she shall not lose her
reputation by any neglect of mine. Maidens must be carefully watched, my
royal cousin, if we would have them continue to live in good fame.”

“Surely, fair cousin, and I altogether agree with you,” said the King, “I
being in fact more interested in the reputation of the good little town
than you are—Peronne being, as you know, fair cousin, one of those
upon the same river Somme, which, pledged to your father of happy memory
for redemption of money, are liable to be redeemed upon repayment. And, to
speak truth; coming, like an honest debtor, disposed to clear off my
obligations of every kind, I have brought here a few sumpter mules loaded
with silver for the redemption—enough to maintain even your princely
and royal establishment, fair cousin, for the space of three years.”

“I will not receive a penny of it,” said the Duke, twirling his mustaches—“the
day of redemption is past, my royal cousin; nor were there ever serious
purpose that the right should be exercised, the cession of these towns
being the sole recompense my father ever received from France, when, in a
happy hour for your family, he consented to forget the murder of my
grandfather, and to exchange the alliance of England for that of your
father. Saint George! if he had not so acted, your royal self, far from
having towns in the Somme, could scarce have kept those beyond the Loire.
No—I will not render a stone of them, were I to receive for every
stone so rendered its weight in gold. I thank God, and the wisdom and
valour of my ancestors, that the revenues of Burgundy, though it be a
duchy, will maintain my state, even when a King is my guest, without
obliging me to barter my heritage.”

“Well, fair cousin,” answered the King, with the same mild and placid
manner as before, and unperturbed by the loud tone and violent gestures of
the Duke, “I see that you are so good a friend to France that you are
unwilling to part with aught that belongs to her. But we shall need some
moderator in those affairs when we come to treat of them in council.—What
say you to Saint Paul?”

“Neither Saint Paul, nor Saint Peter, nor e'er a Saint in the Calendar,”
 said the Duke of Burgundy, “shall preach me out of the possession of
Peronne.”

“Nay, but you mistake me,” said King Louis, smiling; “I mean Louis de
Luxembourg, our trusty constable, the Count of Saint Paul.—Ah! Saint
Mary of Embrun! we lack but his head at our conference! the best head in
France, and the most useful to the restoration of perfect harmony betwixt
us.”

“By Saint George of Burgundy!” said the Duke, “I marvel to hear your
Majesty talk thus of a man, false and perjured, both to France and
Burgundy—one who hath ever endeavoured to fan into a flame our
frequent differences, and that with the purpose of giving himself the airs
of a mediator. I swear by the Order I wear that his marshes shall not be
long a resource for him!”

“Be not so warm, cousin,” said the King, smiling, and speaking under his
breath; “when I wished for the head constable, as a means of ending the
settlement of our trifling differences, I had no desire for his body,
which might remain at Saint Quentin's with much convenience.”

“Ho! ho! I take your meaning, my royal cousin,” said Charles, with the
same dissonant laugh which some other of the King's coarse pleasantries
had extorted; and added, stamping his heel on the ground, “I allow, in
that sense, the head of the Constable might be useful at Peronne.”

These, and other discourses, by which the King mixed hints at serious
affairs amid matters of mirth and amusement, did not follow each other
consecutively; but were adroitly introduced during the time of the banquet
at the Hotel de Ville, during a subsequent interview in the Duke's own
apartments, and, in short, as occasion seemed to render the introduction
of such delicate subjects easy and natural.

Indeed, however rashly Louis had placed himself in a risk which the Duke's
fiery temper and the mutual subjects of exasperated enmity which subsisted
betwixt them rendered of doubtful and perilous issue, never pilot on an
unknown coast conducted himself with more firmness and prudence. He seemed
to sound with the utmost address and precision the depths and shallows of
his rival's mind and temper, and manifested neither doubt nor fear when
the result of his experiments discovered much more of sunken rocks and of
dangerous shoals than of safe anchorage.

At length a day closed which must have been a wearisome one to Louis, from
the constant exertion, vigilance, precaution, and attention which his
situation required, as it was a day of constraint to the Duke, from the
necessity of suppressing the violent feelings to which he was in the
general habit of giving uncontrolled vent.

No sooner had the latter retired into his own apartment, after he had
taken a formal leave of the King for the night, than he gave way to the
explosion of passion which he had so long suppressed; and many an oath and
abusive epithet, as his jester, Le Glorieux said, “fell that night upon
heads which they were never coined for,” his domestics reaping the benefit
of that hoard of injurious language which he could not in decency bestow
on his royal guest, even in his absence, and which was yet become too
great to be altogether suppressed. The jests of the clown had some effect
in tranquillizing the Duke's angry mood—he laughed loudly, threw the
jester a piece of gold, caused himself to be disrobed in tranquillity,
swallowed a deep cup of wine and spices, went to bed, and slept soundly.

The couchee of King Louis is more worthy of notice than that of Charles;
for the violent expression of exasperated and headlong passion, as indeed
it belongs more to the brutal than the intelligent part of our nature, has
little to interest us, in comparison to the deep workings of a vigorous
and powerful mind.

Louis was escorted to the lodgings he had chosen in the Castle, or Citadel
of Peronne, by the Chamberlains and harbingers of the Duke of Burgundy,
and received at the entrance by a strong guard of archers and men at arms.

As he descended from his horse to cross the drawbridge, over a moat of
unusual width and depth, he looked on the sentinels, and observed to
Comines, who accompanied him, with other Burgundian nobles, “They wear
Saint Andrew's crosses—but not those of my Scottish Archers.”

“You will find them as ready to die in your defence, Sire,” said the
Burgundian, whose sagacious ear had detected in the King's tone of speech
a feeling which doubtless Louis would have concealed if he could. “They
wear the Saint Andrew's Cross as the appendage of the collar of the Golden
Fleece, my master the Duke of Burgundy's Order.”

“Do I not know it?” said Louis, showing the collar which he himself wore
in compliment to his host. “It is one of the dear bonds of fraternity
which exist between my kind brother and myself. We are brothers in
chivalry, as in spiritual relationship; cousins by birth, and friends by
every tie of kind feeling and good neighbourhood.—No farther than
the base court, my noble lords and gentlemen! I can permit your attendance
no farther—you have done me enough of grace.”

“We were charged by the Duke,” said D'Hymbercourt, “to bring your Majesty
to your lodging.—We trust your Majesty will permit us to obey our
master's command.”

“In this small matter,” said the King, “I trust you will allow my command
to outweigh his, even with you his liege subjects.—I am something
indisposed, my lords—something fatigued. Great pleasure hath its
toils, as well as great pain. I trust to enjoy your society better
tomorrow.—And yours, too, Seignior Philip of Comines—I am told
you are the annalist of the time—we that desire to have a name in
history must speak you fair, for men say your pen hath a sharp point, when
you will.—Goodnight, my lords and gentles, to all and each of you.”

The Lords of Burgundy retired, much pleased with the grace of Louis's
manner, and the artful distribution of his attentions; and the King was
left with only one or two of his own personal followers, under the archway
of the base court of the Castle of Peronne, looking on the huge tower
which occupied one of the angles, being in fact the Donjon, or principal
Keep, of the palace. This tall, dark, massive building was seen clearly by
the same moon which was lighting Quentin Durward betwixt Charleroi and
Peronne, which, as the reader is aware, shone with peculiar lustre. The
great Keep was in form nearly resembling the White Tower in the Citadel of
London, but still more ancient in its architecture, deriving its date, as
was affirmed, from the days of Charlemagne. The walls were of a tremendous
thickness, the windows very small, and grated with bars of iron, and the
huge clumsy bulk of the building cast a dark and portentous shadow over
the whole of the courtyard.

“I am not to be lodged there,” the King said, with a shudder that had
something in it ominous.

“No,” replied the gray headed seneschal, who attended upon him unbonneted.
“God forbid!—Your Majesty's apartments are prepared in these lower
buildings which are hard by, and in which King John slept two nights
before the battle of Poitiers.”

“Hum—that is no lucky omen neither,” muttered the King; “but what of
the Tower, my old friend? and why should you desire of Heaven that I may
not be there lodged?”

“Nay, my gracious Liege,” said the seneschal, “I know no evil of the Tower
at all, only that the sentinels say lights are seen, and strange noises
heard in it at night; and there are reasons why that may be the case, for
anciently it was used as a state prison, and there are many tales of deeds
which have been done in it.”

Louis asked no further questions; for no man was more bound than he to
respect the secrets of a prison house. At the door of the apartments
destined for his use, which, though of later date than the Tower, were
still both ancient and gloomy, stood a small party of the Scottish Guard,
which the Duke, although he declined to concede the point to Louis, had
ordered to be introduced, so as to be near the person of their master. The
faithful Lord Crawford was at their head.

“Crawford—my honest and faithful Crawford,” said the King, “where
hast thou been today?—Are the Lords of Burgundy so inhospitable as
to neglect one of the bravest and most noble gentlemen that ever trode a
court?—I saw you not at the banquet.”

“I declined it, my Liege,” said Crawford, “times are changed with me. The
day has been that I could have ventured a carouse with the best man in
Burgundy and that in the juice of his own grape; but a matter of four
pints now flusters me, and I think it concerns your Majesty's service to
set in this an example to my gallants.”

“Thou art ever prudent,” said the King, “but surely your toil is the less
when you have so few men to command?—and a time of festivity
requires not so severe self denial on your part as a time of danger.”

“If I have few men to command,” said Crawford, “I have the more need to
keep the knaves in fitting condition; and whether this business be like to
end in feasting or fighting, God and your Majesty know better than old
John of Crawford.”

“You surely do not apprehend any danger?” said the King hastily, yet in a
whisper.

“Not I,” answered Crawford; “I wish I did; for, as old Earl Tineman [an
Earl of Douglas, so called. S.] used to say, apprehended dangers may be
always defended dangers.—The word for the night, if your Majesty
pleases?”

“Let it be Burgundy, in honour of our host and of a liquor that you love,
Crawford.”

“I will quarrel with neither Duke nor drink, so called,” said Crawford,
“provided always that both be sound. A good night to your Majesty!”

“A good night, my trusty Scot,” said the King, and passed on to his
apartments.

At the door of his bedroom Le Balafre was placed sentinel. “Follow me
hither,” said the King, as he passed him; and the Archer accordingly, like
a piece of machinery put into motion by an artist, strode after him into
the apartment, and remained there fixed, silent, and motionless, attending
the royal command.

“Have you heard from that wandering Paladin, your nephew?” said the King;
“for he hath been lost to us, since, like a young knight who had set out
upon his first adventures, he sent us home two prisoners as the first
fruits of his chivalry.”

“My Lord, I heard something of that,” said Balafre, “and I hope your
Majesty will believe that if he acted wrongfully, it was in no shape by
any precept or example, since I never was so bold as to unhorse any of
your Majesty's most illustrious house, better knowing my own condition,
and—”

“Be silent on that point,” said the King; “your nephew did his duty in the
matter.”

“There indeed,” continued Balafre, “he had the cue from me.—'Quentin,'
said I to him, 'whatever comes of it, remember you belong to the Scottish
Archer Guard, and do your duty whatever comes on't.'”

“I guess he had some such exquisite instructor,” said Louis; “but it
concerns me that you answer me my first question.—Have you heard of
your nephew of late?—Stand aback, my masters,” he added, addressing
the gentlemen of his chamber, “for this concerneth no ears but mine.”

“Surely, please your Majesty,” said Balafre, “I have seen this very
evening the groom Charlot, whom my kinsman dispatched from Liege, or some
castle of the Bishop's which is near it, and where he hath lodged the
Ladies of Croye in safety.”

“Now Our Lady of Heaven be praised for it!” said the King. “Art thou sure
of it?—sure of the good news?”

“As sure as I can be of aught,” said Le Balafre, “the fellow, I think,
hath letters for your Majesty from the Ladies of Croye.”

“Haste to get them,” said the King. “Give the harquebuss to one of these
knaves—to Oliver—to any one. Now Our Lady of Embrun be
praised! and silver shall be the screen that surrounds her high altar!”

Louis, in this fit of gratitude and devotion, doffed, as usual, his hat,
selected from the figures with which it was garnished that which
represented his favourite image of the Virgin, placed it on a table, and,
kneeling down, repeated reverently the vow he had made.

The groom, being the first messenger whom Durward had despatched from
Schonwaldt, was now introduced with his letters. They were addressed to
the King by the Ladies of Croye, and barely thanked him in very cold terms
for his courtesy while at his Court, and something more warmly for having
permitted them to retire and sent them in safety from his dominions;
expressions at which Louis laughed very heartily, instead of resenting
them. He then demanded of Charlot, with obvious interest, whether they had
not sustained some alarm or attack upon the road? Charlot, a stupid
fellow, and selected for that quality, gave a very confused account of the
affray in which his companion, the Gascon, had been killed, but knew of no
other. Again Louis demanded of him, minutely and particularly, the route
which the party had taken to Liege; and seemed much interested when he was
informed, in reply, that they had, upon approaching Namur, kept the more
direct road to Liege, upon the right bank of the Maes, instead of the left
bank, as recommended in their route. The King then ordered the man a small
present, and dismissed him, disguising the anxiety he had expressed as if
it only concerned the safety of the Ladies of Croye.

Yet the news, though they implied the failure of one of his own favourite
plans, seemed to imply more internal satisfaction on the King's part than
he would have probably indicated in a case of brilliant success. He sighed
like one whose breast has been relieved from a heavy burden, muttered his
devotional acknowledgments with an air of deep sanctity, raised up his
eyes, and hastened to adjust newer and surer schemes of ambition.

With such purpose, Louis ordered the attendance of his astrologer, Martius
Galeotti, who appeared with his usual air of assumed dignity, yet not
without a shade of uncertainty on his brow, as if he had doubted the
King's kind reception. It was, however, favourable, even beyond the
warmest which he had ever met with at any former interview. Louis termed
him his friend, his father in the sciences—the glass by which a king
should look into distant futurity—and concluded by thrusting on his
finger a ring of very considerable value. Galeotti, not aware of the
circumstances which had thus suddenly raised his character in the
estimation of Louis, yet understood his own profession too well to let
that ignorance be seen. He received with grave modesty the praises of
Louis, which he contended were only due to the nobleness of the science
which he practised, a science the rather the more deserving of admiration
on account of its working miracles through means of so feeble an agent as
himself; and he and the King took leave, for once much satisfied with each
other.

On the Astrologer's departure, Louis threw himself into a chair, and
appearing much exhausted, dismissed the rest of his attendants, excepting
Oliver alone, who, creeping around with gentle assiduity and noiseless
step, assisted him in the task of preparing for repose.

While he received this assistance, the King, unlike to his wont, was so
silent and passive, that his attendant was struck by the unusual change in
his deportment. The worst minds have often something of good principle in
them—banditti show fidelity to their captain, and sometimes a
protected and promoted favourite has felt a gleam of sincere interest in
the monarch to whom he owed his greatness. Oliver le Diable, le Mauvais
(or by whatever other name he was called expressive of his evil
propensities), was, nevertheless, scarcely so completely identified with
Satan as not to feel some touch of grateful feeling for his master in this
singular condition, when, as it seemed, his fate was deeply interested and
his strength seemed to be exhausted. After for a short time rendering to
the King in silence the usual services paid by a servant to his master at
the toilette, the attendant was at length tempted to say, with the freedom
which his Sovereign's indulgence had permitted him in such circumstances,
“Tete dieu, Sire, you seem as if you had lost a battle; and yet I, who was
near your Majesty during this whole day, never knew you fight a field so
gallantly.”

“A field!” said King Louis, looking up, and assuming his wonted causticity
of tone and manner. “Pasques dieu, my friend Oliver, say I have kept the
arena in a bullfight; for a blinder, and more stubborn, untameable,
uncontrollable brute than our cousin of Burgundy never existed, save in
the shape of a Murcian bull, trained for the bull feasts.—Well, let
it pass—I dodged him bravely. But, Oliver, rejoice with me that my
plans in Flanders have not taken effect, whether as concerning those two
rambling Princesses of Croye, or in Liege—you understand me?”

“In faith, I do not, Sire,” replied Oliver; “it is impossible for me to
congratulate your Majesty on the failure of your favourite schemes, unless
you tell me some reason for the change in your own wishes and views.”

“Nay,” answered the King, “there is no change in either, in a general
view. But, Pasques dieu, my friend, I have this day learned more of Duke
Charles than I before knew. When he was Count de Charalois, in the time of
the old Duke Philip and the banished Dauphin of France, we drank, and
hunted, and rambled together—and many a wild adventure we have had.
And in those days I had a decided advantage over him—like that which
a strong spirit naturally assumes over a weak one. But he has since
changed—has become a dogged, daring, assuming, disputatious
dogmatist, who nourishes an obvious wish to drive matters to extremities,
while he thinks he has the game in his own hands. I was compelled to glide
as gently away from each offensive topic, as if I touched red hot iron. I
did but hint at the possibility of those erratic Countesses of Croye, ere
they attained Liege (for thither I frankly confessed that, to the best of
my belief, they were gone), falling into the hands of some wild snapper
upon the frontiers, and, Pasques dieu! you would have thought I had spoken
of sacrilege. It is needless to tell you what he said, and quite enough to
say that I would have held my head's safety very insecure, if, in that
moment, accounts had been brought of the success of thy friend, William
with the Beard, in his and thy honest scheme of bettering himself by
marriage.”

“No friend of mine, if it please your Majesty,” said Oliver, “neither
friend nor plan of mine.”

“True, Oliver,” answered the King; “thy plan had not been to wed, but to
shave such a bridegroom. Well, thou didst wish her as bad a one, when thou
didst modestly hint at thyself. However, Oliver, lucky the man who has her
not; for hang, draw, and quarter were the most gentle words which my
gentle cousin spoke of him who should wed the young Countess, his vassal,
without his most ducal permission.”

“And he is, doubtless, as jealous of any disturbances in the good town of
Liege?” asked the favourite.

“As much, or much more,” replied the King, “as your understanding may
easily anticipate; but, ever since I resolved on coming hither, my
messengers have been in Liege to repress, for the present, every movement
to insurrection; and my very busy and bustling friends, Rousalaer and
Pavillon, have orders to be quiet as a mouse until this happy meeting
between my cousin and me is over.”

“Judging, then, from your Majesty's account,” said Oliver dryly, “the
utmost to be hoped from this meeting is that it should not make your
condition worse—Surely this is like the crane that thrust her head
into the fox's mouth, and was glad to thank her good fortune that it was
not bitten off. Yet your Majesty seemed deeply obliged even now to the
sage philosopher who encouraged you to play so hopeful a game.”

“No game,” said the King sharply, “is to be despaired of until it is lost,
and that I have no reason to expect it will be in my own case. On the
contrary, if nothing occurs to stir the rage of this vindictive madman, I
am sure of victory; and surely, I am not a little obliged to the skill
which selected for my agent, as the conductor of the Ladies of Croye, a
youth whose horoscope so far corresponded with mine that he hath saved me
from danger, even by the disobedience of my own commands, and taking the
route which avoided De la Marck's ambuscade.”

“Your Majesty,” said Oliver, “may find many agents who will serve you on
the terms of acting rather after their own pleasure than your
instructions.”

“Nay, nay, Oliver,” said Louis impatiently, “the heathen poet speaks of
Vota diis exaudita malignis,—wishes, that is, which the saints grant
to us in their wrath; and such, in the circumstances, would have been the
success of William de la Marck's exploit, had it taken place about this
time, and while I am in the power of this Duke of Burgundy.—And this
my own art foresaw—fortified by that of Galeotti—that is, I
foresaw not the miscarriage of De la Marck's undertaking, but I foresaw
that the expedition of yonder Scottish Archer should end happily for me—and
such has been the issue, though in a manner different from what I
expected; for the stars, though they foretell general results, are yet
silent on the means by which such are accomplished, being often the very
reverse of what we expect, or even desire.—But why talk I of these
mysteries to thee, Oliver, who art in so far worse than the very devil,
who is thy namesake, since he believes and trembles; whereas thou art an
infidel both to religion and to science, and wilt remain so till thine own
destiny is accomplished, which as thy horoscope and physiognomy alike
assure me, will be by the intervention of the gallows!”

“And if it indeed shall be so,” said Oliver, in a resigned tone of voice,
“it will be so ordered, because I was too grateful a servant to hesitate
at executing the commands of my royal master.”

Louis burst into his usual sardonic laugh.—“Thou hast broke thy
lance on me fairly, Oliver; and by Our Lady thou art right, for I defied
thee to it. But, prithee, tell me in sadness, dost thou discover anything
in these measures towards us which may argue any suspicion of ill usage?”

“My Liege,” replied Oliver, “your Majesty and yonder learned philosopher
look for augury to the stars and heavenly host—I am an earthly
reptile, and consider but the things connected with my vocation. But
methinks there is a lack of that earnest and precise attention on your
Majesty which men show to a welcome guest of a degree so far above them.
The Duke tonight pleaded weariness, and saw your Majesty not farther than
to the street, leaving to the officers of his household the task of
conveying you to your lodgings. The rooms here are hastily and carelessly
fitted up—the tapestry is hung up awry—and, in one of the
pieces, as you may observe, the figures are reversed and stand on their
heads, while the trees grow with their roots uppermost.”

“Pshaw! accident, and the effect of hurry,” said the King. “When did you
ever know me concerned about such trifles as these?”

“Not on their own account are they worth notice,” said Oliver; “but as
intimating the degree of esteem in which the officers of the Duke's
household observe your Grace to be held by him. Believe me, that, had his
desire seemed sincere that your reception should be in all points marked
by scrupulous attention, the zeal of his people would have made minutes do
the work of days.—And when,” he added, pointing to the basin and
ewer, “was the furniture of your Majesty's toilette of other substance
than silver?”

“Nay,” said the King, with a constrained smile, “that last remark upon the
shaving utensils, Oliver, is too much in the style of thine own peculiar
occupation to be combated by any one.—True it is, that when I was
only a refugee, and an exile, I was served upon gold plate by order of the
same Charles, who accounted silver too mean for the Dauphin, though he
seems to hold that metal too rich for the King of France. Well, Oliver, we
will to bed.—Our resolution has been made and executed; there is
nothing to be done, but to play manfully the game on which we have
entered. I know that my cousin of Burgundy, like other wild bulls, shuts
his eyes when he begins his career. I have but to watch that moment, like
one of the tauridors [Spanish bull fighters] whom we saw at Burgos, and
his impetuosity places him at my mercy.”

CHAPTER XXVII: THE EXPLOSION

'T is listening fear, and dumb amazement all,

When to the startled eye, the sudden glance

Appears far south, eruptive through the cloud.

THOMSON'S SUMMER

The preceding chapter, agreeably to its title, was designed as a
retrospect which might enable the render fully to understand the terms
upon which the King of France and the Duke of Burgundy stood together,
when the former, moved partly perhaps by his belief in astrology, which
was represented as favourable to the issue of such a measure, and in a
great measure doubtless by the conscious superiority of his own powers of
mind over those of Charles, had adopted the extraordinary, and upon any
other ground altogether inexplicable, resolution of committing his person
to the faith of a fierce and exasperated enemy—a resolution also the
more rash and unaccountable, as there were various examples in that stormy
time to show that safe conducts, however solemnly plighted, had proved no
assurance for those in whose favour they were conceived; and indeed the
murder of the Duke's grandfather at the Bridge of Montereau, in presence
of the father of Louis, and at an interview solemnly agreed upon for the
establishment of peace and amnesty, was a horrible precedent, should the
Duke be disposed to resort to it.

But the temper of Charles, though rough, fierce, headlong, and unyielding,
was not, unless in the full tide of passion, faithless or ungenerous,
faults which usually belong to colder dispositions. He was at no pains to
show the King more courtesy than the laws of hospitality positively
demanded; but, on the other hand, he evinced no purpose of overleaping
their sacred barriers.

On the following morning after the King's arrival, there was a general
muster of the troops of the Duke of Burgundy, which were so numerous and
so excellently appointed, that, perhaps, he was not sorry to have an
opportunity of displaying them before his great rival. Indeed, while he
paid the necessary compliment of a vassal to his Suzerain, in declaring
that these troops were the King's and not his own, the curl of his upper
lip and the proud glance of his eye intimated his consciousness that the
words he used were but empty compliment, and that his fine army at his own
unlimited disposal, was as ready to march against Paris as in any other
direction. It must have added to Louis's mortification that he recognised,
as forming part of this host, many banners of French nobility, not only of
Normandy and Bretagne, but of provinces more immediately subjected to his
own authority, who, from various causes of discontent, had joined and made
common cause with the Duke of Burgundy.

True to his character, however, Louis seemed to take little notice of
these malcontents, while, in fact, he was revolving in his mind the
various means by which it might be possible to detach them from the
banners of Burgundy and bring them back to his own, and resolved for that
purpose that he would cause those to whom he attached the greatest
importance to be secretly sounded by Oliver and other agents.

He himself laboured diligently, but at the same time cautiously, to make
interest with the Duke's chief officers and advisers, employing for that
purpose the usual means of familiar and frequent notice, adroit flattery,
and liberal presents; not, as he represented, to alienate their faithful
services from their noble master, but that they might lend their aid in
preserving peace betwixt France and Burgundy—an end so excellent in
itself, and so obviously tending to the welfare of both countries and of
the reigning Princes of either.

The notice of so great and so wise a King was in itself a mighty bribe;
promises did much, and direct gifts, which the customs of the time
permitted the Burgundian courtiers to accept without scruple, did still
more. During a boar hunt in the forest, while the Duke, eager always upon
the immediate object, whether business or pleasure, gave himself entirely
up to the ardour of the chase, Louis, unrestrained by his presence, sought
and found the means of speaking secretly and separately to many of those
who were reported to have most interest with Charles, among whom
D'Hymbercourt and Comines were not forgotten; nor did he fail to mix up
the advances which he made towards those two distinguished persons with
praises of the valour and military skill of the first, and of the profound
sagacity and literary talents of the future historian of the period.

Such an opportunity of personally conciliating, or, if the reader pleases,
corrupting the ministers of Charles, was perhaps what the King had
proposed to himself as a principal object of his visit, even if his art
should fail to cajole the Duke himself. The connection betwixt France and
Burgundy was so close that most of the nobles belonging to the latter
country had hopes or actual interests connected with the former, which the
favour of Louis could advance, or his personal displeasure destroy. Formed
for this and every other species of intrigue, liberal to profusion when it
was necessary to advance his plans, and skilful in putting the most
plausible colour upon his proposals and presents, the King contrived to
reconcile the spirit of the proud to their profit, and to hold out to the
real or pretended patriot the good of both France and Burgundy as the
ostensible motive; whilst the party's own private interest, like the
concealed wheel of some machine, worked not the less powerfully that its
operations' were kept out of sight. For each man he had a suitable bait,
and a proper mode of presenting it; he poured the guerdon into the sleeve
of those who were too proud to extend their hand, and trusted that his
bounty, thought it descended like the dew, without noise and
imperceptibly, would not fail to produce, in due season, a plentiful crop
of goodwill at least, perhaps of good offices, to the donor. In fine,
although he had been long paving the way by his ministers for an
establishment of such an interest in the Court of Burgundy as should be
advantageous to the interests of France, Louis's own personal exertions,
directed doubtless by the information of which he was previously
possessed, did more to accomplish that object in a few hours than his
agents had effected in years of negotiation.

One man alone the King missed, whom he had been particularly desirous of
conciliating, and that was the Count de Crevecoeur, whose firmness, during
his conduct as Envoy at Plessis, far from exciting Louis's resentment, had
been viewed as a reason for making him his own if possible. He was not
particularly gratified when he learnt that the Count, at the head of an
hundred lances, was gone towards the frontiers of Brabant, to assist the
Bishop, in case of necessity, against William de la Marck and his
discontented subjects; but he consoled himself that the appearance of this
force, joined with the directions which he had sent by faithful
messengers, would serve to prevent any premature disturbances in that
country, the breaking out of which might, he foresaw, render his present
situation very precarious.

The Court upon this occasion dined in the forest when the hour of noon
arrived, as was common in those great hunting parties; an arrangement at
this time particularly agreeable to the Duke, desirous as he was to
abridge that ceremonious and deferential solemnity with which he was
otherwise under the necessity of receiving King Louis. In fact, the King's
knowledge of human nature had in one particular misled him on this
remarkable occasion. He thought that the Duke would have been
inexpressibly flattered to have received such a mark of condescension and
confidence from his liege lord; but he forgot that the dependence of this
dukedom upon the Crown of France was privately the subject of galling
mortification to a Prince so powerful, so wealthy, and so proud as
Charles, whose aim it certainly was to establish an independent kingdom.
The presence of the King at the Court of the Duke of Burgundy imposed on
that prince the necessity of exhibiting himself in the subordinate
character of a vassal, and of discharging many rites of feudal observance
and deference, which, to one of his haughty disposition, resembled
derogation from the character of a Sovereign Prince, which on all
occasions he affected as far as possible to sustain.

But although it was possible to avoid much ceremony by having the dinner
upon the green turf, with sound of bugles, broaching of barrels, and all
the freedom of a sylvan meal, it was necessary that the evening repast
should, even for that very reason, be held with more than usual solemnity.

Previous orders for this purpose had been given, and, upon returning to
Peronne, King Louis found a banquet prepared with such a profusion of
splendour and magnificence, as became the wealth of his formidable vassal,
possessed as he was of almost all the Low Countries, then the richest
portion of Europe. At the head of the long board, which groaned under
plate of gold and silver, filled to profusion with the most exquisite
dainties, sat the Duke, and on his right hand, upon a seat more elevated
than his own, was placed his royal guest. Behind him stood on one side the
son of the Duke of Gueldres, who officiated as his grand carver—on
the other, Le Glorieux, his jester, without whom he seldom stirred for,
like most men of his hasty and coarse character, Charles carried to
extremity the general taste of that age for court fools and jesters—experiencing
that pleasure in their display of eccentricity and mental infirmity which
his more acute but not more benevolent rival loved better to extract from
marking the imperfections of humanity in its nobler specimens, and finding
subject for mirth in the “fears of the brave and follies of the wise.” And
indeed, if the anecdote related by Brantome be true, that a court fool,
having overheard Louis, in one of his agonies of repentant devotion,
confess his accession to the poisoning of his brother, Henry, Count of
Guyenne, divulged it next day at dinner before the assembled court, that
monarch might be supposed rather more than satisfied with the pleasantries
of professed jesters for the rest of his life.

But, on the present occasion, Louis neglected not to take notice of the
favourite buffoon of the Duke, and to applaud his repartees, which he did
the rather that he thought he saw that the folly of Le Glorieux, however
grossly it was sometimes displayed, covered more than the usual quantity
of shrewd and caustic observation proper to his class.

In fact, Tiel Wetzweiler, called Le Glorieux, was by no means a jester of
the common stamp. He was a tall, fine looking man, excellent at many
exercises, which seemed scarce reconcilable with mental imbecility,
because it must have required patience and attention to attain them. He
usually followed the Duke to the chase and to the fight; and at
Montl'hery, when Charles was in considerable personal danger, wounded in
the throat, and likely to be made prisoner by a French knight who had hold
of his horse's rein, Tiel Wetzweiler charged the assailant so forcibly as
to overthrow him and disengage his master. Perhaps he was afraid of this
being thought too serious a service for a person of his condition, and
that it might excite him enemies among those knights and nobles who had
left the care of their master's person to the court fool. At any rate, he
chose rather to be laughed at than praised for his achievement; and made
such gasconading boasts of his exploits in the battle, that most men
thought the rescue of Charles was as ideal as the rest of his tale; and it
was on this occasion he acquired the title of Le Glorieux (or the
boastful), by which he was ever afterwards distinguished.

Le Glorieux was dressed very richly, but with little of the usual
distinction of his profession; and that little rather of a symbolical than
a very literal character. His head was not shorn; on the contrary, he wore
a profusion of long curled hair, which descended from under his cap, and
joining with a well arranged and handsomely trimmed beard, set off
features, which, but for a wild lightness of eye, might have been termed
handsome. A ridge of scarlet velvet carried across the top of his cap
indicated, rather than positively represented, the professional cock's
comb, which distinguished the head gear of a fool in right of office. His
bauble, made of ebony, was crested as usual with a fool's head, with ass's
ears formed of silver; but so small, and so minutely carved, that, till
very closely examined, it might have passed for an official baton of a
more solemn character. These were the only badges of his office which his
dress exhibited. In other respects, it was such as to match with that of
the most courtly nobles. His bonnet displayed a medal of gold, he wore a
chain of the same metal around his neck, and the fashion of his rich
garments was not much more fantastic than those of young gallants who have
their clothes made in the extremity of the existing fashion.

To this personage Charles, and Louis, in imitation of his host, often
addressed themselves during the entertainment; and both seemed to
manifest, by hearty laughter, their amusement at the answers of Le
Glorieux.

“Whose seats be those that are vacant?” said Charles to the jester.

“One of those at least should be mine by right of succession, Charles,”
 replied Le Glorieux.

“Why so, knave?” said Charles.

“Because they belong to the Sieur D'Hymbercourt and De Comines, who are
gone so far to fly their falcons, that they have forgot their supper. They
who would rather look at a kite on the wing than a pheasant on the board,
are of kin to the fool, and he should succeed to the stools, as a part of
their movable estate.”

1005m

Original

“That is but a stale jest, my friend Tiel,” said the Duke; “but, fools or
wise men, here come the defaulters.”

As he spoke, Comines and D'Hymbercourt entered the room, and, after having
made their reverence to the two Princes, assumed in silence the seats
which were left vacant for them.

“What ho! sirs,” exclaimed the Duke, addressing them, “your sport has been
either very good or very bad, to lead you so far and so late. Sir Philip
de Comines, you are dejected—hath D'Hymbercourt won so heavy a wager
on you?—You are a philosopher, and should not grieve at bad fortune.—By
Saint George D'Hymbercourt looks as sad as thou dost.—How now, sirs?
Have you found no game? or have you lost your falcons? or has a witch
crossed your way? or has the Wild Huntsman [the famous apparition,
sometimes called le Grand Veneur. Sully gives some account of this hunting
spectre. S.] met you in the forest? By my honour, you seem as if you were
come to a funeral, not a festival.”

While the Duke spoke, the eyes of the company were all directed towards
D'Hymbercourt and De Comines; and the embarrassment and dejection of their
countenances, neither being of that class of persons to whom such
expression of anxious melancholy was natural, became so remarkable, that
the mirth and laughter of the company, which the rapid circulation of
goblets of excellent wine had raised to a considerable height, was
gradually hushed; and, without being able to assign any reason for such a
change in their spirits, men spoke in whispers to each other, as on the
eve of expecting some strange and important tidings.

“What means this silence, Messires?” said the Duke, elevating his voice,
which was naturally harsh. “If you bring these strange looks, and this
stranger silence, into festivity, we shall wish you had abode in the
marshes seeking for herons, or rather for woodcocks and howlets.”

“My gracious lord,” said De Comines, “as we were about to return hither
from the forest, we met the Count of Crevecoeur—”

“How!” said the Duke, “already returned from Brabant?—but he found
all well there, doubtless?”

“The Count himself will presently give your Grace an account of his news,”
 said D'Hymbercourt, “which we have heard but imperfectly.”

“Body of me, where is the Count?” said the Duke.

“He changes his dress, to wait upon your Highness,” answered
D'Hymbercourt.

“His dress? Saint Bleu!” exclaimed the impatient Prince, “what care I for
his dress! I think you have conspired with him to drive me mad.”

“Or rather, to be plain,” said De Comines, “he wishes to communicate these
news at a private audience.”

“Teste dieu! my Lord King,” said Charles, “this is ever the way our
counsellors serve us.—If they have got hold of aught which they
consider as important for our ear, they look as grave upon the matter and
are as proud of their burden as an ass of a new pack saddle.—Some
one bid Crevecoeur come to us directly!—He comes from the frontiers
of Liege, and we, at least” (he laid some emphasis on the pronoun), “have
no secrets in that quarter which we would shun to have proclaimed before
the assembled world.”

All perceived that the Duke had drunk so much wine as to increase the
native obstinacy of his disposition; and though many would willingly have
suggested that the present was neither a time for hearing news nor for
taking counsel, yet all knew the impetuosity of his temper too well to
venture on farther interference, and sat in anxious expectation of the
tidings which the Count might have to communicate.

A brief interval intervened, during which the Duke remained looking
eagerly to the door, as if in a transport of impatience; whilst the guests
sat with their eyes bent on the table, as if to conceal their curiosity
and anxiety. Louis, alone maintaining perfect composure, continued his
conversation alternately with the grand carver and with the jester.

At length Crevecoeur entered, and was presently saluted by the hurried
question of his master, “What news from Liege and Brabant, Sir Count?—the
report of your arrival has chased mirth from our table—we hope your
actual presence will bring it back to us.”

“My Liege and master,” answered the Count in a firm but melancholy tone,
“the news which I bring you are fitter for the council board than the
feasting table.”

“Out with them, man, if they were tidings from Antichrist!” said the Duke;
“but I can guess them—the Liegeois are again in mutiny.”

“They are, my lord,” said Crevecoeur very gravely.

“Look there,” said the Duke, “I have hit at once on what you had been so
much afraid to mention to me: the hare brained burghers are again in arms.
It could not be in better time, for we may at present have the advice of
our own Suzerain,” bowing to King Louis, with eyes which spoke the most
bitter though suppressed resentment, “to teach us how such mutineers
should be dealt with.—Hast thou more news in thy packet? Out with
them, and then answer for yourself why you went not forward to assist the
Bishop.”

“My lord, the farther tidings are heavy for me to tell, and will be
afflicting to you to hear.—No aid of mine, or of living chivalry,
could have availed the excellent Prelate. William de la Marck, united with
the insurgent Liegeois, has taken his Castle of Schonwaldt, and murdered
him in his own hall.”

“Murdered him!” repeated the Duke in a deep and low tone, which
nevertheless was heard from the one end of the hall in which they were
assembled to the other, “thou hast been imposed upon, Crevecoeur, by some
wild report—it is impossible!”

“Alas! my lord!” said the Count, “I have it from an eyewitness, an archer
of the King of France's Scottish Guard, who was in the hall when the
murder was committed by William de la Marck's order.”

“And who was doubtless aiding and abetting in the horrible sacrilege,”
 said the Duke, starting up and stamping with his foot with such fury that
he dashed in pieces the footstool which was placed before him. “Bar the
doors of this hall, gentlemen—secure the windows—let no
stranger stir from his seat, upon pain of instant death!—Gentlemen
of my chamber, draw your swords.”

And turning upon Louis, he advanced his own hand slowly and deliberately
to the hilt of his weapon, while the King, without either showing fear or
assuming a defensive posture, only said—“These news, fair cousin,
have staggered your reason.”

“No!” replied the Duke, in a terrible tone, “but they have awakened a just
resentment, which I have too long suffered to be stifled by trivial
considerations of circumstance and place. Murderer of thy brother!—rebel
against thy parent—tyrant over thy subjects!—treacherous ally!—perjured
King!—dishonoured gentleman!—thou art in my power, and I thank
God for it.”

“Rather thank my folly,” said the King; “for when we met on equal terms at
Montl'hery, methinks you wished yourself farther from me than we are now.”

The Duke still held his hand on the hilt of his sword, but refrained to
draw his weapon or to strike a foe who offered no sort of resistance which
could in any wise provoke violence.

Meanwhile, wild and general confusion spread itself through the hall. The
doors were now fastened and guarded by order of the Duke; but several of
the French nobles, few as they were in number, started from their seats,
and prepared for the defence of their Sovereign. Louis had spoken not a
word either to Orleans or Dunois since they were liberated from restraint
at the Castle of Loches, if it could be termed liberation, to be dragged
in King Louis's train, objects of suspicion evidently, rather than of
respect and regard; but, nevertheless, the voice of Dunois was first heard
above the tumult, addressing himself to the Duke of Burgundy.

“Sir Duke, you have forgotten that you are a vassal of France, and that
we, your guests, are Frenchmen. If you lift a hand against our Monarch,
prepare to sustain the utmost effects of our despair; for, credit me, we
shall feast as high with the blood of Burgundy as we have done with its
wine.—Courage, my Lord of Orleans—and you, gentlemen of
France, form yourselves round Dunois, and do as he does.”

It was in that moment when a King might see upon what tempers he could
certainly rely. The few independent nobles and knights who attended Louis,
most of whom had only received from him frowns or discountenance,
unappalled by the display of infinitely superior force, and the certainty
of destruction in case they came to blows, hastened to array themselves
around Dunois, and, led by him, to press towards the head of the table
where the contending Princes were seated.

On the contrary, the tools and agents whom Louis had dragged forward out
of their fitting and natural places into importance which was not due to
them, showed cowardice and cold heart, and, remaining still in their
seats, seemed resolved not to provoke their fate by intermeddling,
whatever might become of their benefactor.

The first of the more generous party was the venerable Lord Crawford, who,
with an agility which no one would have expected at his years, forced his
way through all opposition (which was the less violent, as many of the
Burgundians, either from a point of honour, or a secret inclination to
prevent Louis's impending fate, gave way to him), and threw himself boldly
between the King and the Duke. He then placed his bonnet, from which his
white hair escaped in dishevelled tresses, upon one side of his head—his
pale cheek and withered brow coloured, and his aged eye lightened with all
the fire of a gallant who is about to dare some desperate action. His
cloak was flung over one shoulder, and his action intimated his readiness
to wrap it about his left arm, while he unsheathed his sword with his
right.

“I have fought for his father and his grandsire,” that was all he said,
“and by Saint Andrew, end the matter as it will, I will not fail him at
this pinch.”

What has taken some time to narrate, happened, in fact, with the speed of
light; for so soon as the Duke assumed his threatening posture, Crawford
had thrown himself betwixt him and the object of his vengeance; and the
French gentlemen, drawing together as fast as they could, were crowding to
the same point.

The Duke of Burgundy still remained with his hand on his sword, and seemed
in the act of giving the signal for a general onset, which must
necessarily have ended in the massacre of the weaker party, when
Crevecoeur rushed forward, and exclaimed in a voice like a trumpet, “My
liege Lord of Burgundy, beware what you do! This is your hall—you
are the King's vassal—do not spill the blood of your guest on your
hearth, the blood of your Sovereign on the throne you have erected for
him, and to which he came under your safeguard. For the sake of your
house's honour, do not attempt to revenge one horrid murder by another yet
worse!”

“Out of my road, Crevecoeur,” answered the Duke, “and let my vengeance
pass!—Out of my path! The wrath of kings is to be dreaded like that
of Heaven.”

“Only when, like that of Heaven, it is just,” answered Crevecoeur firmly.
“Let me pray of you, my lord, to rein the violence of your temper, however
justly offended.—And for you, my Lords of France, where resistance
is unavailing, let me recommend you to forbear whatever may lead towards
bloodshed.”

“He is right,” said Louis, whose coolness forsook him not in that dreadful
moment, and who easily foresaw that if a brawl should commence, more
violence would be dared and done in the heat of blood than was likely to
be attempted if peace were preserved.

“My cousin Orleans—kind Dunois—and you, my trusty Crawford—bring
not on ruin and bloodshed by taking offence too hastily. Our cousin the
Duke is chafed at the tidings of the death of a near and loving friend,
the venerable Bishop of Liege, whose slaughter we lament as he does.
Ancient, and, unhappily, recent subjects of jealousy lead him to suspect
us of having abetted a crime which our bosom abhors. Should our host
murder us on this spot—us, his King and his kinsman, under a false
impression of our being accessory to this unhappy accident, our fate will
be little lightened, but, on the contrary, greatly aggravated, by your
stirring.—Therefore stand back, Crawford.—Were it my last
word, I speak as a King to his officer, and demand obedience.—Stand
back, and, if it is required, yield up your sword. I command you to do so,
and your oath obliges you to obey.”

“True, true, my lord,” said Crawford, stepping back, and returning to the
sheath the blade he had half drawn.—“It may be all very true; but,
by my honour, if I were at the head of threescore and ten of my brave
fellows, instead of being loaded with more than the like number of years,
I would try whether I could have some reason out of these fine gallants,
with their golden chains and looped up bonnets, with braw warld dyes
[gaudy colors] and devices on them.”

The Duke stood with his eyes fixed on the ground for a considerable space,
and then said, with bitter irony, “Crevecoeur, you say well; and it
concerns our honour that our obligations to this great King, our honoured
and loving guest, be not so hastily adjusted, as in our hasty anger we had
at first proposed. We will so act that all Europe shall acknowledge the
justice of our proceedings.—Gentlemen of France, you must render up
your arms to my officers! Your master has broken the truce, and has no
title to take farther benefit of it. In compassion, however, to your
sentiments of honour, and in respect to the rank which he hath disgraced,
and the race from which he hath degenerated, we ask not our cousin Louis's
sword.”

“Not one of us,” said Dunois, “will resign our weapon, or quit this hall,
unless we are assured of at least our King's safety, in life and limb.”

“Nor will a man of the Scottish Guard,” exclaimed Crawford, “lay down his
arms, save at the command of the King of France, or his High Constable.”

“Brave Dunois,” said Louis, “and you, my trusty Crawford, your zeal will
do me injury instead of benefit.—I trust,” he added with dignity,
“in my rightful cause, more than in a vain resistance, which would but
cost the lives of my best and bravest. Give up your swords.—The
noble Burgundians, who accept such honourable pledges, will be more able
than you are to protect both you and me.—Give up your swords.—It
is I who command you.”

It was thus that, in this dreadful emergency, Louis showed the promptitude
of decision and clearness of judgment which alone could have saved his
life. He was aware that, until actual blows were exchanged, he should have
the assistance of most of the nobles present to moderate the fury of their
Prince; but that, were a melee once commenced, he himself and his few
adherents must be instantly murdered. At the same time, his worst enemies
confessed that his demeanour had in it nothing either of meanness or
cowardice. He shunned to aggravate into frenzy the wrath of the Duke; but
he neither deprecated nor seemed to fear it, and continued to look on him
with the calm and fixed attention with which a brave man eyes the menacing
gestures of a lunatic, whilst conscious that his own steadiness and
composure operate as an insensible and powerful check on the rage even of
insanity.

Crawford, at the King's command, threw his sword to Crevecoeur, saying,
“Take it! and the devil give you joy of it.—It is no dishonour to
the rightful owner who yields it, for we have had no fair play.”

“Hold, gentlemen,” said the Duke in a broken voice, as one whom passion
had almost deprived of utterance, “retain your swords; it is sufficient
you promise not to use them. And you, Louis of Valois, must regard
yourself as my prisoner, until you are cleared of having abetted sacrilege
and murder. Have him to the Castle.—Have him to Earl Herbert's
Tower. Let him have six gentlemen of his train to attend him, such as he
shall choose.—My Lord of Crawford, your guard must leave the Castle,
and shall be honourably quartered elsewhere. Up with every drawbridge, and
down with every portcullis.—Let the gates of the town be trebly
guarded.—Draw the floating bridge to the right hand side of the
river.—Bring round the Castle my band of Black Walloons [regiments
of Dutch troops, wearing black armour], and treble the sentinels on every
post!—You, D'Hymbercourt, look that patrols of horse and foot make
the round of the town every half hour during the night and every hour
during the next day—if indeed such ward shall be necessary after
daybreak, for it is like we may be sudden in this matter.—Look to
the person of Louis, as you love your life.”

He started from the table in fierce and moody haste, darted a glance of
mortal enmity at the King, and rushed out of the apartment.

“Sirs,” said the King, looking with dignity around him, “grief for the
death of his ally hath made your Prince frantic. I trust you know better
your duty, as knights and noblemen, than to abet him in his treasonable
violence against the person of his liege Lord.”

At this moment was heard in the streets the sound of drums beating, and
horns blowing, to call out the soldiery in every direction.

“We are,” said Crevecoeur, who acted as the Marshal of the Duke's
household, “subjects of Burgundy, and must do our duty as such. Our hopes
and prayers, and our efforts, will not be wanting to bring about peace and
union between your Majesty and our liege Lord. Meantime, we must obey his
commands. These other lords and knights will be proud to contribute to the
convenience of the illustrious Duke of Orleans, of the brave Dunois, and
the stout Lord Crawford. I myself must be your Majesty's chamberlain, and
bring you to your apartments in other guise than would be my desire,
remembering the hospitality of Plessis. You have only to choose your
attendants, whom the Duke's commands limit to six.”

“Then,” said the King, looking around him, and thinking for a moment—“I
desire the attendance of Oliver le Dain, of a private of my Life Guard
called Balafre, who may be unarmed if you will—of Tristan l'Hermite,
with two of his people—and my right royal and trusty philosopher,
Martius Galeotti.”

“Your Majesty's will shall be complied with in all points,” said the Count
de Crevecoeur. “Galeotti,” he added, after a moment's inquiry, “is, I
understand, at present supping in some buxom company, but he shall
instantly be sent for; the others will obey your Majesty's command upon
the instant.”

“Forward, then, to the new abode, which the hospitality of our cousin
provides for us,” said the King. “We know it is strong, and have only to
hope it may be in a corresponding degree safe.”

“Heard you the choice which King Louis has made of his attendants?” said
Le Glorieux to Count Crevecoeur apart, as they followed Louis from the
hall.

“Surely, my merry gossip,” replied the Count. “What hast thou to object to
them?”

“Nothing, nothing—only they are a rare election!—A panderly
barber—a Scottish hired cutthroat—a chief hangman and his two
assistants, and a thieving charlatan.—I will along with you,
Crevecoeur, and take a lesson in the degrees of roguery, from observing
your skill in marshalling them. The devil himself could scarce have
summoned such a synod, or have been a better president amongst them.”

Accordingly, the all licensed jester, seizing the Count's arm familiarly,
began to march along with him, while, under a strong guard, yet forgetting
no semblance of respect, he conducted the King towards his new apartment.

[The historical facts attending this celebrated interview are expounded
and enlarged upon in this chapter. Agents sent by Louis had tempted the
people of Liege to rebel against their superior, Duke Charles, and
persecute and murder their Bishop. But Louis was not prepared for their
acting with such promptitude. They flew to arms with the temerity of a
fickle rabble, took the Bishop prisoner, menaced and insulted him, and
tore to pieces one or two of his canons. This news was sent to the Duke of
Burgundy at the moment when Louis had so unguardedly placed himself in his
power; and the consequence was that Charles placed guards on the Castle of
Peronne, and, deeply resenting the treachery of the king of France in
exciting sedition in his dominions, while he pretended the most intimate
friendship, he deliberated whether he should not put Louis to death. Three
days Louis was detained in this very precarious situation, and it was only
his profuse liberality amongst Charles's favourites and courtiers which
finally ensured him from death or deposition. Comines, who was the Duke of
Burgundy's chamberlain at the time, and slept in his apartment, says
Charles neither undressed nor slept, but flung himself from time to time
on the bed, and, at other times, wildly traversed the apartment. It was
long before his violent temper became in any degree tractable. At length
he only agreed to give Louis his liberty, on condition of his accompanying
him in person against, and employing his troops in subduing, the mutineers
whom his intrigues had instigated to arms. This was a bitter and degrading
alternative. But Louis, seeing no other mode of compounding for the
effects of his rashness, not only submitted to this discreditable
condition, but swore to it upon a crucifix said to have belonged to
Charlemagne. These particulars are from Comines. There is a succinct
epitome of them in Sir Nathaniel Wraxall's History of France, vol. i.—S.]

CHAPTER XXVIII: UNCERTAINTY

Then happy low, lie down;

Uneasy lies the head that wears a crown.

SECOND PART OF KING HENRY IV.

Forty men at arms, carrying alternately naked swords and blazing torches,
served as the escort, or rather the guard, of King Louis, from the town
hall of Peronne to the Castle; and as he entered within its darksome and
gloomy strength, it seemed as if a voice screamed in his ear that warning
which the Florentine has inscribed over the portal of the infernal
regions, “Leave all hope behind.”

[The Florentine (1265-1321): Dante Alighieri, the greatest of Italian
poets. The Divine Comedy, his chief work, describes his passage through
Hell, Purgatory, and Heaven; the inscription here referred to Dante places
at the entrance of Hell.]

At that moment, perhaps, some feeling of remorse might have crossed the
King's mind, had he thought on the hundreds, nay, thousands whom, without
cause, or on light suspicion, he had committed to the abysses of his
dungeons, deprived of all hope of liberty, and loathing even the life to
which they clung by animal instinct.

The broad glare of the torches outfacing the pale moon, which was more
obscured on this than on the former night, and the red smoky light which
they dispersed around the ancient buildings, gave a darker shade to that
huge donjon, called the Earl Herbert's Tower. It was the same that Louis
had viewed with misgiving presentiment on the preceding evening, and of
which he was now doomed to become an inhabitant, under the terror of what
violence soever the wrathful temper of his overgrown vassal might tempt
him to exercise in those secret recesses of despotism.

To aggravate the King's painful feelings, he saw, as he crossed the
courtyard, one or two bodies, over each of which had been hastily flung a
military cloak. He was not long in discerning that they were corpses of
slain Archers of the Scottish Guard, who having disputed, as the Count
Crevecoeur informed him, the command given them to quit the post near the
King's apartments, a brawl had ensued between them and the Duke's Walloon
bodyguards, and before it could be composed by the officers on either
side, several lives had been lost.

“My trusty Scots!” said the King as he looked upon this melancholy
spectacle; “had they brought only man to man, all Flanders, ay, and
Burgundy to boot, had not furnished champions to mate you.”

“Yes, an it please your Majesty,” said Balafre, who attended close behind
the King, “Maistery mows the meadow [maist, a Scotch form of most. That
is, there is strength in numbers]—few men can fight more than two at
once.—I myself never care to meet three, unless it be in the way of
special duty, when one must not stand to count heads.”

“Art thou there, old acquaintance,” said the King, looking behind him;
“then I have one true subject with me yet.”

“And a faithful minister, whether in your councils, or in his offices
about your royal person,” whispered Oliver le Dain.

“We are all faithful,” said Tristan l'Hermite gruffly; “for should they
put to death your Majesty, there is not one of us whom they would suffer
to survive you, even if we would.”

“Now, that is what I call good corporal bail for fidelity,” said Le
Glorieux, who, as already mentioned, with the restlessness proper to an
infirm brain, had thrust himself into their company.

Meanwhile the Seneschal, hastily summoned, was turning with laborious
effort the ponderous key which opened the reluctant gate of the huge
Gothic Keep, and was at last fain to call for the assistance of one of
Crevecoeur's attendants. When they had succeeded, six men entered with
torches, and showed the way through a narrow and winding passage,
commanded at different points by shot holes from vaults and casements
constructed behind, and in the thickness of the massive walls. At the end
of this passage arose a stair of corresponding rudeness, consisting of
huge blocks of stone, roughly dressed with the hammer, and of unequal
height. Having mounted this ascent, a strong iron clenched door admitted
them to what had been the great hall of the donjon, lighted but very
faintly even during the daytime (for the apertures, diminished, in
appearance by the excessive thickness of the walls, resembled slits rather
than windows), and now but for the blaze of the torches, almost perfectly
dark. Two or three bats, and other birds of evil presage, roused by the
unusual glare, flew against the lights, and threatened to extinguish them;
while the Seneschal formally apologized to the King that the State Hall
had not been put in order, such was the hurry of the notice sent to him,
adding that, in truth, the apartment had not been in use for twenty years,
and rarely before that time, so far as ever he had heard, since the time
of King Charles the Simple.

“King Charles the Simple!” echoed Louis; “I know the history of the Tower
now.—He was here murdered by his treacherous vassal, Herbert, Earl
of Vermandois.—So say our annals. I knew there was something
concerning the Castle of Peronne which dwelt on my mind, though I could
not recall the circumstance.—Here, then, my predecessor was slain!”

“Not here, not exactly here, and please your Majesty,” said the old
Seneschal, stepping with the eager haste of a cicerone who shows the
curiosities of such a place.

“Not here, but in the side chamber a little onward, which opens from your
Majesty's bedchamber.”

He hastily opened a wicket at the upper end of the hall, which led into a
bedchamber, small, as is usual in those old buildings; but, even for that
reason, rather more comfortable than the waste hall through which they had
passed. Some hasty preparations had been here made for the King's
accommodation. Arras had been tacked up, a fire lighted in the rusty
grate, which had been long unused, and a pallet laid down for those
gentlemen who were to pass the night in his chamber, as was then usual.

“We will get beds in the hall for the rest of your attendants,” said the
garrulous old man; “but we have had such brief notice, if it please your
Majesty.—And if it please your Majesty to look upon this little
wicket behind the arras, it opens into the little old cabinet in the
thickness of the wall where Charles was slain; and there is a secret
passage from below, which admitted the men who were to deal with him. And
your Majesty, whose eyesight I hope is better than mine, may see the blood
still on the oak floor, though the thing was done five hundred years ago.”

While he thus spoke, he kept fumbling to open the postern of which he
spoke, until the King said, “Forbear, old man—forbear but a little
while, when thou mayst have a newer tale to tell, and fresher blood to
show.—My Lord of Crevecoeur, what say you?”

“I can but answer, Sire, that these two interior apartments are as much at
your Majesty's disposal as those in your own Castle at Plessis, and that
Crevecoeur, a name never blackened by treachery or assassination, has the
guard of the exterior defences of it.”

“But the private passage into that closet, of which the old man speaks?”
 This King Louis said in a low and anxious tone, holding Crevecoeur's arm
fast with one hand, and pointing to the wicket door with the other.

“It must be some dream of Mornay's,” said Crevecoeur, “or some old and
absurd tradition of the place; but we will examine.”

He was about to open the closet door, when Louis answered, “No,
Crevecoeur, no.—Your honour is sufficient warrant.—But what
will your Duke do with me, Crevecoeur? He cannot hope to keep me long a
prisoner; and—in short, give me your opinion, Crevecoeur.”

“My Lord, and Sire,” said the Count, “how the Duke of Burgundy must resent
this horrible cruelty on the person of his near relative and ally, is for
your Majesty to judge; and what right he may have to consider it as
instigated by your Majesty's emissaries, you only can know. But my master
is noble in his disposition, and made incapable, even by the very strength
of his passions, of any underhand practices. Whatever he does, will be
done in the face of day, and of the two nations. And I can but add, that
it will be the wish of every counsellor around him—excepting perhaps
one—that he should behave in this matter with mildness and
generosity, as well as justice.”

“Ah! Crevecoeur,” said Louis, taking his hand as if affected by some
painful recollections, “how happy is the Prince who has counsellors near
him, who can guard him against the effects of his own angry passions!
Their names will be read in golden letters, when the history of his reign
is perused.—Noble Crevecoeur, had it been my lot to have such as
thou art about my person!”

“It had in that case been your Majesty's study to have got rid of them as
fast as you could,” said Le Glorieux.

“Aha! Sir Wisdom, art thou there?” said Louis, turning round, and
instantly changing the pathetic tone in which he had addressed Crevecoeur,
and adopting with facility one which had a turn of gaiety in it.—“Hast
thou followed us hither?”

“Ay, Sir,” answered Le Glorieux, “Wisdom must follow, in motley, where
Folly leads the way in purple.”

“How shall I construe that, Sir Solomon?” answered Louis. “Wouldst thou
change conditions with me?”

“Not I, by my halidome,” quoth Le Glorieux, “if you would give me fifty
crowns to boot.”

“Why, wherefore so?—Methinks I could be well enough contented, as
princes go, to have thee for my king.”

“Ay, Sire,” replied Le Glorieux, “but the question is, whether, judging of
your Majesty's wit from its having lodged you here, I should not have
cause to be ashamed of having so dull a fool.”

“Peace, sirrah!” said the Count of Crevecoeur, “your tongue runs too
fast.”

“Let it take its course,” said the King, “I know of no such fair subject
of raillery as the follies of those who should know better.—Here, my
sagacious friend, take this purse of gold, and with it the advice never to
be so great a fool as to deem yourself wiser than other people. Prithee,
do me so much favour as to inquire after my astrologer, Martius Galeotti,
and send him hither to me presently.”

“I will, without fail, my Liege,” answered the jester; “and I wot well I
shall find him at Jan Dopplethur's, for philosophers, as well as fools,
know where the best wine is sold.”

“Let me pray for free entrance for this learned person through your
guards, Seignior de Crevecoeur,” said Louis.

“For his entrance, unquestionably,” answered the Count; “but it grieves me
to add that my instructions do not authorize me to permit any one to quit
your Majesty's apartments.—I wish your Majesty a goodnight,” he
subjoined, “and will presently make such arrangements in the outer hall,
as may put the gentlemen who are to inhabit it more at their ease.”

“Give yourself no trouble for them, Sir Count,” replied the King, “they
are men accustomed to set hardships at defiance; and, to speak truth,
excepting that I wish to see Galeotti, I would desire as little farther
communication from without this night as may be consistent with your
instructions.”

“These are, to leave your Majesty,” replied Crevecoeur, “undisputed
possession of your own apartments. Such are my master's orders.”

“Your Master, Count,” answered Louis, “whom I may also term mine, is a
right gracious master.—My dominions,” he added, “are somewhat shrunk
in compass, now that they have dwindled to an old hall and a bedchamber,
but they are still wide enough for all the subjects which I can at present
boast of.”

The Count of Crevecoeur took his leave, and shortly after, they could hear
the noise of the sentinels moving to their posts, accompanied with the
word of command from the officers, and the hasty tread of the guards who
were relieved. At length all became still, and the only sound which filled
the air was the sluggish murmur of the river Somme, as it glided, deep and
muddy, under the walls of the castle.

“Go into the hall, my mates,” said Louis to his train; “but do not lie
down to sleep. Hold yourselves in readiness, for there is still something
to be done tonight, and that of moment.”

Oliver and Tristan retired to the hall, accordingly, in which Le Balafre
and the two officers had remained, when the others entered the bedchamber.
They found that those without had thrown fagots enough upon the fire to
serve the purpose of light and heat at the same time, and, wrapping
themselves in their cloaks, had sat down on the floor, in postures which
variously expressed the discomposure and dejection of their minds. Oliver
and Tristan saw nothing better to be done than to follow their example
and, never very good friends in the days of their court prosperity, they
were both equally reluctant to repose confidence in each other upon this
strange and sudden reverse of fortune. So the whole party sat in silent
dejection.

Meanwhile their master underwent, in the retirement of his secret chamber,
agonies that might have atoned for some of those which had been imposed by
his command. He paced the room with short and unequal steps, often stood
still and clasped his hands together, and gave loose, in short, to
agitation, which in public he had found himself able to suppress so
successfully. At length, pausing and wringing his hands, he planted
himself opposite to the wicket door, which had been pointed out by old
Mornay as leading to the scene of the murder of one of his predecessors,
and gradually gave voice to his feelings in a broken soliloquy.

“Charles the Simple—Charles the Simple!—what will posterity
call the Eleventh Louis, whose blood will probably soon refresh the stains
of thine! Louis the Fool—Louis the Driveller—Louis the
Infatuated—are all terms too slight to mark the extremity of my
idiocy! To think these hot headed Liegeois, to whom rebellion is as
natural as their food, would remain quiet—to dream that the Wild
Beast of Ardennes would for a moment be interrupted in his career of force
and bloodthirsty brutality—to suppose that I could use reason and
arguments to any good purpose with Charles of Burgundy, until I had tried
the force of such exhortations with success upon a wild bull. Fool, and
double idiot that I was! But the villain Martius shall not escape.—He
has been at the bottom of this, he and the vile priest, the detestable
Balue. If I ever get out of this danger, I will tear from his head the
Cardinal's cap, though I pull the scalp along with it! But the other
traitor is in my hands—I am yet King enough—have yet an empire
roomy enough—for the punishment of the quack salving, word
mongering, star gazing, lie coining impostor, who has at once made a
prisoner and a dupe of me!—The conjunction of the constellations—ay,
the conjunction.—He must talk nonsense which would scarce gull a
thrice sodden sheep's head, and I must be idiot enough to think I
understand him! But we shall see presently what the conjunction hath
really boded. But first let me to my devotions.”

[Louis kept his promise of vengeance against Cardinal La Balue, whom he
always blamed as having betrayed him to Burgundy. After he had returned to
his own kingdom, he caused his late favourite to be immured in one of the
iron cages at Loches. These were constructed with horrible ingenuity, so
that a person of ordinary size could neither stand up at his full height,
nor lie lengthwise in them. Some ascribe this horrid device to Balue
himself. At any rate, he was confined in one of these dens for eleven
years, nor did Louis permit him to be liberated till his last illness. S.]

Above the little door, in memory perhaps of the deed which had been done
within, was a rude niche, containing a crucifix cut in stone. Upon this
emblem the King fixed his eyes, as if about to kneel, but stopped short,
as if he applied to the blessed image the principles of worldly policy,
and deemed it rash to approach its presence without having secured the
private intercession of some supposed favourite. He therefore turned from
the crucifix as unworthy to look upon it, and selecting from the images
with which, as often mentioned, his hat was completely garnished, a
representation of the Lady of Clery, knelt down before it, and made the
following extraordinary prayer; in which, it is to be observed, the
grossness of his superstition induced him, in some degree, to consider the
Virgin of Clery as a different person from the Madonna of Embrun, a
favourite idol, to whom he often paid his vows.

“Sweet Lady of Clery,” he exclaimed, clasping his hands and beating his
breast while he spoke, “blessed Mother of Mercy! thou who art omnipotent
with Omnipotence, have compassion with me, a sinner! It is true, that I
have something neglected thee for thy blessed sister of Embrun; but I am a
King, my power is great, my wealth boundless; and, were it otherwise, I
would double the gabelle on my subjects, rather than not pay my debts to
you both. Undo these iron doors—fill up these tremendous moats—lead
me, as a mother leads a child, out of this present and pressing danger! If
I have given thy sister the county of Boulogne, to be held of her for
ever, have I no means of showing devotion to thee also? Thou shalt have
the broad and rich province of Champagne, and its vineyards shall pour
their abundance into thy convent. I had promised the province to my
brother Charles; but he, thou knowest, is dead—poisoned by that
wicked Abbe of Saint John d'Angely, whom, if I live, I will punish!—I
promised this once before, but this time I will keep my word.—If I
had any knowledge of the crime, believe, dearest patroness, it was because
I knew no better method of quieting the discontents of my kingdom. Oh, do
not reckon that old debt to my account today; but be, as thou hast ever
been, kind, benignant, and easy to be entreated! Sweetest Lady, work with
thy child, that he will pardon all past sins, and one—one little
deed which I must do this night—nay, it is no sin, dearest Lady of
Clery—no sin, but an act of justice privately administered, for the
villain is the greatest impostor that ever poured falsehood into a
Prince's ear, and leans besides to the filthy heresy of the Greeks. He is
not deserving of thy protection, leave him to my care; and hold it as good
service that I rid the world of him, for the man is a necromancer and
wizard, that is not worth thy thought and care—a dog, the extinction
of whose life ought to be of as little consequence in thine eyes as the
treading out a spark that drops from a lamp, or springs from a fire. Think
not of this little matter, gentlest, kindest Lady, but only consider how
thou canst best aid me in my troubles! and I here, bind my royal signet to
thy effigy, in token that I will keep word concerning the county of
Champagne, and that this shall be the last time I will trouble thee in
affairs of blood, knowing thou art so kind, so gentle, and so tender
hearted.”

[As overheard and reported by the court jester this historic prayer reads
as follows: “Ah, my good Lady, my gentle mistress, my only friend, in whom
alone I have resource, I pray you to supplicate God in my behalf, and to
be my advocate with him that he may pardon me the death of my brother whom
I caused to be poisoned by that wicked Abbot of Saint John. I confess my
guilt to thee as to my good patroness and mistress. But then what could I
do? he was perpetually causing disorder in my kingdom. Cause me then to be
pardoned, my good Lady, and I know what a reward I will give thee.”]

After this extraordinary contract with the object of his adoration, Louis
recited, apparently with deep devotion, the seven penitential psalms [the
6th, 32d, 38th, 51st, 102d, 130th, and 143d, so called from their
penitential character] in Latin, and several aves and prayers especially
belonging to the service of the Virgin. He then arose, satisfied that he
had secured the intercession of the Saint to whom he had prayed, the
rather, as he craftily reflected, that most of the sins for which he had
requested her mediation on former occasions had been of a different
character, and that, therefore, the Lady of Clery was less likely to
consider him as a hardened and habitual shedder of blood than the other
saints whom he had more frequently made confidants of his crimes in that
respect.

When he had thus cleared his conscience, or rather whited it over like a
sepulchre, the King thrust his head out at the door of the hall, and
summoned Le Balafre into his apartment. “My good soldier,” he said, “thou
hast served me long, and hast had little promotion. We are here in a case
where I may either live or die; but I would not willingly die an
ungrateful man, or leave, so far as the Saints may place it in my power,
either a friend or an enemy unrecompensed. Now I have a friend to be
rewarded, that is thyself—an enemy to be punished according to his
deserts, and that is the base, treacherous villain; Martius Galeotti, who,
by his impostures and specious falsehoods, has trained me hither into the
power of my mortal enemy, with as firm a purpose of my destruction as ever
butcher had of slaying the beast which he drove to the shambles.”

“I will challenge him on that quarrel, since they say he is a fighting
blade, though he looks somewhat unwieldy,” said Le Balafre. “I doubt not
but the Duke of Burgundy is so much a friend to men of the sword that he
will allow us a fair field within some reasonable space, and if your
Majesty live so long, and enjoy so much freedom, you shall behold me do
battle in your right, and take as proper a vengeance on this philosopher
as your heart could desire.”

“I commend your bravery and your devotion to my service,” said the King.
“But this treacherous villain is a stout man at arms, and I would not
willingly risk thy life, my brave soldier.”

“I were no brave soldier, if it please your Majesty,” said Balafre, “if I
dared not face a better man than he. A fine thing it would be for me, who
can neither read nor write, to be afraid of a fat lurdane, who has done
little else all his Life!”

“Nevertheless,” said the King, “it is not our pleasure so to put thee in
venture, Balafre. This traitor comes hither, summoned by our command. We
would have thee, so soon as thou canst find occasion, close up with him,
and smite him under the fifth rib.—Dost thou understand me?”

“Truly I do,” answered Le Balafre, “but, if it please your Majesty, this
is a matter entirely out of my course of practice. I could not kill you a
dog unless it were in hot assault, or pursuit, or upon defiance given, or
such like.”

“Why, sure, thou dost not pretend to tenderness of heart,” said the King;
“thou who hast been first in storm and siege, and most eager, as men tell
me, on the pleasures and advantages which are gained on such occasions by
the rough heart and the bloody hand?”

“My lord,” answered Le Balafre, “I have neither feared nor spared your
enemies, sword in hand. And an assault is a desperate matter, under risks
which raise a man's blood so that, by Saint Andrew, it will not settle for
an hour or two—which I call a fair license for plundering after a
storm. And God pity us poor soldiers, who are first driven mad with
danger, and then madder with victory. I have heard of a legion consisting
entirely of saints; and methinks it would take them all to pray and
intercede for the rest of the army, and for all who wear plumes and
corselets, buff coats and broadswords. But what your Majesty purposes is
out of my course of practice, though I will never deny that it has been
wide enough. As for the Astrologer, if he be a traitor, let him e'en die a
traitor's death—I will neither meddle nor make with it. Your Majesty
has your Provost and two of his Marshals men without, who are more fit for
dealing with him than a Scottish gentleman of my family and standing in
the service.”

“You say well,” said the King; “but, at least, it belongs to thy duty to
prevent interruption, and to guard the execution of my most just
sentence.”

“I will do so against all Peronne,” said Le Balafre. “Your Majesty need
not doubt my fealty in that which I can reconcile to my conscience, which,
for mine own convenience and the service of your royal Majesty, I can
vouch to be a pretty large one—at least, I know I have done some
deeds for your Majesty, which I would rather have eaten a handful of my
own dagger than I would have done for any one else.”

“Let that rest,” said the King, “and hear you—when Galeotti is
admitted, and the door shut on him, do you stand to your weapon, and guard
the entrance on the inside of the apartment. Let no one intrude—that
is all I require of you. Go hence, and send the Provost Marshal to me.”

Balafre left the apartment accordingly, and in a minute afterwards Tristan
l'Hermite entered from the hall.

“Welcome, gossip,” said the King; “what thinkest thou of our situation?”

“As of men sentenced to death,” said the Provost Marshal, “unless there
come a reprieve from the Duke.”'

“Reprieved or not, he that decoyed us into this snare shalt go our
fourrier to the next world, to take up lodgings for us,” said the King,
with a grisly and ferocious smile. “Tristan, thou hast done many an act of
brave justice—finis—I should have said funis coronat opus [the
end—I should have said the rope—crowns the work]—thou
must stand by me to the end.”

“I will, my Liege,” said Tristan, “I am but a plain fellow, but I am
grateful. I will do my duty within these walls, or elsewhere; and while I
live, your Majesty's breath shall pour as potential a note of
condemnation, and your sentence be as literally executed, as when you sat
on your own throne. They may deal with me the next hour for it if they
will—I care not.”

“It is even what I expected of thee, my loving gossip,” said Louis; “but
hast thou good assistance?—The traitor is strong and able bodied,
and will doubtless be clamorous for aid. The Scot will do naught but keep
the door, and well that he can be brought to that by flattery and
humouring. Then Oliver is good for nothing but lying, flattering, and
suggesting dangerous counsels; and, Ventre Saint Dieu! I think is more
like one day to deserve the halter himself than to use it to another. Have
you men, think you, and means, to make sharp and sure work?”

“I have Trois Eschelles and Petit Andre with me,” said he, “men so expert
in their office that, out of three men, they would hang up one ere his two
companions were aware. And we have all resolved to live or die with your
Majesty, knowing we shall have as short breath to draw when you are gone,
as ever fell to the lot of any of our patients.—But what is to be
our present subject, an it please your Majesty? I love to be sure of my
man; for, as your Majesty is pleased sometimes to remind me, I have now
and then mistaken the criminal, and strung up in his place an honest
labourer, who had given your Majesty no offence.”

“Most true,” said the other. “Know then, Tristan, that the condemned
person is Martius Galeotti.—You start, but it is even as I say. The
villain hath trained us all hither by false and treacherous
representations, that he might put us into the hands of the Duke of
Burgundy without defence.”

“But not without vengeance!” said Tristan, “were it the last act of my
life, I would sting him home like an expiring wasp, should I be crushed to
pieces on the next instant!”

“I know thy trusty spirit,” said the King, “and the pleasure which, like
other good men, thou dost find in the discharge of thy duty, since virtue,
as the schoolmen say, is its own reward. But away and prepare the priests,
for the victim approaches.”

“Would you have it done in your own presence, my gracious Liege?” said
Tristan.

Louis declined this offer; but charged the Provost Marshal to have
everything ready for the punctual execution of his commands the moment the
Astrologer left his apartment.

“For,” said the King, “I will see the villain once more, just to observe
how he bears himself towards the master whom he has led into the toils. I
shall love to see the sense of approaching death strike the colour from
that ruddy cheek, and dim that eye which laughed as it lied.—Oh,
that there were but another with him, whose counsels aided his
prognostications! But if I survive this—look to your scarlet, my
Lord Cardinal! for Rome shall scarce protect you—be it spoken under
favour of Saint Peter and the blessed Lady of Clery, who is all over
mercy.—Why do you tarry? Go get your rooms ready. I expect the
villain instantly. I pray to Heaven he take not fear and come not!—that
were indeed a balk.—Begone, Tristan—thou wert not wont to be
so slow when business was to be done.”

“On the contrary, an it like your Majesty, you were ever wont to say that
I was too fast, and mistook your purpose, and did the job on the wrong
subject. Now, please your Majesty to give me a sign, just when you part
with Galeotti for the night, whether the business goes on or no. I have
known your Majesty once or twice change your mind, and blame me for over
dispatch.”

[The Provost Marshal was often so precipitate in execution as to slay
another person instead of him whom the King had indicated. This always
occasioned a double execution, for the wrath or revenge of Louis was never
satisfied with a vicarious punishment. S.]

“Thou suspicious creature,” answered King Louis, “I tell thee I will not
change my mind—but to silence thy remonstrances, observe, if I say
to the knave at parting, 'There is a Heaven above us!' then let the
business go on; but if I say 'Go in peace,' you will understand that my
purpose is altered.”

“My head is somewhat of the dullest out of my own department,” said
Tristan l'Hermite. “Stay, let me rehearse.—If you bid him depart in
peace, I am to have him dealt upon?”

“No, no—idiot, no,” said the King, “in that case, you let him pass
free. But if I say, 'There is a heaven above us,' up with him a yard or
two nearer the planets he is so conversant with.”

“I wish we may have the means here,” said the Provost.

“Then up with him, or down with him, it matters not which,” answered the
King, grimly smiling.

“And the body,” said the Provost, “how shall we dispose of it?”

“Let me see an instant,” said the King—“the windows of the hall are
too narrow; but that projecting oriel is wide enough. We will over with
him into the Somme, and put a paper on his breast, with the legend, 'Let
the justice of the King pass toll free.' The Duke's officers may seize it
for duties if they dare.”

The Provost Marshal left the apartment of Louis, and summoned his two
assistants to council in an embrasure in the great hall, where Trois
Eschelles stuck a torch against the wall to give them light. They
discoursed in whispers, little noticed by Oliver le Dain, who seemed sunk
in dejection, and Le Balafre, who was fast asleep.

“Comrades,” said the Provost to his executioners, “perhaps you have
thought that our vocation was over, or that, at least, we were more likely
to be the subjects of the duty of others than to have any more to
discharge on our own parts. But courage, my mates! Our gracious master has
reserved for us one noble cast of our office, and it must be gallantly
executed, as by men who would live in history.”

“Ay, I guess how it is,” said Trois Eschelles; “our patron is like the old
Kaisers of Rome, who, when things came to an extremity, or, as we would
say, to the ladder foot with them, were wont to select from their own
ministers of justice some experienced person, who might spare their sacred
persons from the awkward attempts of a novice, or blunderer in our
mystery. It was a pretty custom for Ethnics; but, as a good Catholic, I
should make some scruple at laying hands on the Most Christian King.”

“Nay, but, brother, you are ever too scrupulous,” said Petit Andre. “If he
issues word and warrant for his own execution, I see not how we can in
duty dispute it. He that dwells at Rome must obey the Pope—the
Marshalsmen, must do their master's bidding, and he the King's.”

“Hush, you knaves!” said the Provost Marshal, “there is here no purpose
concerning the King's person, but only that of the Greek heretic pagan and
Mahomedan wizard, Martius Galeotti.”

“Galeotti!” answered Petit-Andre, “that comes quite natural. I never knew
one of these legerdemain fellows, who pass their lives, as one may say, in
dancing upon a tight rope, but what they came at length to caper at the
end of one—tchick.”

“My only concern is,” said Trois Eschelles, looking upwards, “that the
poor creature must die without confession.”

“Tush! tush!” said the Provost Marshal, in reply, “he is a rank heretic
and necromancer—a whole college of priests could not absolve him
from the doom he has deserved. Besides, if he hath a fancy that way, thou
hast a gift, Trois Eschelles, to serve him for ghostly father thyself.
But, what is more material, I fear you most use your poniards, my mates;
for you have not here the fitting conveniences for the exercise of your
profession.”

“Now our Lady of the Isle of Paris forbid,” said Trois Eschelles, “that
the King's command should find me destitute of my tools! I always wear
around my body Saint Francis's cord, doubled four times, with a handsome
loop at the farther end of it; for I am of the company of Saint Francis,
and may wear his cowl when I am in extremis [at the point of death]—I
thank God and the good fathers of Saumur.”

“And for me,” said Petit Andre, “I have always in my budget a handy block
and sheaf, or a pulley as they call it, with a strong screw for securing
it where I list, in case we should travel where trees are scarce, or high
branched from the ground. I have found it a great convenience.”

“That will suit us well,” said the Provost Marshal. “You have but to screw
your pulley into yonder beam above the door, and pass the rope over it. I
will keep the fellow in some conversation near the spot until you adjust
the noose under his chin, and then—”

“And then we run up the rope,” said Petit Andre, “and, tchick, our
Astrologer is so far in Heaven that he hath not a foot on earth.”

“But these gentlemen,” said Trois Eschelles, looking towards the chimney,
“do not these help, and so take a handsel of our vocation?”

“Hem! no,” answered the Provost, “the barber only contrives mischief,
which he leaves other men to execute; and for the Scot, he keeps the door
when the deed is a-doing, which he hath not spirit or quickness sufficient
to partake in more actively—every one to his trade.”

[The author has endeavoured to give to the odious Tristan l'Hermite a
species of dogged and brutal fidelity to Louis, similar to the attachment
of a bulldog to his master. With all the atrocity of his execrable
character, he was certainly a man of courage, and was in his youth made
knight in the breach of Fronsac, with a great number of other young
nobles, by the honour giving hand of the elder Dunois, the celebrated hero
of Charles the Fifth's reign. S.]

With infinite dexterity, and even a sort of professional delight which
sweetened the sense of their own precarious situation, the worthy
executioners of the Provost's mandates adapted their rope and pulley for
putting in force the sentence which had been uttered against Galeotti by
the captive Monarch—seeming to rejoice that that last action was to
be one so consistent with their past lives. Tristan l'Hermite sat eyeing
their proceedings with a species of satisfaction; while Oliver paid no
attention to them whatever; and Ludovic Lesly, if, awaked by the bustle,
he looked upon them at all, considered them as engaged in matters entirely
unconnected with his own duty, and for which he was not to be regarded as
responsible in one way or other.

CHAPTER XXIX: RECRIMINATION

Thy time is not yet out—the devil thou servest

Has not as yet deserted thee. He aids

The friends who drudge for him, as the blind man

Was aided by the guide, who lent his shoulder

O'er rough and smooth, until he reached the brink

Of the fell precipice—then hurl'd him downward.

OLD PLAY

When obeying the command, or rather the request of Louis—for he was
in circumstances in which, though a monarch, he could only request Le
Glorieux to go in search of Martius Galeotti—the jester had no
trouble in executing his commission, betaking himself at once to the best
tavern in Peronne, of which he himself was rather more than an occasional
frequenter, being a great admirer of that species of liquor which reduced
all other men's brains to a level with his own.

He found, or rather observed, the Astrologer in the corner of the public
drinking room—stove, as it is called in German and Flemish, from its
principal furniture—sitting in close colloquy with a female in a
singular and something like a Moorish or Asiatic garb, who, as Le Glorieux
approached Martius, rose as in the act to depart.

“These,” said the stranger, “are news upon which you may rely with
absolute certainty,” and with that disappeared among the crowd of guests
who sat grouped at different tables in the apartment.

“Cousin Philosopher,” said the jester, presenting himself, “Heaven no
sooner relieves one sentinel than it sends another to supply the place.
One fool being gone, here I come another, to guide you to the apartments
of Louis of France.”

“And art thou the messenger?” said Martius, gazing on him with prompt
apprehension, and discovering at once the jester's quality, though less
intimated, as we have before noticed, than was usual, by his external
appearance.

“Ay, sir, and like your learning,” answered Le Glorieux. “When Power sends
Folly to entreat the approach of Wisdom, 't is a sure sign what foot the
patient halts upon.”

“How if I refuse to come, when summoned at so late an hour by such a
messenger?” said Galeotti.

“In that case, we will consult your ease, and carry you,” said Le
Glorieux. “Here are half a score of stout Burgundian yeomen at the door,
with whom He of Crevecoeur has furnished me to that effect. For know that
my friend Charles of Burgundy and I have not taken away our kinsman
Louis's crown, which he was ass enough to put into our power, but have
only filed and clipt it a little, and, though reduced to the size of a
spangle, it is still pure gold. In plain terms, he is still paramount over
his own people, yourself included, and Most Christian King of the old
dining hall in the Castle of Peronne, to which you, as his liege subject,
are presently obliged to repair.”

“I attend you, sir,” said Martius Galeotti, and accompanied Le Glorieux
accordingly—seeing, perhaps, that no evasion was possible.

“Ay, sir,” said the Fool, as they went towards the Castle, “you do well;
for we treat our kinsman as men use an old famished lion in his cage, and
thrust him now and then a calf to mumble, to keep his old jaws in
exercise.”

“Do you mean,” said Martius, “that the King intends me bodily injury?”

“Nay, that you can guess better than I,” said the jester; “for though the
night be cloudy, I warrant you can see the stars through the mist. I know
nothing of the matter, not I—only my mother always told me to go
warily near an old rat in a trap, for he was never so much disposed to
bite.”

The Astrologer asked no more questions, and Le Glorieux, according to the
custom of those of his class, continued to run on in a wild and disordered
strain of sarcasm and folly mingled together, until he delivered the
philosopher to the guard at the Castle gate of Peronne, where he was
passed from warder to warder, and at length admitted within Herbert's
Tower.

The hints of the jester had not been lost on Martius Galeotti, and he saw
something which seemed to confirm them in the look and manner of Tristan,
whose mode of addressing him, as he marshalled him to the King's
bedchamber, was lowering, sullen, and ominous. A close observer of what
passed on earth, as well as among the heavenly bodies, the pulley and the
rope also caught the Astrologer's eye; and as the latter was in a state of
vibration he concluded that some one who had been busy adjusting it had
been interrupted in the work by his sudden arrival. All this he saw, and
summoned together his subtilty to evade the impending danger, resolved,
should he find that impossible, to defend himself to the last against
whomsoever should assail him.

Thus resolved, and with a step and look corresponding to the determination
he had taken, Martius presented himself before Louis, alike unabashed at
the miscarriage of his predictions, and undismayed at the Monarch's anger,
and its probable consequences.

“Every good planet be gracious to your Majesty!” said Galeotti, with an
inclination almost Oriental in manner. “Every evil constellation withhold
its influence from my royal master!”

“Methinks,” replied the King, “that when you look around this apartment,
when you think where it is situated, and how guarded, your wisdom might
consider that my propitious stars had proved faithless and that each evil
conjunction had already done its worst. Art thou not ashamed, Martius
Galeotti, to see me here and a prisoner, when you recollect by what
assurances I was lured hither?”

“And art thou not ashamed, my royal Sire?” replied the philosopher, “thou,
whose step in science was so forward, thy apprehension so quick, thy
perseverance so unceasing—art thou not ashamed to turn from the
first frown of fortune, like a craven from the first clash of arms? Didst
thou propose to become participant of those mysteries which raise men
above the passions, the mischances, the pains, the sorrows of life, a
state only to be attained by rivalling the firmness of the ancient Stoic,
and dost thou shrink from the first pressure of adversity, and forfeit the
glorious prize for which thou didst start as a competitor, frightened out
of the course, like a scared racer, by shadowy and unreal evils?”

“Shadowy and unreal! frontless as thou art!” exclaimed the King. “Is this
dungeon unreal?—the weapons of the guards of my detested enemy
Burgundy, which you may hear clash at the gate, are those shadows? What,
traitor, are real evils, if imprisonment, dethronement, and danger of life
are not so?”

“Ignorance—ignorance, my brother, and prejudice,” answered the sage,
with great firmness, “are the only real evils. Believe me that Kings in
the plenitude of power, if immersed in ignorance and prejudice, are less
free than sages in a dungeon, and loaded with material chains. Towards
this true happiness it is mine to guide you—be it yours to attend to
my instructions.”

“And it is to such philosophical freedom that your lessons would have
guided me?” said the King very bitterly. “I would you had told me at
Plessis that the dominion promised me so liberally was an empire over my
own passions; that the success of which I was assured, related to my
progress in philosophy, and that I might become as wise and as learned as
a strolling mountebank of Italy! I might surely have attained this mental
ascendency at a more moderate price than that of forfeiting the fairest
crown in Christendom, and becoming tenant of a dungeon in Peronne! Go,
sir, and think not to escape condign punishment.—There is a Heaven
above us!”

“I leave you not to your fate,” replied Martius, “until I have vindicated,
even in your eyes, darkened as they are, that reputation, a brighter gem
than the brightest in thy crown, and at which the world shall wonder, ages
after all the race of Capet [the surname of the kings of France, beginning
with Hugh Capet, 987] are mouldered into oblivion in the charnels of Saint
Denis.”

“Speak on,” said Louis. “Thine impudence cannot make me change my purposes
or my opinion.—Yet as I may never again pass judgment as a King, I
will not censure thee unheard. Speak, then—though the best thou
canst say will be to speak the truth. Confess that I am a dupe, thou an
impostor, thy pretended science a dream, and the planets which shine above
us as little influential of our destiny as their shadows, when reflected
in the river, are capable of altering its course.”

“And how know'st thou,” answered the Astrologer boldly, “the secret
influence of yonder blessed lights? Speak'st thou of their inability to
influence waters, when yet thou know'st that ever the weakest, the moon
herself—weakest because nearest to this wretched earth of ours—holds
under her domination not such poor streams as the Somme, but the tides of
the mighty ocean itself, which ebb and increase as her disc waxes and
wanes, and watch her influence as a slave waits the nod of a Sultana? And
now, Louis of Valois, answer my parable in turn.—Confess, art thou
not like the foolish passenger, who becomes wroth with his pilot because
he cannot bring the vessel into harbour without experiencing occasionally
the adverse force of winds and currents? I could indeed point to thee the
probable issue of thine enterprise as prosperous, but it was in the power
of Heaven alone to conduct thee thither; and if the path be rough and
dangerous, was it in my power to smooth or render it more safe? Where is
thy wisdom of yesterday, which taught thee so truly to discern that the
ways of destiny are often ruled to our advantage, though in opposition to
our wishes?”

“You remind me—you remind me,” said the King hastily, “of one
specific falsehood. You foretold yonder Scot should accomplish his
enterprise fortunately for my interest and honour; and thou knowest it has
so terminated that no more mortal injury could I have received than from
the impression which the issue of that affair is like to make on the
excited brain of the Mad Bull of Burgundy. This is a direct falsehood.—Thou
canst plead no evasion here—canst refer to no remote favourable turn
of the tide, for which, like an idiot sitting on the bank until the river
shall pass away, thou wouldst have me wait contentedly.—Here thy
craft deceived thee.—Thou wert weak enough to make a specific
prediction, which has proved directly false.”

“Which will prove most firm and true,” answered the Astrologer boldly. “I
would desire no greater triumph of art over ignorance, than that
prediction and its accomplishment will afford.—I told thee he would
be faithful in any honourable commission.—Hath he not been so?—I
told thee he would be scrupulous in aiding any evil enterprise.—Hath
he not proved so?—If you doubt it, go ask the Bohemian, Hayraddin
Maugrabin.”

The King here coloured deeply with shame and anger.

“I told thee,” continued the Astrologer, “that the conjunction of planets
under which he set forth augured danger to the person—and hath not
his path been beset by danger?—I told thee that it augured an
advantage to the sender—and of that thou wilt soon have the
benefit.”

“Soon have the benefit!” exclaimed the King. “Have I not the result
already, in disgrace and imprisonment?”

“No,” answered the Astrologer, “the End is not as yet—thine own
tongue shall ere long confess the benefit which thou hast received, from
the manner in which the messenger bore himself in discharging thy
commission.”

“This is too—too insolent,” said the King, “at once to deceive and
to insult.—But hence!—think not my wrongs shall be unavenged.—There
is a Heaven above us!”

Galeotti turned to depart.

“Yet stop,” said Louis; “thou bearest thine imposture bravely out.—Let
me hear your answer to one question and think ere you speak.—Can thy
pretended skill ascertain the hour of thine own death?”

“Only by referring to the fate of another,” said Galeotti.

“I understand not thine answer,” said Louis.

“Know then, O King,” said Martius, “that this only I can tell with
certainty concerning mine own death, that it shall take place exactly
twenty-four hours before that of your Majesty.”

[This story appropriated by Scott was told of Tiberius, whose soothsayer
made the prediction that his own death would take place three days before
that of the Emperor. Louis received a similar reply from a soothsayer, who
had foretold the death of one of his favourites. Greatly incensed, he
arranged for the death of the soothsayer when he should leave the royal
presence after an interview. When Louis questioned him as to the day of
his death, the astrologer answere that “it would be exactly three days
before that of his Majesty. There was, of course, care taken that he
should escape his destined fate, and he was ever after much protected by
the King, as a man of real science, and intimately connected with the
royal destinies.” S.... Louis was the slave of his physicians also.
Cottier, one of these, was paid a retaining fee of ten thousand crowns,
besides great sums in lands and money. “He maintained over Louis unbounded
influence, by using to him the most disrespectful harshness and insolence.
'I know,' he said to the suffering King, 'that one morning you will turn
me adrift like so many others. But, by Heaven, you had better beware, for
you will not live eight days after you have done so!' S.]

“Ha! sayest thou?” said Louis, his countenance again altering. “Hold—hold—go
not—wait one moment.—Saidst thou, my death should follow thine
so closely?”

“Within the space of twenty-four hours,” repeated Galeotti firmly, “if
there be one sparkle of true divination in those bright and mysterious
intelligences, which speak, each on their courses, though without a
tongue. I wish your Majesty good rest.”

“Hold—hold—go not,” said the King, taking him by the arm, and
leading him from the door. “Martius Galeotti, I have been a kind master to
thee—enriched thee—made thee my friend—my companion—the
instructor of my studies.—Be open with me, I entreat you.—Is
there aught in this art of yours in very deed?—Shall this Scot's
mission be, in fact, propitious to me?—And is the measure of our
lives so very—very nearly matched? Confess, my good Martius, you
speak after the trick of your trade.—Confess, I pray you, and you
shall have no displeasure at my hand. I am in years—a prisoner—likely
to be deprived of a kingdom—to one in my condition truth is worth
kingdoms, and it is from thee, dearest Martius, that I must look for this
inestimable jewel.”

“And I have laid it before your Majesty,” said Galeotti, “at the risk
that, in brutal passion, you might turn upon me and rend me.”

“Who, I, Galeotti?” replied Louis mildly. “Alas! thou mistakest me!—Am
I not captive—and should not I be patient, especially since my anger
can only show my impotence?—Tell me then in sincerity.—Have
you fooled me?—Or is your science true, and do you truly report it?”

“Your Majesty will forgive me if I reply to you,” said Martius Galeotti,
“that time only—time and the event, will convince incredulity. It
suits ill the place of confidence which I have held at the council table
of the renowned conqueror, Matthias Corvinus of Hungary—nay, in the
cabinet of the Emperor himself—to reiterate assurances of that which
I have advanced as true. If you will not believe me, I can but refer to
the course of events. A day or two days' patience will prove or disprove
what I have averred concerning the young Scot, and I will be contented to
die on the wheel, and have my limbs broken joint by joint, if your Majesty
have not advantage, and that in a most important degree, from the
dauntless conduct of that Quentin Durward. But if I were to die under such
tortures, it would be well your Majesty should seek a ghostly father, for,
from the moment my last groan is drawn, only twenty-four hours will remain
to you for confession and penitence.”

Louis continued to keep hold of Galeotti's robe as he led him towards the
door, and pronounced, as he opened it, in a loud voice, “Tomorrow we 'll
talk more of this. Go in peace, my learned father.—Go in peace.—Go
in peace!”

He repeated these words three times; and, still afraid that the Provost
Marshal might mistake his purpose, he led the Astrologer into the hall,
holding fast his robe, as if afraid that he should be torn from him, and
put to death before his eyes. He did not unloose his grasp until he had
not only repeated again and again the gracious phrase, “Go in peace,” but
even made a private signal to the Provost Marshal to enjoin a suspension
of all proceedings against the person of the Astrologer.

Thus did the possession of some secret information, joined to audacious
courage and readiness of wit, save Galeotti from the most imminent danger;
and thus was Louis, the most sagacious, as well as the most vindictive,
amongst the monarchs of the period, cheated of his revenge by the
influence of superstition upon a selfish temper and a mind to which, from
the consciousness of many crimes, the fear of death was peculiarly
terrible.

He felt, however, considerable mortification at being obliged to
relinquish his purposed vengeance, and the disappointment seemed to be
shared by his satellites, to whom the execution was to have been
committed. Le Balafre alone, perfectly indifferent on the subject, so soon
as the countermanding signal was given, left the door at which he had
posted himself, and in a few minutes was fast asleep. The Provost Marshal,
as the group reclined themselves to repose in the hall after the King
retired to his bedchamber, continued to eye the goodly form of the
Astrologer with the look of a mastiff watching a joint of meat which the
cook had retrieved from his jaws, while his attendants communicated to
each other in brief sentences, their characteristic sentiments.

“The poor blinded necromancer,” whispered Trois Eschelles, with an air of
spiritual unction and commiseration, to his comrade, Petit Andre, “hath
lost the fairest chance of expiating some of his vile sorceries, by dying
through means of the cord of the blessed Saint Francis, and I had purpose,
indeed, to leave the comfortable noose around his neck, to scare the foul
fiend from his unhappy carcass.”

“And I,” said Petit Andre, “have missed the rarest opportunity of knowing
how far a weight of seventeen stone will stretch a three plied cord!—It
would have been a glorious experiment in our line—and the jolly old
boy would have died so easily!”

While this whispered dialogue was going forward, Martius, who had taken
the opposite side of the huge stone fireplace, round which the whole group
was assembled, regarded them askance, and with a look of suspicion. He
first put his hand into his vest, and satisfied himself that the handle of
a very sharp double edged poniard, which he always carried about him, was
disposed conveniently for his grasp; for, as we have already noticed, he
was, though now somewhat unwieldy, a powerful, athletic man, and prompt
and active at the use of his weapon. Satisfied that this trusty instrument
was in readiness, he next took from his bosom a scroll of parchment,
inscribed with Greek characters, and marked with cabalistic signs, drew
together the wood in the fireplace, and made a blaze by which he could
distinguish the features and attitude of all who sat or lay around—the
heavy and deep slumbers of the Scottish soldier, who lay motionless, with
rough countenance as immovable as if it were cast in bronze—the pale
and anxious face of Oliver, who at one time assumed the appearance of
slumber, and again opened his eyes and raised his head hastily, as if
stung by some internal throe, or awakened by some distant sound—the
discontented, savage, bulldog aspect of the Provost, who looked—

“frustrate of his will,

not half sufficed, and greedy yet to kill”

—while the background was filled up by the ghastly, hypocritical
countenance of Trois Eschelles—whose eyes were cast up towards
Heaven, as if he was internally saying his devotions—and the grim
drollery of Petit Andre, who amused himself with mimicking the gestures
and wry faces of his comrade before he betook himself to sleep.

Amidst these vulgar and ignoble countenances nothing could show to greater
advantage than the stately form, handsome mien, and commanding features of
the Astrologer, who might have passed for one of the ancient magi,
imprisoned in a den of robbers, and about to invoke a spirit to accomplish
his liberation. And, indeed, had he been distinguished by nothing else
than the beauty of the graceful and flowing beard which descended over the
mysterious roll which he held in his hand, one might have been pardoned
for regretting that so noble an appendage had been bestowed on one who put
both talents, learning, and the advantages of eloquence, and a majestic
person, to the mean purposes of a cheat and an imposter.

Thus passed the night in Count Herbert's Tower, in the Castle of Peronne.
When the first light of dawn penetrated the ancient Gothic chamber, the
King summoned Oliver to his presence, who found the Monarch sitting in his
nightgown, and was astonished at the alteration which one night of mortal
anxiety had made in his looks. He would have expressed some anxiety on the
subject, but the King silenced him by entering into a statement of the
various modes by which he had previously endeavoured to form friends at
the Court of Burgundy, and which Oliver was charged to prosecute so soon
as he should be permitted to stir abroad.

And never was that wily minister more struck with the clearness of the
King's intellect, and his intimate knowledge of all the springs which
influence human actions, than he was during that memorable consultation.

About two hours afterwards, Oliver accordingly obtained permission from
the Count of Crevecoeur to go out and execute the commissions which his
master had intrusted him with, and Louis, sending for the Astrologer, in
whom he seemed to have renewed his faith, held with him, in like manner, a
long consultation, the issue of which appeared to give him more spirits
and confidence than he had at first exhibited; so that he dressed himself,
and received the morning compliments of Crevecoeur with a calmness at
which the Burgundian Lord could not help Wondering, the rather that he had
already heard that the Duke had passed several hours in a state of mind
which seemed to render the King's safety very precarious.

CHAPTER XXX: UNCERTAINTY

Our counsels waver like the unsteady bark,

That reels amid the strife of meeting currents.

OLD PLAY

If the night passed by Louis was carefully anxious and agitated, that
spent by the Duke of Burgundy, who had at no time the same mastery over
his passions, and, indeed, who permitted them almost a free and
uncontrolled dominion over his actions, was still more disturbed.

According to the custom of the period, two of his principal and most
favoured counsellors, D'Hymbercourt and De Comines, shared his bedchamber,
couches being prepared for them near the bed of the prince. Their
attendance was never more necessary than upon this night, when, distracted
by sorrow, by passion, by the desire of revenge, and by the sense of
honour, which forbade him to exercise it upon Louis in his present
condition, the Duke's mind resembled a volcano in eruption, which throws
forth all the different contents of the mountain, mingled and molten into
one burning mass.

He refused to throw off his clothes, or to make any preparation for sleep;
but spent the night in a succession of the most violent bursts of passion.
In some paroxysms he talked incessantly to his attendants so thick and so
rapidly, that they were really afraid his senses would give way, choosing
for his theme the merits and the kindness of heart of the murdered Bishop
of Liege, and recalling all the instances of mutual kindness, affection,
and confidence which had passed between them, until he had worked himself
into such a transport of grief, that he threw himself upon his face in the
bed, and seemed ready to choke with the sobs and tears which he
endeavoured to stifle. Then starting from the couch, he gave vent at once
to another and more furious mood, and traversed the room hastily, uttering
incoherent threats, and still more incoherent oaths of vengeance, while
stamping with his foot, according to his customary action, he invoked
Saint George, Saint Andrew, and whomsoever else he held most holy, to bear
witness that he would take bloody vengeance on De la Marck, on the people
of Liege, and on him who was the author of the whole.—These last
threats, uttered more obscurely than the others, obviously concerned the
person of the King, and at one time the Duke expressed his determination
to send for the Duke of Normandy, the brother of the King, and with whom
Louis was on the worst terms, in order to compel the captive monarch to
surrender either the Crown itself, or some of its most valuable rights and
appanages.

Another day and night passed in the same stormy and fitful deliberations,
or rather rapid transitions of passion, for the Duke scarcely ate or
drank, never changed his dress, and, altogether, demeaned himself like one
in whom rage might terminate in utter insanity. By degrees he became more
composed, and began to hold, from time to time, consultations with his
ministers, in which much was proposed, but nothing resolved on. Comines
assures us that at one time a courier was mounted in readiness to depart
for the purpose of summoning the Duke of Normandy, and in that event, the
prison of the French Monarch would probably have been found, as in similar
cases, a brief road to his grave.

At other times, when Charles had exhausted his fury, he sat with his
features fixed in stern and rigid immobility, like one who broods over
some desperate deed, to which he is as yet unable to work up his
resolution. And unquestionably it would have needed little more than an
insidious hint from any of the counsellors who attended his person to have
pushed the Duke to some very desperate action. But the nobles of Burgundy,
from the sacred character attached to the person of a King, and a Lord
Paramount, and from a regard to the public faith, as well as that of their
Duke, which had been pledged when Louis threw himself into their power,
were almost unanimously inclined to recommend moderate measures; and the
arguments which D'Hymbercourt and De Comines had now and then ventured to
insinuate during the night, were, in the cooler hours of the next morning,
advanced and urged by Crevecoeur and others. Possibly their zeal in behalf
of the King might not be entirely disinterested.

Many, as we have mentioned, had already experienced the bounty of the
King; others had either estates or pretensions in France, which placed
them a little under his influence; and it is certain that the treasure
which had loaded four mules when the King entered Peronne, became much
lighter in the course of these negotiations.

In the course of the third day, the Count of Campobasso brought his
Italian wit to assist the counsels of Charles; and well was it for Louis
that he had not arrived when the Duke was in his first fury. Immediately
on his arrival, a regular meeting of the Duke's counsellors was convened
for considering the measures to be adopted in this singular crisis.

On this occasion, Campobasso gave his opinion, couched in the apologue of
the Traveller, the Adder, and the Fox; and reminded the Duke of the advice
which Reynard gave to the man, that he should crush his mortal enemy, now
that chance had placed his fate at his disposal. [The fox advised the man
who had found a snake by the roadside to kill it. He, however, placed it
in his bosom, and was afterwards bitten.] De Comines, who saw the Duke's
eyes sparkle at a proposal which his own violence of temper had already
repeatedly suggested, hastened to state the possibility that Louis might
not be, in fact, so directly accessory to the sanguinary action which had
been committed at Schonwaldt; that he might be able to clear himself of
the imputation laid to his charge, and perhaps to make other atonement for
the distractions which his intrigues had occasioned in the Duke's
dominions, and those of his allies; and that an act of violence
perpetrated on the King was sure to bring both on France and Burgundy a
train of the most unhappy consequences, among which not the least to be
feared was that the English might avail themselves of the commotions and
civil discord which must needs ensue, to repossess themselves of Normandy
and Guyenne, and renew those dreadful wars which had only, and with
difficulty, been terminated by the union of both France and Burgundy
against the common enemy. Finally, he confessed that he did not mean to
urge the absolute and free dismissal of Louis; but only that the Duke
should avail himself no farther of his present condition than merely to
establish a fair and equitable treaty between the countries, with such
security on the King's part as should make it difficult for him to break
his faith, or disturb the internal peace of Burgundy in the future.
D'Hymbercourt, Crevecoeur, and others signified their reprobation of the
violent measures proposed by Campobasso, and their opinion, that in the
way of treaty more permanent advantages could be obtained, and in a manner
more honourable for Burgundy, than by an action which would stain her with
a breach of faith and hospitality.

The Duke listened to these arguments with his looks fixed on the ground,
and his brow so knitted together as to bring his bushy eyebrows into one
mass. But when Crevecoeur proceeded to say that he did not believe Louis
either knew of, or was accessory to, the atrocious act of violence
committed at Schonwaldt, Charles raised his head, and darting a fierce
look at his counsellor, exclaimed, “Have you too, Crevecoeur, heard the
gold of France clink?—Methinks it rings in my council as merrily as
ever the bells of Saint Denis.—Dare any one say that Louis is not
the fomenter of these feuds in Flanders?”

“My gracious lord,” said Crevecoeur, “my hand has ever been more
conversant with steel than with gold, and so far am I from holding that
Louis is free from the charge of having caused the disturbances in
Flanders, that it is not long since, in the face of his whole Court, I
charged him with that breach of faith, and offered him defiance in your
name. But although his intrigues have been doubtless the original cause of
these commotions, I am so far from believing that he authorized the death
of the Archbishop, that I believe one of his emissaries publicly protested
against it; and I could produce the man, were it your Grace's pleasure to
see him.”

“It is our pleasure,” said the Duke. “Saint George, can you doubt that we
desire to act justly? Even in the highest flight of our passion, we are
known for an upright and a just judge. We will see France ourself—we
will ourself charge him with our wrongs, and ourself state to him the
reparation which we expect and demand. If he shall be found guiltless of
this murder, the atonement for other crimes may be more easy.—If he
hath been guilty, who shall say that a life of penitence in some retired
monastery were not a most deserved and a most merciful doom?—Who,”
 he added, kindling as he spoke, “who shall dare to blame a revenge yet
more direct and more speedy?—Let your witness attend.—We will
to the Castle at the hour before noon. Some articles we will minute down
with which he shall comply, or woe on his head! Others shall depend upon
the proof. Break up the council, and dismiss yourselves. I will but change
my dress, as this is scarce a fitting trim in which to wait on my most
gracious Sovereign.”

With a deep and bitter emphasis on the last expression, the Duke arose and
strode out of the room.

“Louis's safety, and, what is worse, the honour of Burgundy, depend on a
cast of the dice,” said D'Hymbercourt to Crevecoeur and to De Comines.
“Haste thee to the Castle, De Comines, thou hast a better filed tongue
than either Crevecoeur or I. Explain to Louis what storm is approaching—he
will best know how to pilot himself. I trust this Life Guardsman will say
nothing which can aggravate; for who knows what may have been the secret
commission with which he was charged?”

“The young man,” said Crevecoeur, “seems bold, yet prudent and wary far
beyond his years. In all which he said to me he was tender of the King's
character, as of that of the Prince whom he serves. I trust he will be
equally so in the Duke's presence. I must go seek him, and also the young
Countess of Croye.”

“The Countess—you told us you had left her at Saint Bridget's”

“Ay, but I was obliged,” said the Count, “to send for her express, by the
Duke's orders; and she has been brought hither on a litter, as being
unable to travel otherwise. She was in a state of the deepest distress,
both on account of the uncertainty of the fate of her kinswoman, the Lady
Hameline, and the gloom which overhangs her own, guilty as she has been of
a feudal delinquency, in withdrawing herself from the protection of her
liege lord, Duke Charles, who is not the person in the world most likely
to view with indifference what trenches on his seignorial rights.”

The information that the young Countess was in the hands of Charles, added
fresh and more pointed thorns to Louis's reflections. He was conscious
that, by explaining the intrigues by which he had induced the Lady
Hameline and her to resort to Peronne, she might supply that evidence
which he had removed by the execution of Zamet Maugrabin, and he knew well
how much such proof of his having interfered with the rights of the Duke
of Burgundy would furnish both motive and pretext for Charles's availing
himself to the uttermost of his present predicament.

Louis discoursed on these matters with great anxiety to the Sieur de
Comines, whose acute and political talents better suited the King's temper
than the blunt martial character of Crevecoeur, or the feudal haughtiness
of D'Hymbercourt.

“These iron handed soldiers, my good friend Comines,” he said to his
future historian, “should never enter a King's cabinet, but be left with
the halberds and partisans in the antechamber. Their hands are indeed made
for our use, but the monarch who puts their heads to any better occupation
than that of anvils for his enemies' swords and maces, ranks with the fool
who presented his mistress with a dog leash for a carcanet. It is with
such as thou, Philip, whose eyes are gifted with the quick and keen sense
that sees beyond the exterior surface of affairs, that Princes should
share their council table, their cabinet—what do I say?—the
most secret recesses of their soul.”

De Comines, himself so keen a spirit, was naturally gratified with the
approbation of the most sagacious Prince in Europe, and he could not so
far disguise his internal satisfaction, but that Louis was aware he had
made some impression on him.

“I would,” continued he, “that I had such a servant, or rather that I were
worthy to have such a one! I had not then been in this unfortunate
situation, which, nevertheless, I should hardly regret, could I but
discover any means of securing the services of so experienced a statist.”

De Comines said that all his faculties, such as they were, were at the
service of his Most Christian Majesty, saving always his allegiance to his
rightful lord, Duke Charles of Burgundy.

“And am I one who would seduce you from that allegiance?” said Louis
pathetically. “Alas! am I not now endangered by having reposed too much
confidence in my vassal? and can the cause of feudal good faith be more
sacred with any than with me, whose safety depends on an appeal to it?—No,
Philip de Comines—continue to serve Charles of Burgundy, and you
will best serve him, by bringing round a fair accommodation with Louis of
France. In doing thus you will serve us both, and one, at least, will be
grateful. I am told your appointments in this Court hardly match those of
the Grand Falconer and thus the services of the wisest counsellor in
Europe are put on a level, or rather ranked below, those of a fellow who
feeds and physics kites! France has wide lands—her King has much
gold. Allow me, my friend, to rectify this scandalous inequality. The
means are not distant.—Permit me to use them.”

The King produced a weighty bag of money; but De Comines, more delicate in
his sentiments than most courtiers of that time, declined the proffer,
declaring himself perfectly satisfied with the liberality of his native
Prince, and assuring Louis that his desire to serve him could not be
increased by the acceptance of any such gratuity as he had proposed.

“Singular man!” exclaimed the King; “let me embrace the only courtier of
his time, at once capable and incorruptible. Wisdom is to be desired more
than fine gold; and believe me, I trust in thy kindness, Philip, at this
pinch, more than I do in the purchased assistance of many who have
received my gifts. I know you will not counsel your master to abuse such
an opportunity as fortune, and, to speak plain, De Comines, as my own
folly, has afforded him.”

“To abuse it, by no means,” answered the historian, “but most certainly to
use it.”

“How, and in what degree?” said Louis. “I am not ass enough to expect that
I shall escape without some ransom—but let it be a reasonable one—reason
I am ever Willing to listen to at Paris or at Plessis, equally as at
Peronne.”

“Ah, but if it like your Majesty,” replied De Comines, “Reason at Paris or
Plessis was used to speak in so low and soft a tone of voice, that she
could not always gain an audience of your Majesty—at Peronne she
borrows the speaking trumpet of Necessity, and her voice becomes lordly
and imperative.”

“You are figurative,” said Louis, unable to restrain an emotion of
peevishness; “I am a dull, blunt man, Sir of Comines. I pray you leave
your tropes, and come to plain ground. What does your Duke expect of me?”

“I am the bearer of no propositions, my lord,” said De Comines; “the Duke
will soon explain his own pleasure; but some things occur to me as
proposals, for which your Majesty ought to hold yourself prepared. As, for
example, the final cession of these towns here upon the Somme.”

“I expected so much,” said Louis.

“That you should disown the Liegeois, and William de la Marck.”

“As willingly as I disclaim Hell and Satan,” said Louis.

“Ample security will be required, by hostages, or occupation of
fortresses, or otherwise, that France shall in future abstain from
stirring up rebellion among the Flemings.”

“It is something new,” answered the King, “that a vassal should demand
pledges from his Sovereign; but let that pass too.”

“A suitable and independent appanage for your illustrious brother, the
ally and friend of my master—Normandy or Champagne. The Duke loves
your father's house, my Liege.”

“So well,” answered Louis, “that, mort Dieu! he's about to make them all
kings.—Is your budget of hints yet emptied?”

“Not entirely,” answered the counsellor: “it will certainly be required
that your Majesty will forbear molesting, as you have done of late, the
Duke de Bretagne, and that you will no longer contest the right which he
and other grand feudatories have, to strike money, to term themselves
dukes and princes by the grace of God—”

“In a word, to make so many kings of my vassals. Sir Philip, would you
make a fratricide of me?—You remember well my brother Charles—he
was no sooner Duke of Guyenne, than he died.—And what will be left
to the descendant and representative of Charlemagne, after giving away
these rich provinces, save to be smeared with oil [a king, priest, or
prophet was consecrated by means of oil] at Rheims, and to eat their
dinner under a high canopy?”

“We will diminish your Majesty's concern on that score, by giving you a
companion in that solitary exaltation,” said Philip de Comines. “The Duke
of Burgundy, though he claims not at present the title of an independent
king, desires nevertheless to be freed in future from the abject marks of
subjection required of him to the crown of France—it is his purpose
to close his ducal coronet with an imperial arch, and surmount it with a
globe, in emblem that his dominions are independent.”

“And how dares the Duke of Burgundy, the sworn vassal of France,”
 exclaimed Louis, starting up, and showing an unwonted degree of emotion,
“how dares he propose such terms to his Sovereign, as, by every law of
Europe, should infer a forfeiture of his fief?”

“The doom of forfeiture it would in this case be difficult to enforce,”
 answered De Comines calmly. “Your Majesty is aware that the strict
interpretation of the feudal law is becoming obsolete even in the Empire,
and that superior and vassal endeavour to mend their situation in regard
to each other, as they have power and opportunity.

“Your Majesty's interferences with the Duke's vassals in Flanders will
prove an exculpation of my master's conduct, supposing him to insist that,
by enlarging his independence, France should in future be debarred from
any pretext of doing so.”

“Comines, Comines!” said Louis, arising again, and pacing the room in a
pensive manner, “this is a dreadful lesson on the text Vae victis! [woe to
the vanquished!]—You cannot mean that the Duke will insist on all
these hard conditions?”

“At least I would have your Majesty be in a condition to discuss them
all.”

“Yet moderation, De Comines, moderation in success, is—no one knows
better than you—necessary to its ultimate advantage.”

“So please your Majesty, the merit of moderation is, I have observed, most
apt to be extolled by the losing party. The winner holds in more esteem
the prudence which calls on him not to leave an opportunity unimproved.”

“Well, we will consider,” replied the King; “but at least thou hast
reached the extremity of your Duke's unreasonable exaction? there can
remain nothing—or if there does, for so thy brow intimates—what
is it—what indeed can it be—unless it be my crown? which these
previous demands, if granted, will deprive of all its lustre?”

“My lord,” said De Comines, “what remains to be mentioned, is a thing
partly—indeed in a great measure within the Duke's own power, though
he means to invite your Majesty's accession to it, for in truth it touches
you nearly.”

“Pasques Dieu!” exclaimed the King impatiently, “what is it?—Speak
out, Sir Philip—am I to send him my daughter for a concubine, or
what other dishonour is he to put on me?”

“No dishonour, my Liege; but your Majesty's cousin, the illustrious Duke
of Orleans—”

“Ha!” exclaimed the King; but De Comines proceeded without heeding the
interruption.

“—having conferred his affections on the young Countess Isabelle de
Croye, the Duke expects your Majesty will, on your part, as he on his,
yield your assent to the marriage, and unite with him in endowing the
right noble couple with such an appanage, as, joined to the Countess's
estates, may form a fit establishment for a Child of France.”

“Never, never!” said the King, bursting out into that emotion which he had
of late suppressed with much difficulty, and striding about in a
disordered haste, which formed the strongest contrast to the self command
which he usually exhibited.

“Never, never!—let them bring scissors, and shear my hair like that
of the parish fool, whom I have so richly resembled—let them bid the
monastery or the grave yawn for me, let them bring red hot basins to sear
my eyes—axe or aconite—whatever they will, but Orleans shall
not break his plighted faith to my daughter, or marry another while she
lives!”

“Your Majesty,” said De Comines, “ere you set your mind so keenly against
what is proposed, will consider your own want of power to prevent it.
Every wise man, when he sees a rock giving way, withdraws from the
bootless attempt of preventing the fall.”

“But a brave man,” said Louis, “will at least find his grave beneath it.
De Comines, consider the great loss, the utter destruction, such a
marriage will bring upon my kingdom. Recollect, I have but one feeble boy,
and this Orleans is the next heir—consider that the Church hath
consented to his union with Joan, which unites so happily the interests of
both branches of my family, think on all this, and think too that this
union has been the favourite scheme of my whole life—that I have
schemed for it, fought for it, watched for it, prayed for it—and
sinned for it. Philip de Comines, I will not forego it! Think man, think!—pity
me in this extremity, thy quick brain can speedily find some substitute
for this sacrifice—some ram to be offered up instead of that project
which is dear to me as the Patriarch's only son was to him. [Isaac, whose
father Abraham, in obedience to the command of God, was about to sacrifice
him upon the altar when a ram appeared, which Abraham offered in his
stead.] Philip, pity me!—you at least should know that, to men of
judgment and foresight, the destruction of the scheme on which they have
long dwelt, and for which they have long toiled, is more inexpressibly
bitter than the transient grief of ordinary men, whose pursuits are but
the gratification of some temporary passion—you, who know how to
sympathize with the deeper, the more genuine distress of baffled prudence
and disappointed sagacity—will you not feel for me?”

“My Lord and King,” replied De Comines, “I do sympathize with your
distress in so far as duty to my master—”

“Do not mention him!” said Louis, acting, or at least appearing to act,
under an irresistible and headlong impulse, which withdrew the usual guard
which he maintained over his language. “Charles of Burgundy is unworthy of
your attachment. He who can insult and strike his councillors—he who
can distinguish the wisest and most faithful among them by the opprobrious
name of Booted Head!”

The wisdom of Philip de Comines did not prevent his having a high sense of
personal consequence; and he was so much struck with the words which the
King uttered, as it were, in the career of a passion which overleaped
ceremony, that he could only reply by repetition of the words “Booted
Head! It is impossible that my master the Duke could have so termed the
servant who has been at his side since he could mount a palfrey—and
that too before a foreign monarch!—it is impossible!”

Louis instantly saw the impression he had made, and avoiding alike a tone
of condolence, which might have seemed insulting, and one of sympathy,
which might have savoured of affectation; he said, with simplicity, and at
the same time with dignity, “My misfortunes make me forget my courtesy,
else I had not spoken to you of what it must be unpleasant for you to
hear. But you have in reply taxed me with having uttered impossibilities—this
touches my honour; yet I must submit to the charge, if I tell you not the
circumstances which the Duke, laughing until his eyes ran over, assigned
for the origin of that opprobrious name, which I will not offend your ears
by repeating. Thus, then, it chanced. You, Sir Philip de Comines, were at
a hunting match with the Duke of Burgundy, your master; and when he
alighted after the chase, he required your services in drawing off his
boots. Reading in your looks, perhaps, some natural resentment of this
disparaging treatment, he ordered you to sit down in turn, and rendered
you the same office he had just received from you. But offended at your
understanding him literally, he no sooner plucked one of your boots off than
he brutally beat it about your head till the blood flowed, exclaiming
against the insolence of a subject who had the presumption to accept of
such a service at the hand of his Sovereign; and hence he, or his
privileged fool, Le Glorieux, is in the current habit of distinguishing
you by the absurd and ridiculous name of Tete botte, which makes one of
the Duke's most ordinary subjects of pleasantry.”

[The story is told more bluntly, and less probably, in the French memoirs
of the period, which affirm that Comines, out of a presumption
inconsistent with his excellent good sense, had asked of Charles of
Burgundy to draw off his boots, without having been treated with any
previous familiarity to lead to such a freedom. I have endeavoured to give
the anecdote a turn more consistent with the sense and prudence of the
great author concerned. S.]

While Louis thus spoke, he had the double pleasure of galling to the quick
the person whom he addressed—an exercise which it was in his nature
to enjoy, even where he had not, as in the present case, the apology that
he did so in pure retaliation—and that of observing that he had at
length been able to find a point in De Comines's character which might
lead him gradually from the interests of Burgundy to those of France. But
although the deep resentment which the offended courtier entertained
against his master induced him at a future period to exchange the service
of Charles for that of Louis, yet, at the present moment, he was contented
to throw out only some general hints of his friendly inclination towards
France, which he well knew the King would understand how to interpret. And
indeed it would be unjust to stigmatize the memory of the excellent
historian with the desertion of his master on this occasion, although he
was certainly now possessed with sentiments much more favourable to Louis
than when he entered the apartment.

He constrained himself to laugh at the anecdote which Louis had detailed,
and then added, “I did not think so trifling a frolic would have dwelt on
the mind of the Duke so long as to make it worth telling again. Some such
passage there was of drawing off boots and the like, as your Majesty knows
that the Duke is fond of rude play; but it has been much exaggerated in
his recollection. Let it pass on.”

“Ay, let it pass on,” said the King; “it is indeed shame it should have
detained us a minute.—And now, Sir Philip, I hope you are French so
far as to afford me your best counsel in these difficult affairs. You
have, I am well aware, the clew to the labyrinth, if you would but impart
it.”

“Your Majesty may command my best advice and service,” replied De Comines,
“under reservation always of my duty to my own master.”

This was nearly what the courtier had before stated; but he now repeated
it in a tone so different that, whereas Louis understood from the former
declaration that the reserved duty to Burgundy was the prime thing to be
considered, so he now saw clearly that the emphasis was reversed, and that
more weight was now given by the speaker to his promise of counsel than to
a restriction which seemed interposed for the sake of form and
consistency. The King resumed his own seat, and compelled De Comines to
sit by him, listening at the same time to that statesman as if the words
of an oracle sounded in his ears. De Comines spoke in that low and
impressive tone which implies at once great sincerity and some caution,
and at the same time so slowly as if he was desirous that the King should
weigh and consider each individual word as having its own peculiar and
determined meaning.

“The things,” he said, “which I have suggested for your Majesty's
consideration, harsh as they sound in your ear, are but substitutes for
still more violent proposals brought forward in the Duke's counsels, by
such as are more hostile to your Majesty. And I need scarce remind your
Majesty, that the more direct and more violent suggestions find readiest
acceptance with our master, who loves brief and dangerous measures better
than those that are safe, but at the same time circuitous.”

“I remember,” said the King. “I have seen him swim a river at the risk of
drowning, though there was a bridge to be found for riding two hundred
yards.”

“True, Sire; and he that weighs not his life against the gratification of
a moment of impetuous passion will, on the same impulse, prefer the
gratification of his will to the increase of his substantial power.”

“Most true,” replied the King; “a fool will ever grasp rather at the
appearance than the reality of authority. And this I know to be true of
Charles of Burgundy. But, my dear friend De Comines, what do you infer
from these premises?”

“Simply this, my lord,” answered the Burgundian, “that as your Majesty has
seen a skilful angler control a large and heavy fish, and finally draw him
to land by a single hair, which fish had broke through a tackle tenfold
stronger, had the fisher presumed to strain the line on him, instead of
giving him head enough for all his wild flourishes; even so your Majesty,
by gratifying the Duke in these particulars on which he has pitched his
ideas of honour, and the gratification of his revenge, may evade many of
the other unpalatable propositions at which I have hinted; and which—including,
I must state openly to your Majesty, some of those through which France
would be most especially weakened—will slide out of his remembrance
and attention, and, being referred to subsequent conferences and future
discussion, may be altogether eluded.”

“I understand you, my good Sir Philip; but to the matter,” said the King.
“To which of those happy propositions is your Duke so much wedded that
contradiction will make him unreasonable and untractable?”

“To any or to all of them, if it please your Majesty, on which you may
happen to contradict him. This is precisely what your Majesty must avoid;
and to take up my former parable, you must needs remain on the watch,
ready to give the Duke line enough whenever he shoots away under the
impulse of his rage. His fury, already considerably abated, will waste
itself if he be unopposed, and you will presently find him become more
friendly and more tractable.”

“Still,” said the' King, musing, “there must be some particular demands
which lie deeper at my cousin's heart than the other proposals. Were I but
aware of these, Sir Philip.”

“Your Majesty may make the lightest of his demands the most important
simply by opposing it,” said De Comines, “nevertheless, my lord, thus far
I can say, that every shadow of treaty will be broken off, if your Majesty
renounce not William de la Marck and the Liegeois.”

“I have already said that I will disown them,” said the King, “and well
they deserve it at my hand; the villains have commenced their uproar at a
moment that might have cost me my life.”

“He that fires a train of powder,” replied the historian, “must expect a
speedy explosion of the mine.—But more than mere disavowal of their
cause will be expected of your Majesty by Duke Charles, for know that he
will demand your Majesty assistance to put the insurrection down, and your
royal presence to witness the punishment which he destines for the
rebels.”

“That may scarce consist with our honour, De Comines,” said the King.

“To refuse it will scarcely consist with your Majesty's safety,” replied
De Comines. “Charles is determined to show the people of Flanders that no
hope, nay, no promise, of assistance from France will save them in their
mutinies from the wrath and vengeance of Burgundy.”

“But, Sir Philip, I will speak plainly,” answered the King. “Could we but
procrastinate the matter, might not these rogues of Liege make their own
part good against Duke Charles? The knaves are numerous and steady.—Can
they not hold out their town against him?”

“With the help of the thousand archers of France whom your Majesty
promised them, they might have done something, but—”

“Whom I promised them?” said the King. “Alas! good Sir Philip! you much
wrong me in saying so.”

“But without whom,” continued De Comines, not heeding the interruption,
“as your Majesty will not now likely find it convenient to supply them,
what chance will the burghers have of making good their town, in whose
walls the large breaches made by Charles after the battle of St. Tron are
still unrepaired; so that the lances of Hainault, Brabant, and Burgundy
may advance to the attack twenty men in front?”

“The improvident idiots!” said the King. “If they have thus neglected
their own safety, they deserve not my protection. Pass on—I will
make no quarrel for their sake.”

“The next point, I fear, will sit closer to your Majesty's heart,” said De
Comines.

“Ah!” replied the King, “you mean that infernal marriage! I will not
consent to the breach of the contract betwixt my daughter Joan and my
cousin of Orleans—it would be wresting the sceptre of France from me
and my posterity; for that feeble boy, the Dauphin, is a blighted blossom,
which will wither without fruit. This match between Joan and Orleans has
been my thought by day, my dream by night.—I tell thee, Sir Philip,
I cannot give it up!—Besides, it is inhuman to require me, with my
own hand, to destroy at once my own scheme of policy, and the happiness of
a pair brought up for each other.”

“Are they, then, so much attached?” said De Comines.

“One of them at least,” said the King, “and the one for whom I am bound to
be most anxious. But you smile, Sir Philip—you are no believer in
the force of love.”

“Nay,” said De Comines, “if it please you, Sire, I am so little an infidel
in that particular that I was about to ask whether it would reconcile you
in any degree to your acquiescing in the proposed marriage betwixt the
Duke of Orleans and Isabelle de Croye, were I to satisfy you that the
Countess's inclinations are so much fixed on another, that it is likely it
will never be a match?”

King Louis sighed. “Alas,” he said, “my good and dear friend, from what
sepulchre have you drawn such dead comfort? Her inclinations, indeed!—Why,
to speak truth, supposing that Orleans detested my daughter Joan, yet, but
for this ill ravelled web of mischance, he must needs have married her; so
you may conjecture how little chance there is of this damsel's being able
to refuse him under a similar compulsion, and he a Child of France
besides.—Ah, no, Philip! little fear of her standing obstinate
against the suit of such a lover.—Varium et mutabile [(semper
femina): woman is always inconstant and capricious], Philip.”

“Your Majesty may, in the present instance, undervalue the obstinate
courage of this young lady. She comes of a race determinately wilful; and
I have picked out of Crevecoeur that she has formed a romantic attachment
to a young squire, who, to say truth, rendered her many services on the
road.”

“Ha!” said the King—“an Archer of my Guards, by name Quentin
Durward?”

“The same, as I think,” said De Comines; “he was made prisoner along with
the Countess, travelling almost alone together.”

“Now, our Lord and our Lady, and Monseigneur Saint Martin, and Monseigneur
Saint Julian, be praised every one of them!” said the King, “and all laud
and honour to the learned Galeotti; who read in the stars that this
youth's destiny was connected with mine! If the maiden be so attached to
him as to make her refractory to the will of Burgundy, this Quentin hath
indeed been rarely useful to me.”

“I believe, my lord,” answered the Burgundian, “according to Crevecoeur's
report, that there is some chance of her being sufficiently obstinate;
besides, doubtless, the noble Duke himself, notwithstanding what your
Majesty was pleased to hint in way of supposition, will not willingly
renounce his fair cousin, to whom he has been long engaged.”

“Umph!” answered the King—“but you have never seen my daughter Joan.—A
howlet, man!—an absolute owl, whom I am ashamed of! But let him be
only a wise man, and marry her, I will give him leave to be mad par amours
for the fairest lady in France.—And now, Philip, have you given me
the full map of your master's mind?”

“I have possessed you, Sire, of those particulars on which he is at
present most disposed to insist. But your Majesty well knows that the
Duke's disposition is like a sweeping torrent, which only passes smoothly
forward when its waves encounter no opposition; and what may be presented
to chafe him info fury, it is impossible even to guess. Were more distinct
evidence of your Majesty's practices (pardon the phrase, when there is so
little time for selection) with the Liegeois and William de la Marck to
occur unexpectedly, the issue might be terrible.—There are strange
news from that country—they say La Marck hath married Hameline, the
elder Countess of Croye.”

“That old fool was so mad on marriage that she would have accepted the
hand of Satan,” said the King; “but that La Marck, beast as he is, should
have married her, rather more surprises me.”

“There is a report also,” continued De Comines, “that an envoy, or herald,
on La Marck's part, is approaching Peronne; this is like to drive the Duke
frantic with rage—I trust that he has no letters or the like to show
on your Majesty's part?”

“Letters to a Wild Boar!” answered the King.—“No, no, Sir Philip, I
was no such fool as to cast pearls before swine.—What little
intercourse I had with the brute animal was by message, in which I always
employed such low bred slaves and vagabonds that their evidence would not
be received in a trial for robbing a hen roost.”

“I can then only further recommend,” said De Comines, taking his leave,
“that your Majesty should remain on your guard, be guided by events, and,
above all, avoid using any language or argument with the Duke which may
better become your dignity than your present condition.”

“If my dignity,” said the King, “grow troublesome to me—which it
seldom doth while there are deeper interests to think of—I have a
special remedy for that swelling of the heart.—It is but looking
into a certain ruinous closet, Sir Philip, and thinking of the death of
Charles the Simple; and it cures me as effectually as the cold bath would
cool a fever.—And now, my friend and monitor, must thou be gone?
Well, Sir Philip, the time must come when thou wilt tire reading lessons
of state policy to the Bull of Burgundy, who is incapable of comprehending
your most simple argument.—If Louis of Valois then lives, thou hast
a friend in the Court of France. I tell thee, my Philip, it would be a
blessing to my kingdom should I ever acquire thee; who, with a profound
view of subjects of state, hast also a conscience, capable of feeling and
discerning between right and wrong. So help me our Lord and Lady, and
Monseigneur Saint Martin, Oliver and Balue have hearts as hardened as the
nether millstone; and my life is embittered by remorse and penances for
the crimes they make me commit. Thou, Sir Philip, possessed of the wisdom
of present and past times, canst teach how to become great without ceasing
to be virtuous.”

“A hard task, and which few have attained,” said the historian; “but which
is yet within the reach of princes who will strive for it. Meantime, Sire,
be prepared, for the Duke will presently confer with you.”

Louis looked long after Philip when he left the apartment, and at length
burst into a bitter laugh. “He spoke of fishing—I have sent him
home, a trout properly tickled!—And he thinks himself virtuous
because he took no bribe, but contented himself with flattery and
promises, and the pleasure of avenging an affront to his vanity!—Why,
he is but so much the poorer for the refusal of the money—not a jot
the more honest. He must be mine, though, for he hath the shrewdest head
among them. Well, now for nobler game! I am to face this leviathan
Charles, who will presently swim hitherward, cleaving the deep before him.
I must, like a trembling sailor, throw a tub overboard to amuse him. But I
may one day find the chance of driving a harpoon into his entrails!”

[If a ship is threatened by a school of whales, a tub is thrown into the
sea to divert their attention. Hence to mislead an enemy, or to create a
diversion in order to avoid a danger.]

[Scott says that during this interesting scene Comines first realized the
great powers of Louis, and entertained from this time a partiality to
France which allured him to Louis's court in 1472. After the death of
Louis he fell under the suspicion of that sovereign's daughter and was
imprisoned in one of the cages he has so feelingly described. He was
subjected to trial and exiled from court, but was afterwards employed by
Charles VIII in one or two important missions. He died at his Castle of
Argenton in 1509, and was regretted as one of the most profound statesmen,
and the best historian of his age.]

CHAPTER XXXI: THE INTERVIEW

Hold fast thy truth, young soldier.—Gentle maiden,

Keep you your promise plight—leave age its subtleties,

And gray hair'd policy its maze of falsehood,

But be you candid as the morning sky,

Ere the high sun sucks vapours up to stain it.

THE TRIAL

On the perilous and important morning which preceded the meeting of the
two Princes in the Castle of Peronne, Oliver le Dain did his master the
service of an active and skilful agent, making interest for Louis in every
quarter, both with presents and promises; so that when the Duke's anger
should blaze forth, all around should be interested to smother, and not to
increase, the conflagration. He glided like night, from tent to tent, from
house to house, making himself friends, but not in the Apostle's sense,
with the Mammon of unrighteousness. As was said of another active
political agent, “his finger was in every man's palm, his mouth was in
every man's ear;” and for various reasons, some of which we have formerly
hinted at, he secured the favour of many Burgundian nobles, who either had
something to hope or fear from France, or who thought that, were the power
of Louis too much reduced, their own Duke would be likely to pursue the
road to despotic authority, to which his heart naturally inclined him,
with a daring and unopposed pace.

Where Oliver suspected his own presence or arguments might be less
acceptable, he employed that of other servants of the King; and it was in
this manner that he obtained, by the favour of the Count de Crevecoeur, an
interview betwixt Lord Crawford, accompanied by Le Balafre, and Quentin
Durward, who, since he had arrived at Peronne, had been detained in a sort
of honourable confinement. Private affairs were assigned as the cause of
requesting this meeting; but it is probable that Crevecoeur, who was
afraid that his master might be stirred up in passion to do something
dishonourably violent towards Louis, was not sorry to afford an
opportunity to Crawford to give some hints to the young Archer, which
might prove useful to his master.

The meeting between the countrymen was cordial and even affecting.

“Thou art a singular youth,” said Crawford, stroking the head of young
Durward, as a grandsire might do that of his descendant. “Certes, you have
had as meikle good fortune as if you had been born with a lucky hood on
your head.”

“All comes of his gaining an Archer's place at such early years,” said Le
Balafre; “I never was so much talked of, fair nephew, because I was five
and twenty years old before I was hors de page [passed out of the rank of
the page].”

“And an ill looking mountainous monster of a page thou wert, Ludovic,”
 said the old commander, “with a beard like a baker's shool, and a back
like old Wallace Wight [so called because of his vigour and activity].”

“I fear,” said Quentin, with downcast eyes, “I shall enjoy that title to
distinction but a short time—since it is my purpose to resign the
service of the Archer Guard.”

Le Balafre was struck almost mute with astonishment, and Crawford's
ancient features gleamed with displeasure. The former at length mustered
words enough to say, “Resign!—leave your place in the Scottish
Archers!—such a thing was never dreamed of. I would not give up my
situation to be made Constable of France.”

“Hush! Ludovic,” said Crawford; “this youngster knows better how to shape
his course with the wind than we of the old world do. His journey hath
given him some pretty tales to tell about King Louis; and he is turning
Burgundian, that he may make his own little profit by telling them to Duke
Charles.”

“If I thought so,” said Le Balafre, “I would cut his throat with my own
hand, were he fifty times my sister's son.”

“But you would first inquire whether I deserved to be so treated, fair
kinsman?” answered Quentin; “and you, my lord, know that I am no tale
bearer; nor shall either question or torture draw out of me a word to King
Louis's prejudice, which may have come to my knowledge while I was in his
service.—So far my oath of duty keeps me silent. But I will not
remain in that services in which, besides the perils of fair battle with
mine enemies, I am to be exposed to the dangers of ambuscade on the part
of my friends.”

“Nay, if he objects to lying in ambuscade,” said the slow witted Le
Balafre, looking sorrowfully at the Lord Crawford, “I am afraid, my lord,
that all is over with him! I myself have had thirty bushments break upon
me, and truly I think I have laid in ambuscade twice as often myself, it
being a favourite practice in our King's mode of making war.”

“It is so indeed, Ludovic,” answered Lord Crawford; “nevertheless, hold
your peace, for I believe I understand this gear better than you do.”

“I wish to Our Lady you may, my lord,” answered Ludovic; “but it wounds me
to the very midriff, to think my sister's son should fear an ambushment.”

“Young man,” said Crawford, “I partly guess your meaning. You have met
foul play on the road where you travelled by the King's command, and you
think you have reason to charge him with being the author of it.”

“I have been threatened with foul play in the execution of the King's
commission,” answered Quentin; “but I have had the good fortune to elude
it—whether his Majesty be innocent or guilty in the matter, I leave
to God and his own conscience. He fed me when I was a-hungered—received
me when I was a wandering stranger. I will never load him in his adversity
with accusations which may indeed be unjust, since I heard them only from
the vilest mouths.”

“My dear boy—my own lad!” said Crawford, taking him in his arms.—“Ye
think like a Scot, every joint of you! Like one that will forget a cause
of quarrel with a friend whose back is already at the wall, and remember
nothing of him but his kindness.”

“Since my Lord Crawford has embraced my nephew,” said Ludovic Lesly, “I
will embrace him also—though I would have you to know that to
understand the service of an ambushment is as necessary to a soldier as it
is to a priest to be able to read his breviary.”

“Be hushed, Ludovic,” said Crawford; “ye are an ass, my friend, and ken
not the blessing Heaven has sent you in this braw callant.—And now
tell me, Quentin, my man, hath the King any advice of this brave,
Christian, and manly resolution of yours, for, poor man, he had need, in
his strait, to ken what he has to reckon upon. Had he but brought the
whole brigade of Guards with him!—But God's will be done.—Kens
he of your purpose, think you?”

“I really can hardly tell,” answered Quentin; “but I assured his learned
Astrologer, Martius Galeotti, of my resolution to be silent on all that
could injure the King with the Duke of Burgundy. The particulars which I
suspect, I will not (under your favour) communicate even to your lordship;
and to the philosopher I was, of course, far less willing to unfold
myself.”

“Ha!—ay!” answered Lord Crawford.—“Oliver did indeed tell me
that Galeotti prophesied most stoutly concerning the line of conduct you
were to hold; and I am truly glad to find he did so on better authority
than the stars.”

“He prophesy!” said Le Balafre, laughing; “the stars never told him that
honest Ludovic Lesly used to help yonder wench of his to spend the fair
ducats he flings into her lap.”

“Hush! Ludovic,” said his captain, “hush! thou beast, man!—If thou
dost not respect my gray hairs, because I have been e'en too much of a
routier myself, respect the boy's youth and innocence, and let us have no
more of such unbecoming daffing.”

“Your honour may say your pleasure,” answered' Ludovic Lesly; “but, by my
faith, second sighted Saunders Souplesaw, the town souter of Glen
Houlakin, was worth Galeotti, or Gallipotty, or whatever ye call him,
twice told, for a prophet. He foretold that all my sister's children,
would die some day; and he foretold it in the very hour that the youngest
was born, and that is this lad Quentin—who, no doubt, will one day
die, to make up the prophecy—the more's the pity—the whole
curney of them is gone but himself. And Saunders foretold to myself one
day, that I should be made by marriage, which doubtless will also happen
in due time, though it hath not yet come to pass—though how or when,
I can hardly guess, as I care not myself for the wedded state, and Quentin
is but a lad. Also, Saunders predicted—”

“Nay,” said Lord Crawford, “unless the prediction be singularly to the
purpose, I must cut you short, my good Ludovic; for both you and I must
now leave your nephew, with prayers to Our Lady to strengthen him in the
good mind he is in; for this is a case in which a light word might do more
mischief than all the Parliament of Paris could mend. My blessing with
you, my lad; and be in no hurry to think of leaving our body; for there
will be good blows going presently in the eye of day, and no ambuscade.”

“And my blessing, too, nephew,” said Ludovic Lesly; “for, since you have
satisfied our most noble captain, I also am satisfied, as in duty bound.”

“Stay, my lord,” said Quentin, and led Lord Crawford a little apart from
his uncle. “I must not forget to mention that there is a person besides in
the world, who, having learned from me these circumstances, which it is
essential to King Louis's safety should at present remain concealed, may
not think that the same obligation of secrecy, which attaches to me as the
King's soldier, and as having been relieved by his bounty, is at all
binding on her.”

“On her!” replied Crawford; “nay, if there be a woman in the secret, the
Lord have mercy, for we are all on the rocks again!”

“Do not suppose so, my lord,” replied Durward, “but use your interest with
the Count of Crevecoeur to permit me an interview with the Countess
Isabelle of Croye, who is the party possessed of my secret, and I doubt
not that I can persuade her to be as silent as I shall unquestionably
myself remain, concerning whatever may incense the Duke against King
Louis.”

The old soldier mused for a long time—looked up to the ceiling, then
down again upon the floor—then shook his head—and at length
said, “There is something in all this, which, by my honour, I do not
understand. The Countess Isabelle of Croye!—an interview with a lady
of her birth, blood, and possessions!—and thou a raw Scottish lad,
so certain of carrying thy point with her? Thou art either strangely
confident, my young friend, or else you have used your time well upon the
journey. But, by the cross of Saint Andrew, I will move Crevecoeur in thy
behalf; and, as he truly fears that Duke Charles may be provoked against
the King to the extremity of falling foul, I think it likely he may grant
thy request, though, by my honour, it is a comical one!”

So saying, and shrugging up his shoulders, the old Lord left the
apartment, followed by Ludovic Lesly, who, forming his looks on those of
his principal, endeavoured, though knowing nothing of the cause of his
wonder, to look as mysterious and important as Crawford himself.

In a few minutes Crawford returned, but without his attendant, Le Balafre.
The old man seemed in singular humour, laughing and chuckling to himself
in a manner which strangely distorted his stern and rigid features, and at
the same time shaking his head, as at something which he could not help
condemning, while he found it irresistibly ludicrous. “My certes,
countryman,” said he, “but you are not blate—you will never lose
fair lady for faint heart! Crevecoeur swallowed your proposal as he would
have done a cup of vinegar, and swore to me roundly, by all the saints in
Burgundy, that were less than the honour of princes and the peace of
kingdoms at stake, you should never see even so much as the print of the
Countess Isabelle's foot on the clay. Were it not that he had a dame, and
a fair one, I would have thought that he meant to break a lance for the
prize himself. Perhaps he thinks of his nephew, the County Stephen. A
Countess!—would no less serve you to be minting at?—But come
along—your interview with her must be brief.—But I fancy you
know how to make the most of little time—ho! ho! ho!—By my
faith, I can hardly chide thee for the presumption, I have such a good
will to laugh at it!”

With a brow like scarlet, at once offended and disconcerted by the blunt
inferences of the old soldier, and vexed at beholding in what an absurd
light his passion was viewed by every person of experience, Durward
followed Lord Crawford in silence to the Ursuline convent, in which the
Countess was lodged, and in the parlour of which he found the Count de
Crevecoeur.

“So, young gallant,” said the latter sternly, “you must see the fair
companion of your romantic expedition once more, it seems.”

“Yes, my Lord Count,” answered Quentin firmly, “and what is more, I must
see her alone.”

“That shall never be,” said the Count de Crevecoeur.—“Lord Crawford,
I make you judge. This young lady, the daughter of my old friend and
companion in arms, the richest heiress in Burgundy, has confessed a sort
of a—what was I going to say?—in short, she is a fool, and
your man at arms here a presumptuous coxcomb.—In a word, they shall
not meet alone.”

“Then will I not speak a single word to the Countess in your presence,”
 said Quentin, much delighted. “You have told me much that I did not dare,
presumptuous as I may be, even to hope.”

“Ay, truly said, my friend,” said Crawford. “You have been imprudent in
your communications; and, since you refer to me, and there is a good stout
grating across the parlour, I would advise you to trust to it, and let
them do the worst with their tongues. What, man! the life of a King, and
many thousands besides, is not to be weighed with the chance of two young
things whilly whawing in ilk other's ears for a minute.”

So saying, he dragged off Crevecoeur, who followed very reluctantly, and
cast many angry glances at the young Archer as he left the room.

In a moment after, the Countess Isabelle entered on the other side of the
grate, and no sooner saw Quentin alone in the parlour, than she stopped
short, and cast her eyes on the ground for the space of half a minute.
“Yet why should I be ungrateful,” she said, “because others are unjustly
suspicious?—My friend—my preserver, I may almost say, so much
have I been beset by treachery, my only faithful and constant friend!”

As she spoke thus, she extended her hand to him through the grate, nay,
suffered him to retain it until he had covered it with kisses, not
unmingled with tears. She only said, “Durward, were we ever to meet again,
I would not permit this folly.”

If it be considered that Quentin had guided her through so many perils—that
he had been, in truth, her only faithful and zealous protector, perhaps my
fair readers, even if countesses and heiresses should be of the number,
will pardon the derogation.

But the Countess extricated her hand at length, and stepping a pace back
from the grate, asked Durward, in a very embarrassed tone, what boon he
had to ask of her?—“For that you have a request to make, I have
learned from the old Scottish Lord, who came here but now with my cousin
of Crevecoeur. Let it be but reasonable,” she said, “but such as poor
Isabelle can grant with duty and honour uninfringed, and you cannot tax my
slender powers too highly. But, oh! do not speak hastily—do not
say,” she added, looking around with timidity, “aught that might, if
overheard, do prejudice to us both!”

“Fear not, noble lady,” said Quentin sorrowfully; “it is not here that I
can forget the distance which fate has placed between us, or expose you to
the censures of your proud kindred, as the object of the most devoted love
to one, poorer and less powerful—not perhaps less noble—than
themselves. Let that pass like a dream of the night to all but one bosom,
where, dream as it is, it will fill up the room of all existing
realities.”

“Hush! hush!” said Isabelle “for your own sake—for mine—be
silent on such a theme. Tell me rather what it is you have to ask of me.”

“Forgiveness to one,” replied Quentin, “who, for his own selfish views,
hath conducted himself as your enemy.”

“I trust I forgive all my enemies,” answered Isabelle; “but oh, Durward!
through what scenes have your courage and presence of mind protected me!—Yonder
bloody hall—the good Bishop—I knew not till yesterday half the
horrors I had unconsciously witnessed!”

“Do not think on them,” said Quentin, who saw the transient colour which
had come to her cheek during their conference fast fading into the most
deadly paleness.—“Do not look back, but look steadily forward, as
they needs must who walk in a perilous road. Hearken to me. King Louis
deserves nothing better at your hand, of all others; than to be proclaimed
the wily and insidious politician which he really is. But to tax him as
the encourager of your flight—still more as the author of a plan to
throw you into the hands of De la Marck—will at this moment produce
perhaps the King's death or dethronement; and, at all events, the most
bloody war between France and Burgundy which the two countries have ever
been engaged in.”

“These evils shall not arrive for my sake, if they can be prevented,” said
the Countess Isabelle; “and indeed your slightest request were enough to
make me forego my revenge, were that at any time a passion which I deeply
cherish. Is it possible I would rather remember King Louis's injuries than
your invaluable services?—Yet how is this to be?—When I am
called before my Sovereign, the Duke of Burgundy, I must either stand
silent or speak the truth. The former would be contumacy; and to a false
tale you will not desire me to train my tongue.”

“Surely not,” said Durward; “but let your evidence concerning Louis be
confined to what you yourself positively know to be truth; and when you
mention what others have reported, no matter how credibly, let it be as
reports only, and beware of pledging your own personal evidence to that,
which, though you may fully believe, you cannot personally know to be
true. The assembled Council of Burgundy cannot refuse to a monarch the
justice which in my country is rendered to the meanest person under
accusation. They must esteem him innocent, until direct and sufficient
proof shall demonstrate his guilt. Now, what does not consist with your
own certain knowledge, should be proved by other evidence than your report
from hearsay.”

“I think I understand you,” said the Countess Isabelle.

“I will make my meaning plainer,” said Quentin; and was illustrating it
accordingly by more than one instance when the convent bell tolled.

“That,” said the Countess, “is a signal that we must part—part for
ever!—But do not forget me, Durward; I will never forget you—your
faithful services—”

She could not speak more, but again extended her hand, which was again
pressed to his lips; and I know not how it was, that, in endeavouring to
withdraw her hand, the Countess came so close to the grating that Quentin
was encouraged to press the adieu on her lips. The young lady did not
chide him—perhaps there was no time; for Crevecoeur and Crawford,
who had been from some loophole eye witnesses if not ear witnesses, also,
of what was passing, rushed into the apartment, the first in a towering
passion, the latter laughing, and holding the Count back.

“To your chamber, young mistress—to your chamber!” exclaimed the
Count to Isabelle, who, flinging down her veil, retired in all haste—“which
should be exchanged for a cell, and bread and water.—And you, gentle
sir, who are so malapert, the time will come when the interests of kings
and kingdoms may not be connected with such as you are; and you shall then
learn the penalty of your audacity in raising your beggarly eyes—”

“Hush! hush!—enough said—rein up—rein up,” said the old
Lord “and you, Quentin, I command you to be silent, and begone to your
quarters.—There is no such room for so much scorn, neither, Sir
Count of Crevecoeur, that I must say now he is out of hearing.—Quentin
Durward is as much a gentleman as the King, only, as the Spaniard says,
not so rich. He is as noble as myself, and I am chief of my name. Tush,
tush! man, you must not speak to us of penalties.”

“My lord, my lord,” said Crevecoeur impatiently, “the insolence of these
foreign mercenaries is proverbial, and should receive rather rebuke than
encouragement from you, who are their leader.”

“My Lord Count,” answered Crawford, “I have ordered my command for these
fifty years without advice either from Frenchman or Burgundian; and I
intend to do so, under your favour, so long as I shall continue to hold
it.”

“Well, well, my lord,” said Crevecoeur, “I meant you no disrespect; your
nobleness, as well as your age, entitle you to be privileged in your
impatience; and for these young people. I am satisfied to overlook the
past, since I will take care that they never meet again.”

“Do not take that upon your salvation, Crevecoeur,” said the old Lord,
laughing; “mountains, it is said, may meet, and why not mortal creatures
that have legs, and life and love to put those legs in motion? Yon kiss,
Crevecoeur, came tenderly off—methinks it was ominous.”

“You are striving again to disturb my patience,” said Crevecoeur, “but I
will not give you that advantage over me.—-Hark! they toll the
summons to the Castle—an awful meeting, of which God only can
foretell the issue.”

“This issue I can foretell,” said the old Scottish lord, “that if violence
is to be offered to the person of the King, few as his friends are, and
surrounded by his shall neither fall alone nor unavenged; and grieved I am
that his own positive orders have prevented my taking measures to prepare
for such an issue.”

“My Lord of Crawford,” said the Burgundian, “to anticipate such evil is
the sure way to give occasion to it. Obey the orders of your royal master,
and give no pretext for violence by taking hasty offence, and you will
find that the day will pass over more smoothly than you now conjecture.”

CHAPTER XXXII: THE INVESTIGATION

Me rather had my heart might feel your love,

Than my displeased eye see your courtesy.

Up, cousin, up—your heart is up, I know,

Thus high at least—although your knee—

KING RICHARD II

At the first toll of the bell which was to summon the great nobles of
Burgundy together in council, with the very few French peers who could be
present on the occasion, Duke Charles, followed by a part of his train,
armed with partisans and battle axes, entered the Hall of Herbert's Tower,
in the Castle of Peronne. King Louis, who had expected the visit, arose
and made two steps towards the Duke, and then remained standing with an
air of dignity, which, in spite of the meanness of his dress, and the
familiarity of his ordinary manners, he knew very well how to assume when
he judged it necessary. Upon the present important crisis, the composure
of his demeanour had an evident effect upon his rival, who changed the
abrupt and hasty step with which he entered the apartment into one more
becoming a great vassal entering the presence of his Lord Paramount.
Apparently the Duke had formed the internal resolution to treat Louis, in
the outset at least, with the formalities due to his high station; but at
the same time it was evident, that, in doing so, he put no small
constraint upon the fiery impatience of his own disposition, and was
scarce able to control the feelings of resentment and the thirst of
revenge which boiled in his bosom. Hence, though he compelled himself to
use the outward acts, and in some degree the language, of courtesy and
reverence, his colour came and went rapidly—his voice was abrupt,
hoarse, and broken—his limbs shook, as if impatient of the curb
imposed on his motions—he frowned and bit his lip until the blood
came—and every look and movement showed that the most passionate
prince who ever lived was under the dominion of one of his most violent
paroxysms of fury.

The King marked this war of passion with a calm and untroubled eye, for,
though he gathered from the Duke's looks a foretaste of the bitterness of
death, which he dreaded alike as a mortal and a sinful man, yet he was
resolved, like a wary and skilful pilot, neither to suffer himself to be
disconcerted by his own fears, nor to abandon the helm, while there was a
chance of saving the vessel by adroit pilotage. Therefore, when the Duke,
in a hoarse and broken tone, said something of the scarcity of his
accommodations, he answered with a smile that he could not complain, since
he had as yet found Herbert's Tower a better residence than it had proved
to one of his ancestors.

“They told you the tradition then?” said Charles.

“Yes—here he was slain—but it was because he refused to take
the cowl, and finish his days in a monastery.”

“The more fool he,” said Louis, affecting unconcern, “since he gained the
torment of being a martyr, without the merit of being a saint.”

“I come,” said the Duke, “to pray your Majesty to attend a high council at
which tidings of weight are to be deliberated upon concerning the welfare
of France and Burgundy. You will presently meet them—that is, if
such be your pleasure.”

“Nay, my fair cousin,” said the King, “never strain courtesy so far as to
entreat what you may so boldly command.—To council, since such is
your Grace's pleasure. We are somewhat shorn of our train,” he added,
looking upon the small suite that arranged themselves to attend him, “but
you, cousin, must shine out for us both.”

Marshalled by Toison d'Or, chief of the heralds of Burgundy, the Princes
left the Earl Herbert's Tower, and entered the castle yard, which Louis
observed was filled with the Duke's bodyguard and men at arms, splendidly
accoutred, and drawn up in martial array. Crossing the court, they entered
the Council Hall, which was in a much more modern part of the building
than that of which Louis had been the tenant, and, though in disrepair,
had been hastily arranged for the solemnity of a public council. Two
chairs of state were erected under the same canopy, that for the King
being raised two steps higher than the one which the Duke was to occupy;
about twenty of the chief nobility sat, arranged in due order, on either
hand of the chair of state; and thus, when both the Princes were seated,
the person for whose trial, as it might be called, the council was
summoned, held the highest place, and appeared to preside in it.

It was perhaps to get rid of this inconsistency, and the scruples which
might have been inspired by it, that Duke Charles, having bowed slightly
to the royal chair, bluntly opened the sitting with the following words—

“My good vassals and councillors, it is not unknown to you what
disturbances have arisen in our territories, both in our father's time and
in our own, from the rebellion of vassals against superiors, and subjects
against their princes. And lately we have had the most dreadful proof of
the height to which these evils have arrived in our case, by the
scandalous flight of the Countess Isabelle of Croye, and her aunt the Lady
Hameline, to take refuge with a foreign power, thereby renouncing their
fealty to us, and inferring the forfeiture of their fiefs; and in another
more dreadful and deplorable instance, by the sacrilegious and bloody
murder of our beloved brother and ally, the Bishop of Liege, and the
rebellion of that treacherous city, which was but too mildly punished for
the last insurrection. We have been informed that these sad events may be
traced, not merely to the inconstancy and folly of women, and the
presumption of pampered citizens, but to the agency of foreign power, and
the interference of a mighty neighbour, from whom, if good deeds could
merit any return in kind, Burgundy could have expected nothing but the
most sincere and devoted friendship. If this should prove truth,” said the
Duke, setting his teeth and pressing his heel against the ground, “what
consideration shall withhold us—the means being in our power—from
taking such measures as shall effectually, and at the very source, close
up the main spring from which these evils have yearly flowed on us?”

The Duke had begun his speech with some calmness, but he elevated his
voice at the conclusion; and the last sentence was spoken in a tone which
made all the councillors tremble, and brought a transient fit of paleness
across the King's cheek. He instantly recalled his courage, however, and
addressed the council in his turn in a tone evincing so much ease and
composure that the Duke, though he seemed desirous to interrupt or stop
him, found no decent opportunity to do so.

“Nobles of France and of Burgundy,” he said, “Knights of the Holy Spirit
and of the Golden Fleece! Since a King must plead his cause as an accused
person he cannot desire more distinguished judges than the flower of
nobleness and muster and pride of chivalry. Our fair cousin of Burgundy
hath but darkened the dispute between us, in so far as his courtesy has
declined to state it in precise terms. I, who have no cause for observing
such delicacy, nay, whose condition permits me not to do so, crave leave
to speak more precisely. It is to Us, my lords—to Us, his liege
lord, his kinsman, his ally, that unhappy circumstances, perverting our
cousins's clear judgment and better nature, have induced him to apply the
hateful charges of seducing his vassals from their allegiance, stirring up
the people of Liege to revolt, and stimulating the outlawed William de la
Marck to commit a most cruel and sacrilegious murder. Nobles of France and
Burgundy, I might truly appeal to the circumstances in which I now stand,
as being in themselves a complete contradiction of such an accusation, for
is it to be supposed that, having the sense of a rational being left me, I
should have thrown myself unreservedly into the power of the Duke of
Burgundy while I was practising treachery against him such as could not
fail to be discovered, and which being discovered, must place me, as I now
stand, in the power of a justly exasperated prince? The folly of one who
should seat himself quietly down to repose on a mine, after he had lighted
the match which was to cause instant explosion, would have been wisdom
compared to mine. I have no doubt that, amongst the perpetrators of those
horrible treasons at Schonwaldt, villains have been busy with my name—but
am I to be answerable, who have given them no right to use it?—If
two silly women, disgusted on account of some romantic cause of
displeasure, sought refuge at my Court, does it follow that they did so by
my direction?—It will be found, when inquired into, that, since
honour and chivalry forbade my sending them back prisoners to the Court of
Burgundy—which, I think, gentlemen, no one who wears the collar of
these Orders would suggest—that I came as nearly as possible to the
same point by placing them in the hands of the venerable father in God,
who is now a saint in Heaven.”

Here Louis seemed much affected and pressed his kerchief to his eyes. “In
the hands, I say, of a member of my own family, and still more closely
united with that of Burgundy, whose situation, exalted condition in the
church, and, alas! whose numerous virtues qualified him to be the
protector of these unhappy wanderers for a little while, and the mediator
betwixt them and their liege lord. I say, therefore, the only
circumstances which seem, in my brother of Burgundy's hasty view of this
subject, to argue unworthy suspicions against me, are such as can be
explained on the fairest and most honourable motives; and I say, moreover,
that no one particle of credible evidence can be brought to support the
injurious charges which have induced my brother to alter his friendly
looks towards one who came to him in full confidence of friendship—have
caused him to turn his festive hall into a court of justice, and his
hospitable apartments into a prison.”

“My lord, my lord,” said Charles, breaking in as soon as the King paused,
“for your being here at a time so unluckily coinciding with the execution
of your projects, I can only account by supposing that those who make it
their trade to impose on others do sometimes egregiously delude
themselves. The engineer is sometimes killed by the springing of his own
petard.—For what is to follow, let it depend on the event of this
solemn inquiry.—Bring hither the Countess Isabelle of Croye.”

As the young lady was introduced, supported on the one side by the
Countess of Crevecoeur, who had her husband's commands to that effect, and
on the other by the Abbess of the Ursuline convent, Charles exclaimed,
with his usual harshness of voice and manner, “So! sweet Princess—you,
who could scarce find breath to answer us when we last laid our just and
reasonable commands on you, yet have had wind enough to run as long a
course as ever did hunted doe—what think you of the fair work you
have made between two great Princes, and two mighty countries, that have
been like to go to war for your baby face?”

The publicity of the scene and the violence of Charles's manner totally
overcame the resolution which Isabelle had formed of throwing herself at
the Duke's feet and imploring him to take possession of her estates, and
permit her to retire into a cloister. She stood motionless, like a
terrified female in a storm, who hears the thunder roll on every side of
her, and apprehends in every fresh peal the bolt which is to strike her
dead. The Countess of Crevecoeur, a woman of spirit equal to her birth and
to the beauty which she preserved even in her matronly years, judged it
necessary to interfere.

“My Lord Duke,” she said, “my fair cousin is under my protection. I know
better than your Grace how women should be treated, and we will leave this
presence instantly, unless you use a tone and language more suitable to
our rank and sex.”

The Duke burst out into a laugh. “Crevecoeur,” he said, “thy tameness hath
made a lordly dame of thy Countess; but that is no affair of mine. Give a
seat to yonder simple girl, to whom, so far from feeling enmity, I design
the highest grace and honour.—Sit down, mistress, and tell us at
your leisure what fiend possessed you to fly from your native country, and
embrace the trade of a damsel adventurous.”

With much pain, and not without several interruptions, Isabelle confessed
that, being absolutely determined against a match proposed to her by the
Duke of Burgundy, she had indulged the hope of obtaining protection of the
Court of France.

“And under protection of the French Monarch,” said Charles. “Of that,
doubtless, you were well assured?”

“I did indeed so think myself assured,” said the Countess Isabelle,
“otherwise I had not taken a step so decided.”

Here Charles looked upon Louis with a smile of inexpressible bitterness,
which the King supported with the utmost firmness, except that his lip
grew something whiter than it was wont to be.

“But my information concerning King Louis's intentions towards us,”
 continued the Countess, after a short pause, “was almost entirely derived
from my unhappy aunt, the Lady Hameline, and her opinions were formed upon
the assertions and insinuations of persons whom I have since discovered to
be the vilest traitors and most faithless wretches in the world.”

She then stated, in brief terms, what she had since come to learn of the
treachery of Marthon, and of Hayraddin Maugrabin, and added that she
“entertained no doubt that the elder Maugrabin, called Zamet, the original
adviser of their flight, was capable of every species of treachery, as
well as of assuming the character of an agent of Louis without authority.”

There was a pause while the Countess had continued her story, which she
prosecuted, though very briefly, from the time she left the territories of
Burgundy, in company with her aunt, until the storming of Schonwaldt, and
her final surrender to the Count of Crevecoeur. All remained mute after
she had finished her brief and broken narrative, and the Duke of Burgundy
bent his fierce dark eyes on the ground, like one who seeks for a pretext
to indulge his passion, but finds none sufficiently plausible to justify
himself in his own eyes.

“The mole,” he said at length, looking upwards, “winds not his dark
subterranean path beneath our feet the less certainly that we, though
conscious of his motions, cannot absolutely trace them. Yet I would know
of King Louis wherefore he maintained these ladies at his Court, had they
not gone thither by his own invitation.”

“I did not so entertain them, fair cousin,” answered the King. “Out of
compassion, indeed, I received them in privacy, but took an early
opportunity of placing them under the protection of the late excellent
Bishop, your own ally, and who was (may God assoil him!) a better judge
than I, or any secular prince, how to reconcile the protection due to
fugitives with the duty which a king owes to his ally, from whose
dominions they have fled. I boldly ask this young lady whether my
reception of them was cordial, or whether it was not, on the contrary,
such as made them express regret that they had made my Court their place
of refuge?”

“So much was it otherwise than cordial,” answered the Countess, “that it
induced me, at least, to doubt how far it was possible that your Majesty
should have actually given the invitation of which we had been assured, by
those who called themselves your agents, since, supposing them to have
proceeded only as they were duly authorized, it would have been hard to
reconcile your Majesty's conduct with that to be expected from a king, a
knight, and a gentleman.”

The Countess turned her eyes to the King as she spoke, with a look which
was probably intended as a reproach, but the breast of Louis was armed
against all such artillery. On the contrary, waving slowly his expanded
hands, and looking around the circle, he seemed to make a triumphant
appeal to all present, upon the testimony borne to his innocence in the
Countess's reply.

Burgundy, meanwhile, cast on him a look which seemed to say, that if in
some degree silenced, he was as far as ever from being satisfied, and then
said abruptly to the Countess, “Methinks, fair mistress, in this account
of your wanderings, you have forgot all mention of certain love passages.—So,
ho, blushing already?—Certain knights of the forest, by whom your
quiet was for a time interrupted. Well—that incident hath come to
our ear, and something we may presently form out of it.—Tell me,
King Louis, were it not well, before this vagrant Helen of Troy [the wife
of Menelaus. She was carried to Troy by Paris, and thus was the cause of
the Trojan War], or of Croye, set more Kings by the ears, were it not well
to carve out a fitting match for her?”

King Louis, though conscious what ungrateful proposal was likely to be
made next, gave a calm and silent assent to what Charles said; but the
Countess herself was restored to courage by the very extremity of her
situation. She quitted the arm of the Countess of Crevecoeur, on which she
had hitherto leaned, came forward timidly, yet with an air of dignity, and
kneeling before the Duke's throne, thus addressed him “Noble Duke of
Burgundy, and my liege lord, I acknowledge my fault in having withdrawn
myself from your dominions without your gracious permission, and will most
humbly acquiesce in any penalty you are pleased to impose. I place my
lands and castles at your rightful disposal, and pray you only of your own
bounty, and for the sake of my memory, to allow the last of the line of
Croye, out of her large estate, such a moderate maintenance as may find
her admission into a convent for the remainder of her life.”

“What think you, Sire, of the young person's petition to us,” said the
Duke, addressing Louis.

“As of a holy and humble motion,” said the King, “which doubtless comes
from that grace which ought not to be resisted or withstood.”

“The humble and lowly shall be exalted,” said Charles. “Arise, Countess
Isabelle—we mean better for you than you have devised for yourself.
We mean neither to sequestrate your estates, nor to abase your honours,
but, on the contrary, will add largely to both.”

“Alas! my lord,” said the Countess, continuing on her knees, “it is even
that well meant goodness which I fear still more than your Grace's
displeasure, since it compels me—”

“Saint George of Burgundy!” said Duke Charles, “is our will to be
thwarted, and our commands disputed, at every turn? Up, I say, minion, and
withdraw for the present—when we have time to think of thee, we will
so order matters that, Teste Saint Gris! you shall either obey us, or do
worse.”

Notwithstanding this stern answer, the Countess Isabelle remained at his
feet, and would probably, by her pertinacity, have driven him to say upon
the spot something yet more severe, had not the Countess of Crevecoeur,
who better knew that Prince's humour, interfered to raise her young
friend, and to conduct her from the hall.

Quentin Durward was now summoned to appear, and presented himself before
the King and Duke with that freedom, distant alike from bashful reserve
and intrusive boldness, which becomes a youth at once well born and well
nurtured, who gives honour where it is due but without permitting himself
to be dazzled or confused by the presence of those to whom it is to be
rendered. His uncle had furnished him with the means of again equipping
himself in the arms and dress of an Archer of the Scottish Guard, and his
complexion, mien, and air suited in an uncommon degree his splendid
appearance. His extreme youth, too, prepossessed the councillors in his
favour, the rather that no one could easily believe that the sagacious
Louis would have chosen so very young a person to become the confidant of
political intrigues; and thus the King enjoyed, in this, as in other
cases, considerable advantage from his singular choice of agents, both as
to age and rank, where such election seemed least likely to be made. At
the command of the Duke, sanctioned by that of Louis, Quentin commenced an
account of his journey with the Ladies of Croye to the neighbourhood of
Liege, premising a statement of King Louis's instructions, which were that
he should escort them safely to the castle of the Bishop.

“And you obeyed my orders accordingly,” said the King.

“I did, Sire,” replied the Scot.

“You omit a circumstance,” said the Duke. “You were set upon in the forest
by two wandering knights.”

“It does not become me to remember or to proclaim such an incident,” said
the youth, blushing ingenuously.

“But it doth not become me to forget it,” said the Duke of Orleans. “This
youth discharged his commission manfully, and maintained his trust in a
manner that I shall long remember.—Come to my apartment, Archer,
when this matter is over, and thou shalt find I have not forgot thy brave
bearing, while I am glad to see it is equalled by thy modesty.”

“And come to mine,” said Dunois. “I have a helmet for thee, since I think
I owe thee one.”

Quentin bowed low to both, and the examination was resumed. At the command
of Duke Charles he produced the written instructions which he had received
for the direction of his journey.

“Did you follow these instructions literally, soldier?” said the Duke.

“No; if it please your Grace,” replied Quentin. “They directed me, as you
may be pleased to observe, to cross the Maes near Namur; whereas I kept
the left bank, as being both the nigher and the safer road to Liege.”

“And wherefore that alteration?” said the Duke.

“Because I began to suspect the fidelity of my guide,” answered Quentin.

“Now mark the questions I have next to ask thee,” said the Duke. “Reply
truly to them, and fear nothing from the resentment of any one. But if you
palter or double in your answers I will have thee hung alive in an iron
chain from the steeple of the market house, where thou shalt wish for
death for many an hour ere he come to relieve you!”

There was a deep silence ensued. At length, having given the youth time,
as he thought, to consider the circumstances in which he was placed, the
Duke demanded to know of Durward who his guide was, by whom supplied, and
wherefore he had been led to entertain suspicion of him. To the first of
these questions Quentin Durward answered by naming Hayraddin Maugrabin,
the Bohemian; to the second, that the guide had been recommended by
Tristan l'Hermite; and in reply to the third point he mentioned what had
happened in the Franciscan convent near Namur, how the Bohemian had been
expelled from the holy house, and how, jealous of his behaviour, he had
dogged him to a rendezvous with one of William de la Marck's lanzknechts,
where he overheard them arrange a plan for surprising the ladies who were
under his protection.

“Now, hark,” said the Duke, “and once more remember thy life depends on
thy veracity, did these villains mention their having this King's—I
mean this very King Louis of France's authority for their scheme of
surprising the escort and carrying away the ladies?”

“If such infamous fellows had said,” replied Quentin, “I know not how I
should have believed them, having the word of the King himself to place in
opposition to theirs.”

Louis, who had listened hitherto with most earnest attention, could not
help drawing his breath deeply when he heard Durward's answer, in the
manner of one from whose bosom a heavy weight has been at once removed.
The Duke again looked disconcerted and moody, and, returning to the
charge, questioned Quentin still more closely, whether he did not
understand, from these men's private conversation, that the plots which
they meditated had King Louis's sanction?

“I repeat that I heard nothing which could authorize me to say so,”
 answered the young man, who, though internally convinced of the King's
accession to the treachery of Hayraddin, yet held it contrary to his
allegiance to bring forward his own suspicions on the subject; “and if I
had heard such men make such an assertion, I again say that I would not
have given their testimony weight against the instructions of the King
himself.”

“Thou art a faithful messenger,” said the Duke, with a sneer, “and I
venture to say that, in obeying the King's instructions, thou hast
disappointed his expectations in a manner that thou mightst have smarted
for, but that subsequent events have made thy bull headed fidelity seem
like good service.”

“I understand you not, my lord,” said Quentin Durward, “all I know is that
my master King Louis sent me to protect these ladies, and that I did so
accordingly, to the extent of my ability, both in the journey to
Schonwaldt, and through the subsequent scenes which took place. I
understood the instructions of the King to be honourable, and I executed
them honourably; had they been of a different tenor, they would not have
suited one of my name or nation.”

“Fier comme an Ecossois,” said Charles, who, however disappointed at the
tenor of Durward's reply, was not unjust enough to blame him for his
boldness. “But hark thee, Archer, what instructions were those which made
thee, as some sad fugitives from Schonwaldt have informed us, parade the
streets of Liege, at the head of those mutineers, who afterwards cruelly
murdered their temporal Prince and spiritual Father? And what harangue was
it which thou didst make after that murder was committed, in which you
took upon you, as agent for Louis, to assume authority among the villains
who had just perpetrated so great a crime?”

“My lord,” said Quentin, “there are many who could testify that I assumed
not the character of an envoy of France in the town of Liege, but had it
fixed upon me by the obstinate clamours of the people themselves, who
refused to give credit to any disclamation which I could make. This I told
to those in the service of the Bishop when I had made my escape from the
city, and recommended their attention to the security of the Castle, which
might have prevented the calamity and horror of the succeeding night. It
is, no doubt, true that I did, in the extremity of danger, avail myself of
the influence which my imputed character gave me, to save the Countess
Isabelle, to protect my own life, and, so far as I could, to rein in the
humour for slaughter, which had already broke out in so dreadful an
instance. I repeat, and will maintain it with my body, that I had no
commission of any kind from the King of France respecting the people of
Liege, far less instructions to instigate them to mutiny; and that,
finally, when I did avail myself of that imputed character, it was as if I
had snatched up a shield to protect myself in a moment of emergency, and
used it, as I should surely have done, for the defence of myself and
others, without inquiring whether I had a right to the heraldic
emblazonments which it displayed.”

“And therein my young companion and prisoner,” said Crevecoeur, unable any
longer to remain silent, “acted with equal spirit and good sense; and his
doing so cannot justly be imputed as blame to King Louis.”

There was a murmur of assent among the surrounding nobility, which sounded
joyfully in the ears of King Louis, whilst it gave no little offence to
Charles. He rolled his eyes angrily around; and the sentiments so
generally expressed by so many of his highest vassals and wisest
councillors, would not perhaps have prevented his giving way to his
violent and despotic temper, had not De Comines, who foresaw the danger,
prevented it, by suddenly announcing a herald from the city of Liege.

“A herald from weavers and nailers!” exclaimed the Duke. “But admit him
instantly. By Our Lady, I will learn from this same herald something
farther of his employers' hopes and projects than this young French
Scottish man at arms seems desirous to tell me!”

CHAPTER XXXIII: THE HERALD

Ariel.—Hark! they roar.

Prospero. Let them be hunted soundly.

THE TEMPEST

There was room made in the assembly, and no small curiosity evinced by
those present to see the herald whom the insurgent Liegeois had ventured
to send to so haughty a Prince as the Duke of Burgundy, while in such high
indignation against them. For it must be remembered that at this period
heralds were only dispatched from sovereign princes to each other upon
solemn occasions; and that the inferior nobility employed pursuivants, a
lower rank of officers at arms. It may be also noticed, in passing, that
Louis XI, an habitual derider of whatever did not promise real power or
substantial advantage, was in especial a professed contemner of heralds
and heraldry, “red, blue, and green, with all their trumpery,” to which
the pride of his rival Charles, which was of a very different kind,
attached no small degree of ceremonious importance.

The herald, who was now introduced into the presence of the monarchs, was
dressed in a tabard, or coat, embroidered with the arms of his master, in
which the Boar's Head made a distinguished appearance, in blazonry, which
in the opinion of the skilful was more showy than accurate. The rest of
his dress—a dress always sufficiently tawdry—was overcharged
with lace, embroidery, and ornament of every kind, and the plume of
feathers which he wore was so high, as if intended to sweep the roof of
the hall. In short, the usual gaudy splendour of the heraldic attire was
caricatured and overdone. The Boar's Head was not only repeated on every
part of his dress, but even his bonnet was formed into that shape, and it
was represented with gory tongue and bloody tusks, or in proper language,
langed and dentated gules, and there was something in the man's appearance
which seemed to imply a mixture of boldness and apprehension, like one who
has undertaken a dangerous commission, and is sensible that audacity alone
can carry him through it with safety. Something of the same mixture of
fear and effrontery was visible in the manner in which he paid his
respects, and he showed also a grotesque awkwardness, not usual amongst
those who were accustomed to be received in the presence of princes.

“Who art thou, in the devil's name?” was the greeting with which Charles
the Bold received this singular envoy.

“I am Rouge Sanglier,” answered the herald, “the officer at arms of
William de la Marck, by the grace of God, and the election of the Chapter,
Prince Bishop of Liege.”

“Ha!” exclaimed Charles, but, as if subduing his own passion, he made a
sign to him to proceed.

“And, in right of his wife, the Honourable Countess Hameline of Croye,
Count of Croye, and Lord of Bracquemont.”

The utter astonishment of Duke Charles at the extremity of boldness with
which these titles were announced in his presence seemed to strike him
dumb; and the herald conceiving, doubtless, that he had made a suitable
impression by the annunciation of his character, proceeded to state his
errand.

“Annuncio vobis gaudium magnum [I announce to you a great joy],” he said;
“I let you, Charles of Burgundy and Earl of Flanders, to know, in my
master's name, that under favour of a dispensation of our Holy Father of
Rome, presently expected, and appointing a fitting substitute ad sacra [to
the sacred office], he proposes to exercise at once the office of Prince
Bishop, and maintain the rights of Count of Croye.”

The Duke of Burgundy, at this and other pauses in the herald's speech,
only ejaculated, “Ha!” or some similar interjection, without making any
answer; and the tone of exclamation was that of one who, though surprised
and moved, is willing to hear all that is to be said ere he commits
himself by making an answer. To the further astonishment of all who were
present, he forbore from his usual abrupt and violent gesticulations,
remaining with the nail of his thumb pressed against his teeth, which was
his favourite attitude when giving attention, and keeping his eyes bent on
the ground, as if unwilling to betray the passion which might gleam in
them.

The envoy, therefore, proceeded boldly and unabashed in the delivery of
his message. “In the name, therefore, of the Prince Bishop of Liege, and
Count of Croye, I am to require of you, Duke Charles, to desist from those
pretensions and encroachments which you have made on the free and imperial
city of Liege, by connivance with the late Louis of Bourbon, unworthy
Bishop thereof.”

“Ha,” again exclaimed the Duke.

“Also to restore the banners of the community, which you took violently
from the town, to the number of six and thirty—to rebuild the
breaches in their walls, and restore the fortifications which you
tyrannically dismantled—and to acknowledge my master, William de la
Marck, as Prince Bishop, lawfully elected in a free Chapter of Canons, of
which behold the proces verbal.”

“Have you finished?” said the Duke.

“Not yet,” replied the envoy. “I am farther to require your Grace, on the
part of the said right noble and venerable Prince, Bishop, and Count, that
you do presently withdraw the garrison from the Castle of Bracquemont, and
other places of strength, belonging to the Earldom of Croye, which have
been placed there, whether in your own most gracious name, or in that of
Isabelle, calling herself Countess of Croye, or any other, until it shall
be decided by the Imperial Diet whether the fiefs in question shall not
pertain to the sister of the late Count, my most gracious Lady Hameline,
rather than to his daughter, in respect of the jus emphyteusis [a
permanent tenure of land upon condition of cultivating it properly, and
paying a stipulated rent; a sort of fee farm or copyhold].”

“Your master is most learned,” replied the Duke.

“Yet,” continued the herald, “the noble and venerable Prince and Count
will be disposed, all other disputes betwixt Burgundy and Liege being
settled, to fix upon the Lady Isabelle such an appanage as may become her
quality.”

“He is generous and considerate,” said the Duke, in the same tone.

“Now, by a poor fool's conscience,” said Le Glorieux apart to the Count of
Crevecoeur, “I would rather be in the worst cow's hide that ever died of
the murrain than in that fellow's painted coat! The poor man goes on like
drunkards, who only look to the ether pot, and not to the score which mine
host chalks up behind the lattice.”

“Have you yet done?” said the Duke to the herald.

“One word more,” answered Rouge Sanglier, “from my noble and venerable
lord aforesaid, respecting his worthy and trusty ally, the most Christian
King.”

“Ha!” exclaimed the Duke, starting, and in a fiercer tone than he had yet
used; but checking himself, he instantly composed himself again to
attention.

“Which most Christian King's royal person it is rumoured that you, Charles
of Burgundy, have placed under restraint contrary to your duty as a vassal
of the Crown of France, and to the faith observed among Christian
Sovereigns. For which reason, my said noble and venerable master, by my
mouth, charges you to put his royal and most Christian ally forthwith at
freedom, or to receive the defiance which I am authorized to pronounce to
you.”

“Have you yet done?” said the Duke.

“I have,” answered the herald, “and await your Grace's answer, trusting it
may be such as will save the effusion of Christian blood.”

“Now, by Saint George of Burgundy!” said the Duke, but ere he could
proceed farther, Louis arose, and struck in with a tone of so much dignity
and authority that Charles could not interrupt him.

“Under your favour, fair cousin of Burgundy,” said the King, “we ourselves
crave priority of voice in replying to this insolent fellow.—Sirrah
herald, or whatever thou art, carry back notice to the perjured outlaw and
murderer, William de la Marck, that the King of France will be presently
before Liege, for the purpose of punishing the sacrilegious murderer of
his late beloved kinsman, Louis of Bourbon; and that he proposes to gibbet
De la Marck alive, for the insolence of terming himself his ally, and
putting his royal name into the mouth of one of his own base messengers.”

“Add whatever else on my part,” said Charles, “which it may not misbecome
a prince to send to a common thief and murderer.—And begone!—Yet
stay.—Never herald went from the Court of Burgundy without having
cause to cry, Largesse!—Let him be scourged till the bones are laid
bare.”

“Nay, but if it please your Grace,” said Crevecoeur and D'Hymbercourt
together, “he is a herald, and so far privileged.”

“It is you, Messires,” replied the Duke, “who are such owls as to think
that the tabard makes the herald. I see by that fellow's blazoning he is a
mere impostor. Let Toison d'Or step forward, and question him in your
presence.”

In spite of his natural effrontery, the envoy of the Wild Boar of Ardennes
now became pale; and that notwithstanding some touches of paint with which
he had adorned his countenance. Toison d'Or, the chief herald, as we have
elsewhere said, of the Duke, and King at arms within his dominions,
stepped forward with the solemnity of one who knew what was due to his
office, and asked his supposed brother in what college he had studied the
science which he professed.

“I was bred a pursuivant at the Heraldic College of Ratisbon,” answered
Rouge Sanglier, “and received the diploma of Ehrenhold [a herald] from
that same learned fraternity.”

“You could not derive it from a source more worthy,” answered Toison d'Or,
bowing still lower than he had done before; “and if I presume to confer
with you on the mysteries of our sublime science, in obedience to the
orders of the most gracious Duke, it is not in hopes of giving, but of
receiving knowledge.”

“Go to,” said the Duke impatiently. “Leave off ceremony, and ask him some
question that may try his skill.”

“It were injustice to ask a disciple of the worthy College of Arms at
Ratisbon if he comprehendeth the common terms of blazonry,” said Toison
d'Or, “but I may, without offence, crave of Rouge Sanglier to say if he is
instructed in the more mysterious and secret terms of the science, by
which the more learned do emblematically, and as it were parabolically,
express to each other what is conveyed to others in the ordinary language,
taught in the very accidence as it were of Heraldry.”

“I understand one sort of blazonry as well as another,” answered Rouge
Sanglier boldly, “but it may be we have not the same terms in Germany
which you have here in Flanders.”

“Alas, that you will say so!” replied Toison d'Or. “our noble science,
which is indeed the very banner of nobleness and glory of generosity,
being the same in all Christian countries, nay, known and acknowledged
even by the Saracens and Moors. I would, therefore, pray of you to
describe what coat you will after the celestial fashion, that is, by the
planets.”

“Blazon it yourself as you will,” said Rouge Sanglier; “I will do no such
apish tricks upon commandment, as an ape is made to come aloft.”

“Show him a coat and let him blazon it his own way,” said the Duke; “and
if he fails, I promise him that his back shall be gules, azure, and
sable.”

“Here,” said the herald of Burgundy, taking from his pouch a piece of
parchment, “is a scroll in which certain considerations led me to prick
down, after my own poor fashion, an ancient coat. I will pray my brother,
if indeed he belong to the honourable College of Arms at Ratisbon, to
decipher it in fitting language.”

Le Glorieux, who seemed to take great pleasure in this discussion, had by
this time bustled himself close up to the two heralds. “I will help thee,
good fellow,” said he to Rouge Sanglier, as he looked hopelessly upon the
scroll. “This, my lords and masters, represents the cat looking out at the
dairy window.”

This sally occasioned a laugh, which was something to the advantage of
Rouge Sanglier, as it led Toison d'Or, indignant at the misconstruction of
his drawing, to explain it as the coat of arms assumed by Childebert, King
of France, after he had taken prisoner Gandemar, King of Burgundy;
representing an ounce, or tiger cat, the emblem of the captive prince,
behind a grating, or, as Toison d'Or technically defined it, “Sable, a
musion [a tiger cat; a term of heraldry] passant Or, oppressed with a
trellis gules, cloue of the second.”

“By my bauble,” said Le Glorieux, “if the cat resemble Burgundy, she has
the right side of the grating nowadays.”

“True, good fellow,” said Louis, laughing, while the rest of the presence,
and even Charles himself, seemed disconcerted at so broad a jest.

“I owe thee a piece of gold for turning some thing that looked like sad
earnest into the merry game, which I trust it will end in.”

“Silence, Le Glorieux,” said the Duke; “and you, Toison d'Or, who are too
learned to be intelligible, stand back—and bring that rascal
forward, some of you.—Hark ye, villain,” he said in his harshest
tone, “do you know the difference between argent and or, except in the
shape of coined money?”

“For pity's sake, your Grace, be good unto me!—Noble King Louis,
speak for me!”

“Speak for thyself,” said the Duke. “In a word, art thou herald or not?”

“Only for this occasion!” acknowledged the detected official.

“Now, by Saint George!” said the Duke, eyeing Louis askance, “we know no
king—no gentleman—save one, who would have so prostituted the
noble science on which royalty and gentry rest, save that King who sent to
Edward of England a serving man disguised as a herald.”

[The heralds of the middle ages were regarded almost as sacred characters.
It was treasonable to strike a herald, or to counterfeit the character of
one. Yet Louis “did not hesitate to practise such an imposition when he
wished to enter into communication with Edward IV of England.... He
selected, as an agentfit for his purpose, a simple valet. This man... he
disguised as a herald, with all the insignia of his office, and sent him
in that capacity to open a communication with the English army. The
stratagem, though of so fraudulent a nature, does not seem to have been
necessarily called for, since all that King Louis could gain by it would
be that he did not commit himself by sending a more responsible messenger.
... Ferne... imputes this intrusion on their rights in some degree to
necessity. 'I have heard some,' he says, '... allow of the action of Louis
XI who had so unknightly a regard both of his own honour, and also of
armes, that he seldom had about his court any officer at armes. And
therefore, at such time as Edward IV, King of England,... lay before the
town of Saint Quentin, the same French King, for want of a herald to carry
his mind to the English King, was constrained to suborn a vadelict, or
common serving man, with a trumpet banner, having a hole made through the
middest for this preposterous herauld to put his head through, and to cast
it over his shoulders instead of a better coat armour of France. And thus
came this hastily arrayed courier as a counterfeit officer at armes, with
instructions from his sovereign's mouth to offer peace to our King.'
Ferne's Blazen of Gentry, 1586, p. 161.—S.]

“Such a stratagem,” said Louis, laughing, or affecting to laugh, “could
only be justified at a Court where no herald were at the time, and when
the emergency was urgent. But, though it might have passed on the blunt
and thick witted islander, no one with brains a whit better than those of
a wild boar would have thought of passing such a trick upon the
accomplished Court of Burgundy.”

“Send him who will,” said the Duke fiercely, “he shall return on their
hands in poor case.—Here!—drag him to the market place!—slash
him with bridle reins and dog whips until the tabard hang about him in
tatters!—Upon the Rouge Sanglier!—ca, ca!—Haloo, haloo!”

Four or five large hounds, such as are painted in the hunting pieces upon
which Rubens and Schneiders laboured in conjunction, caught the well known
notes with which the Duke concluded, and began to yell and bay as if the
boar were just roused from his lair.

[Rubens (1577-1640): a great Flemish artist whose works were sought by
kings and princes. He painted the history of Marie de Medicis in the
series of colossal pictures now in the Louvre. He was knighted by Philip
IV of Spain and Charles I of England.]

[Schneiders, or Snyders: a Flemish painter of the seventeenth century.]

“By the rood!” said King Louis, observant to catch the vein of his
dangerous cousin, “since the ass has put on the boar's hide, I would set
the dogs on him to bait him out of it!”

“Right! right!” exclaimed Duke Charles, the fancy exactly chiming in with
his humour at the moment—“it shall be done!—Uncouple the
hounds!—Hyke a Talbot! [a hunter's cry to his dog. See Dame Berner's
Boke of Hawking and Hunting.] hyke a Beaumont!—We will course him
from the door of the Castle to the east gate!”

“I trust your Grace will treat me as a beast of chase,” said the fellow,
putting the best face he could upon the matter, “and allow me fair law?”

“Thou art but vermin,” said the Duke, “and entitled to no law, by the
letter of the book of hunting; nevertheless, thou shalt have sixty yards
in advance, were it but for the sake of thy unparalleled impudence.—Away,
away, sirs!—we will see this sport.”

And the council breaking up tumultuously, all hurried, none faster than
the two Princes, to enjoy the humane pastime which King Louis had
suggested.

The Rouge Sanglier showed excellent sport; for, winged with terror, and
having half a score of fierce boar hounds hard at his haunches, encouraged
by the blowing of horns and the woodland cheer of the hunters, he flew
like the very wind, and had he not been encumbered with his herald's coat
(the worst possible habit for a runner), he might fairly have escaped dog
free; he also doubled once or twice, in a manner much approved of by the
spectators. None of these, nay, not even Charles himself, was so delighted
with the sport as King Louis, who, partly from political considerations,
and partly as being naturally pleased with the sight of human suffering
when ludicrously exhibited, laughed till the tears ran from his eyes, and
in his ecstasies of rapture caught hold of the Duke's ermine cloak, as if
to support himself; whilst the Duke, no less delighted, flung his arm
around the King's shoulder, making thus an exhibition of confidential
sympathy and familiarity, very much at variance with the terms on which
they had so lately stood together. At length the speed of the pseudo
herald could save him no longer from the fangs of his pursuers; they
seized him, pulled him down, and would probably soon have throttled him,
had not the Duke called out, “Stave and tail!—stave and tail! [to
strike the bear with a staff, and pull off the dogs by the tail, to
separate them.]—Take them off him!—He hath shown so good a
course, that, though he has made no sport at bay, we will not have him
dispatched.”

Several officers accordingly busied themselves in taking off the dogs; and
they were soon seen coupling some up, and pursuing others which ran
through the streets, shaking in sport and triumph the tattered fragments
of painted cloth and embroidery rent from the tabard, which the
unfortunate wearer had put on in an unlucky hour.

At this moment, and while the Duke was too much engaged with what passed
before him to mind what was said behind him, Oliver le Dain, gliding
behind King Louis, whispered into his ear, “It is the Bohemian, Hayraddin
Maugrabin.—It were not well he should come to speech of the Duke.”

“He must die,” answered Louis in the same tone, “dead men tell no tales.”

One instant afterwards, Tristan l'Hermite, to whom Oliver had given the
hint, stepped forward before the King and the Duke, and said, in his blunt
manner, “So please your Majesty and your Grace, this piece of game is
mine, and I claim him—he is marked with my stamp—the fleur de
lis is branded on his shoulder, as all men may see.—He is a known
villain, and hath slain the King's subjects, robbed churches, deflowered
virgins, slain deer in the royal parks—”

“Enough, enough,” said Duke Charles, “he is my royal cousin's property by
many a good title. What will your Majesty do with him?”

“If he is left to my disposal,” said the King, “I will at least give him
one lesson in the science of heraldry, in which he is so ignorant—only
explain to him practically the meaning of a cross potence, with a noose
dangling proper.”

“Not as to be by him borne, but as to bear him.—Let him take the
degrees under your gossip Tristan—he is a deep professor in such
mysteries.”

Thus answered the Duke, with a burst of discordant laughter at his own
wit, which was so cordially chorused by Louis that his rival could not
help looking kindly at him, while he said, “Ah, Louis, Louis! would to God
thou wert as faithful a monarch as thou art a merry companion!—I
cannot but think often on the jovial time we used to spend together.”

“You may bring it back when you will,” said Louis; “I will grant you as
fair terms as for very shame's sake you ought to ask in my present
condition, without making yourself the fable of Christendom; and I will
swear to observe them upon the holy relique which I have ever the grace to
bear about my person, being a fragment of the true cross.”

Here he took a small golden reliquary, which was suspended from his neck
next to his shirt by a chain of the same metal, and having kissed it
devoutly, continued—“Never was false oath sworn on this most sacred
relique, but it was avenged within the year.”

“Yet,” said the Duke, “it was the same on which you swore amity to me when
you left Burgundy, and shortly after sent the Bastard of Rubempre to
murder or kidnap me.”

“Nay, gracious cousin, now you are ripping up ancient grievances,” said
the King. “I promise you, that you were deceived in that matter.—Moreover,
it was not upon this relique which I then swore, but upon another fragment
of the true cross which I got from the Grand Seignior, weakened in virtue,
doubtless, by sojourning with infidels. Besides, did not the war of the
Public Good break out within the year; and was not a Burgundian army
encamped at Saint Denis, backed by all the great feudatories of France;
and was I not obliged to yield up Normandy to my brother?—O God,
shield us from perjury on such a warrant as this!”

“Well, cousin,” answered the Duke, “I do believe thou hadst a lesson to
keep faith another time.—And now for once, without finesse and
doubling, will you make good your promise, and go with me to punish this
murdering La Marck and the Liegeois?”

“I will march against them,” said Louis, “with the Ban and Arriere Ban of
France [the military force called out by the sovereign in early feudal
times, together with their vassals, equipment, and three months'
provision], and the Oriflamme displayed.”

“Nay, nay,” said the Duke, “that is more than is needful, or may be
advisable. The presence of your Scottish Guard, and two hundred choice
lances, will serve to show that you are a free agent. A large army might—”

“Make me so in effect, you would say, my fair cousin?” said the King.
“Well, you shall dictate the number of my attendants.”

“And to put this fair cause of mischief out of the way, you will agree to
the Countess Isabelle of Croye's wedding with the Duke of Orleans?”

“Fair cousin,” said the King, “you drive my courtesy to extremity. The
Duke is the betrothed bridegroom of my daughter Joan. Be generous—yield
up this matter, and let us speak rather of the towns on the Somme.”

“My council will talk to your Majesty of these,” said Charles, “I myself
have less at heart the acquisition of territory than the redress of
injuries. You have tampered with my vassals, and your royal pleasure must
needs dispose of the hand of a ward of Burgundy. Your Majesty must bestow
it within the pale of your own royal family, since you have meddled with
it—otherwise our conference breaks off.”

“Were I to say I did this willingly,” said the King, “no one would believe
me, therefore do you, my fair cousin, judge of the extent of my wish to
oblige you, when I say most reluctantly, that the parties consenting, and
a dispensation from the Pope being obtained, my own objections shall be no
bar to this match which you purpose.”

“All besides can be easily settled by our ministers,” said the Duke, “and
we are once more cousins and friends.”

“May Heaven be praised!” said Louis, “who, holding in his hand the hearts
of princes, doth mercifully incline them to peace and clemency, and
prevent the effusion of human blood.

“Oliver,” he added apart to that favourite, who ever waited around him
like the familiar beside a sorcerer, “hark thee—tell Tristan to be
speedy in dealing with yonder runagate Bohemian.”

CHAPTER XXXIV: THE EXECUTION

I'll take thee to the good green wood,

And make thine own hand choose the tree.

OLD BALLAD

“Now God be praised, that gave us the power of laughing, and making others
laugh, and shame to the dull cur who scorns the office of a jester! Here
is a joke, and that none of the brightest (though it might pass, since it
has amused two Princes), which hath gone farther than a thousand reasons
of state to prevent a war between France and Burgundy.”

Such was the inference of Le Glorieux, when, in consequence of the
reconciliation of which we gave the particulars in the last chapter, the
Burgundian guards were withdrawn from the Castle of Peronne, the abode of
the King removed from the ominous Tower of Count Herbert, and, to the
great joy both of French and Burgundians, an outward show at least of
confidence and friendship seemed so established between Duke Charles and
his liege lord. Yet still the latter, though treated with ceremonial
observance, was sufficiently aware that he continued to be the object of
suspicion, though he prudently affected to overlook it, and appeared to
consider himself as entirely at his ease.

Meanwhile, as frequently happens in such cases, whilst the principal
parties concerned had so far made up their differences, one of the
subaltern agents concerned in their intrigues was bitterly experiencing
the truth of the political maxim that if the great have frequent need of
base tools, they make amends to society by abandoning them to their fate,
so soon as they find them no longer useful.

Thus was Hayraddin Maugrabin, who, surrendered by the Duke's officers to
the King's Provost Marshal, was by him placed in the hands of his two
trusty aides de camp, Trois Eschelles and Petit Andre, to be dispatched
without loss of time. One on either side of him, and followed by a few
guards and a multitude of rabble—this playing the Allegro, that the
Penseroso, [the mirthful and the serious. Cf. Milton's poems by these
names.]—he was marched off (to use a modern comparison, like Garrick
between Tragedy and Comedy) to the neighbouring forest; where, to save all
farther trouble and ceremonial of a gibbet, and so forth, the disposers of
his fate proposed to knit him up to the first sufficient tree.

They were not long in finding an oak, as Petit Andre facetiously expressed
it, fit to bear such an acorn; and placing the wretched criminal on a
bank, under a sufficient guard, they began their extemporaneous
preparations for the final catastrophe. At that moment, Hayraddin, gazing
on the crowd, encountered the eyes of Quentin Durward, who, thinking he
recognized the countenance of his faithless guide in that of the detected
impostor, had followed with the crowd to witness the execution, and assure
himself of the identity.

When the executioners informed him that all was ready, Hayraddin, with
much calmness, asked a single boon at their hands.

“Anything, my son, consistent with our office,” said Trois Eschelles.

“That is,” said Hayraddin, “anything but my life.”

“Even so,” said Trois Eschelles, “and something more, for you seem
resolved to do credit to our mystery, and die like a man, without making
wry mouths—why, though our orders are to be prompt, I care not if I
indulge you ten minutes longer.”

“You are even too generous,” said Hayraddin.

“Truly we may be blamed for it,” said Petit Andre, “but what of that?—I
could consent almost to give my life for such a jerry come tumble, such a
smart, tight, firm lad, who proposes to come from aloft with a grace, as
an honest fellow should.”

“So that if you want a confessor—” said Trois Eschelles.

“Or a lire of wine—” said his facetious companion.

“Or a psalm—” said Tragedy.

“Or a song—” said Comedy.

“Neither, my good, kind, and most expeditious friends,” said the Bohemian.
“I only pray to speak a few minutes with yonder Archer of the Scottish
Guard.”

The executioners hesitated a moment; but Trois Eschelles, recollecting
that Quentin Durward was believed, from various circumstances, to stand
high in the favour of their master, King Louis, they resolved to permit
the interview.

When Quentin, at their summons, approached the condemned criminal, he
could not but be shocked at his appearance, however justly his doom might
have been deserved. The remnants of his heraldic finery, rent to tatters
by the fangs of the dogs, and the clutches of the bipeds who had rescued
him from their fury to lead him to the gallows, gave him at once a
ludicrous and a wretched appearance. His face was discoloured with paint
and with some remnants of a fictitious beard, assumed for the purpose of
disguise, and there was the paleness of death upon his cheek and upon his
lip; yet, strong in passive courage, like most of his tribe, his eye,
while it glistened and wandered, as well as the contorted smile of his
mouth, seemed to bid defiance to the death he was about to die.

Quentin was struck, partly with horror, partly with compassion, as he
approached the miserable man; and these feelings probably betrayed
themselves in his manner, for Petit Andre called out, “Trip it more
smartly, jolly Archer.—This gentleman's leisure cannot wait for you,
if you walk as if the pebbles were eggs, and you afraid of breaking them.”

“I must speak with him in privacy,” said the criminal, despair seeming to
croak in his accent as he uttered the words.

“That may hardly consist with our office, my merry Leap the ladder,” said
Petit Andre, “we know you for a slippery eel of old.”

“I am tied with your horse girths, hand and foot,” said the criminal. “You
may keep guard around me, though out of earshot—the Archer is your
own King's servant. And if I give you ten guilders—”

“Laid out in masses, the sum may profit his poor soul,” said Trois
Eschelles.

“Laid out in wine or brantwein, it will comfort my poor body,” responded
Petit Andre. “So let them be forthcoming, my little crack rope.”

“Pay the bloodhounds their fee,” said Hayraddin to Durward, “I was
plundered of every stiver when they took me—it shall avail thee
much.”

Quentin paid the executioners their guerdon, and, like men of promise,
they retreated out of hearing—keeping, however, a careful eye on the
criminal's motions. After waiting an instant till the unhappy man should
speak, as he still remained silent, Quentin at length addressed him, “And
to this conclusion thou hast at length arrived?”

“Ay,” answered Hayraddin, “it required neither astrologer, or
physiognomist, nor chiromantist to foretell that I should follow the
destiny of my family.”

“Brought to this early end by thy long course of crime and treachery?”
 said the Scot.

“No, by the bright Aldebaran and all his brother twinklers!” answered the
Bohemian. “I am brought hither by my folly in believing that the
bloodthirsty cruelty of a Frank could be restrained even by what they
themselves profess to hold most sacred. A priest's vestment would have
been no safer garb for me than a herald's tabard, however sanctimonious
are your professions of devotion and chivalry.”

“A detected impostor has no right to claim the immunities of the disguise
he had usurped,” said Durward.

“Detected!” said the Bohemian. “My jargon was as good as yonder old fool
of a herald's, but let it pass. As well now as hereafter.”

“You abuse time,” said Quentin. “If you have aught to tell me, say it
quickly, and then take some care of your soul.”

“Of my soul?” said the Bohemian, with a hideous laugh. “Think ye a leprosy
of twenty years can be cured in an instant?—If I have a soul, it
hath been in such a course since I was ten years old and more, that it
would take me one month to recall all my crimes, and another to tell them
to the priest!—and were such space granted me, it is five to one I
would employ it otherwise.”

“Hardened wretch, blaspheme not! Tell me what thou hast to say, and I
leave thee to thy fate,” said Durward, with mingled pity and horror.

“I have a boon to ask,” said Hayraddin; “but first I will buy it of you;
for your tribe, with all their professions of charity, give naught for
naught.”

“I could well nigh say, thy gifts perish with thee,” answered Quentin,
“but that thou art on the very verge of eternity.—Ask thy boon—reserve
thy bounty—it can do me no good—I remember enough of your good
offices of old.”

“Why, I loved you,” said Hayraddin, “for the matter that chanced on the
banks of the Cher; and I would have helped you to a wealthy dame. You wore
her scarf, which partly misled me, and indeed I thought that Hameline,
with her portable wealth, was more for your market penny than the other
hen sparrow, with her old roost at Bracquemont, which Charles has
clutched, and is likely to keep his claws upon.”

“Talk not so idly, unhappy man,” said Quentin; “yonder officers become
impatient.”

“Give them ten guilders for ten minutes more,” said the culprit, who, like
most in his situation, mixed with his hardihood a desire of
procrastinating his fate, “I tell thee it shall avail thee much.”

“Use then well the minutes so purchased,” said Durward, and easily made a
new bargain with the Marshals men.

This done, Hayraddin continued.—“Yes, I assure you I meant you well;
and Hameline would have proved an easy and convenient spouse. Why, she has
reconciled herself even with the Boar of Ardennes, though his mode of
wooing was somewhat of the roughest, and lords it yonder in his sty, as if
she had fed on mast husks and acorns all her life.”

“Cease this brutal and untimely jesting,” said Quentin, “or, once more I
tell you, I will leave you to your fate.”

“You are right,” said Hayraddin, after a moment's pause; “what cannot be
postponed must be faced!—Well, know then, I came hither in this
accursed disguise, moved by a great reward from De la Marck, and hoping a
yet mightier one from King Louis, not merely to bear the message of
defiance which yon may have heard of, but to tell the King an important
secret.”

“It was a fearful risk,” said Durward.

“It was paid for as such, and such it hath proved,” answered the Bohemian.
“De la Marck attempted before to communicate with Louis by means of
Marthon; but she could not, it seems, approach nearer to him than the
Astrologer, to whom she told all the passages of the journey, and of
Schonwaldt; but it is a chance if her tidings ever reach Louis, except in
the shape of a prophecy. But hear my secret, which is more important than
aught she could tell. William de la Marck has assembled a numerous and
strong force within the city of Liege, and augments it daily by means of
the old priest's treasures. But he proposes not to hazard a battle with
the chivalry of Burgundy, and still less to stand a siege in the
dismantled town. This he will do—he will suffer the hot brained
Charles to sit down before the place without opposition, and in the night,
make an outfall or sally upon the leaguer with his whole force. Many he
will have in French armour, who will cry, France, Saint Louis, and Denis
Montjoye, as if there were a strong body of French auxiliaries in the
city. This cannot choose but strike utter confusion among the Burgundians;
and if King Louis, with his guards, attendants, and such soldiers as he
may have with him, shall second his efforts, the Boar of Ardennes nothing
doubts the discomfiture of the whole Burgundian army.—There is my
secret, and I bequeath it to you. Forward or prevent the enterprise—sell
the intelligence to King Louis, or to Duke Charles, I care not—save
or destroy whom thou wilt; for my part, I only grieve that I cannot spring
it like a mine, to the destruction of them all.”

“It is indeed an important secret,” said Quentin, instantly comprehending
how easily the national jealousy might be awakened in a camp consisting
partly of French, partly of Burgundians.

“Ay, so it is,” answered Hayraddin; “and now you have it, you would fain
begone, and leave me without granting the boon for which I have paid
beforehand.”

“Tell me thy request,” said Quentin. “I will grant it if it be in my
power.”

“Nay, it is no mighty demand—it is only in behalf of poor Klepper,
my palfrey, the only living thing that may miss me.—A due mile
south, you will find him feeding by a deserted collier's hut; whistle to
him thus” (he whistled a peculiar note), “and call him by his name,
Klepper, he will come to you; here is his bridle under my gaberdine—it
is lucky the hounds got it not, for he obeys no other. Take him, and make
much of him—I do not say for his master's sake,—but because I
have placed at your disposal the event of a mighty war. He will never fail
you at need—night and day, rough and smooth, fair and foul, warm
stables and the winter sky, are the same to Klepper; had I cleared the
gates of Peronne, and got so far as where I left him, I had not been in
this case.—Will you be kind to Klepper?”

“I swear to you that I will,” answered Quentin, affected by what seemed a
trait of tenderness in a character so hardened.

“Then fare thee well!” said the criminal. “Yet stay—stay—I
would not willingly die in discourtesy, forgetting a lady's commission.—This
billet is from the very gracious and extremely silly Lady of the Wild Boar
of Ardennes, to her black eyed niece—I see by your look I have
chosen a willing messenger.—And one word more—I forgot to say,
that in the stuffing of my saddle you will find a rich purse of gold
pieces, for the sake of which I put my life on the venture which has cost
me so dear. Take them, and replace a hundred fold the guilders you have
bestowed on these bloody slaves—I make you mine heir.”

“I will bestow them in good works and masses for the benefit of thy soul,”
 said Quentin.

“Name not that word again,” said Hayraddin, his countenance assuming a
dreadful expression; “there is—there can be, there shall be—no
such thing!—it is a dream of priestcraft.”

“Unhappy, most unhappy being! Think better! let me speed for a priest—these
men will delay yet a little longer. I will bribe them to it,” said
Quentin. “What canst thou expect, dying in such opinions, and impenitent?”

“To be resolved into the elements,” said the hardened atheist, pressing
his fettered arms against his bosom; “my hope, trust, and expectation is
that the mysterious frame of humanity shall melt into the general mass of
nature, to be recompounded in the other forms with which she daily
supplies those which daily disappear, and return under different forms—the
watery particles to streams and showers, the earthy parts to enrich their
mother earth, the airy portions to wanton in the breeze, and those of fire
to supply the blaze of Aldebaran and his brethren.—In this faith
have I lived, and I will die in it!—Hence! begone!—disturb me
no farther!—I have spoken the last word that mortal ears shall
listen to.”

Deeply impressed with the horrors of his condition, Quentin Durward yet
saw that it was vain to hope to awaken him to a sense of his fearful
state. He bade him, therefore, farewell, to which the criminal only
replied by a short and sullen nod, as one who, plunged in reverie, bids
adieu to company which distracts his thoughts. He bent his course towards
the forest, and easily found where Klepper was feeding. The creature came
at his call, but was for some time unwilling to be caught, snuffing and
starting when the stranger approached him. At length, however, Quentin's
general acquaintance with the habits of the animal, and perhaps some
particular knowledge of those of Klepper, which he had often admired while
Hayraddin and he travelled together, enabled him to take possession of the
Bohemian's dying bequest. Long ere he returned to Peronne, the Bohemian
had gone where the vanity of his dreadful creed was to be put to the final
issue—a fearful experience for one who had neither expressed remorse
for the past, nor apprehension for the future!

CHAPTER XXXV: A PRIZE FOR HONOUR

'T is brave for Beauty when the best blade wins her.

THE COUNT PALATINE

When Quentin Durward reached Peronne, a council was sitting, in the issue
of which he was interested more deeply than he could have apprehended, and
which, though held by persons of a rank with whom one of his could scarce
be supposed to have community of interest, had nevertheless the most
extraordinary influence on his fortunes.

King Louis, who, after the interlude of De la Marck's envoy, had omitted
no opportunity to cultivate the returning interest which that circumstance
had given him in the Duke's opinion, had been engaged in consulting him,
or, it might be almost said, receiving his opinion, upon the number and
quality of the troops, by whom, as auxiliary to the Duke of Burgundy, he
was to be attended in their joint expedition against Liege. He plainly saw
the wish of Charles was to call into his camp such Frenchmen as, from
their small number and high quality, might be considered rather as
hostages than as auxiliaries; but, observant of Crevecoeur's advice, he
assented as readily to whatever the Duke proposed, as if it had arisen
from the free impulse of his own mind.

The King failed not, however, to indemnify himself for his complaisance by
the indulgence of his vindictive temper against Balue, whose counsels had
led him to repose such exuberant trust in the Duke of Burgundy. Tristan,
who bore the summons for moving up his auxiliary forces, had the farther
commission to carry the Cardinal to the Castle of Loches, and there shut
him up in one of those iron cages which he himself is said to have
invented.

“Let him make proof of his own devices,” said the King; “he is a man of
holy church—we may not shed his blood; but, Pasques dieu! his
bishopric, for ten years to come, shall have an impregnable frontier to
make up for its small extent!—And see the troops are brought up
instantly.”

Perhaps, by this prompt acquiescence, Louis hoped to evade the more
unpleasing condition with which the Duke had clogged their reconciliation.
But if he so hoped, he greatly mistook the temper of his cousin, for never
man lived more tenacious of his purpose than Charles of Burgundy, and
least of all was he willing to relax any stipulation which he made in
resentment, or revenge, of a supposed injury.

No sooner were the necessary expresses dispatched to summon up the forces
who were selected to act as auxiliaries, than Louis was called upon by his
host to give public consent to the espousals of the Duke of Orleans and
Isabelle of Croye. The King complied with a heavy sigh, and presently
after urged a slight expostulation, founded upon the necessity of
observing the wishes of the Duke himself.

“These have not been neglected,” said the Duke of Burgundy, “Crevecoeur
hath communicated with Monsieur d'Orleans, and finds him (strange to say)
so dead to the honour of wedding a royal bride, that he acceded to the
proposal of marrying the Countess of Croye as the kindest proposal which
father could have made to him.”

“He is the more ungracious and thankless,” said Louis, “but the whole
shall be as you, my cousin, will, if you can bring it about with consent
of the parties themselves.”

“Fear not that,” said the Duke, and accordingly, not many minutes after,
the affair had been proposed, the Duke of Orleans and the Countess of
Croye, the latter attended, as on the preceding occasion, by the Countess
of Crevecoeur and the Abbess of the Ursulines, were summoned to the
presence of the Princes, and heard from the mouth of Charles of Burgundy,
unobjected to by that of Louis, who sat in silent and moody consciousness
of diminished consequence, that the union of their hands was designed by
the wisdom of both Princes, to confirm the perpetual alliance which in
future should take place betwixt France and Burgundy.

The Duke of Orleans had much difficulty in suppressing the joy which he
felt upon the proposal, and which delicacy rendered improper in the
presence of Louis; and it required his habitual awe of that monarch to
enable him to rein in his delight, so much as merely to reply that his
duty compelled him to place his choice at the disposal of his Sovereign.

“Fair cousin of Orleans,” said Louis with sullen gravity, “since I must
speak on so unpleasant an occasion, it is needless for me to remind you
that my sense of your merits had led me to propose for you a match into my
own family. But since my cousin of Burgundy thinks that the disposing of
your hand otherwise is the surest pledge of amity between his dominions
and mine, I love both too well not to sacrifice to them my own hopes and
wishes.”

The Duke of Orleans threw himself on his knees, and kissed—and, for
once, with sincerity of attachment—the hand which the King, with
averted countenance, extended to him. In fact he, as well as most present,
saw, in the unwilling acquiescence of this accomplished dissembler, who,
even with that very purpose, had suffered his reluctance to be visible, a
King relinquishing his favourite project, and subjugating his paternal
feelings to the necessities of state, and interest of his country. Even
Burgundy was moved, and Orleans's heart smote him for the joy which he
involuntarily felt on being freed from his engagement with the Princess
Joan. If he had known how deeply the King was cursing him in his soul, and
what thoughts of future revenge he was agitating, it is probable his own
delicacy on the occasion would not have been so much hurt.

Charles next turned to the young Countess, and bluntly announced the
proposed match to her, as a matter which neither admitted delay nor
hesitation, adding, at the same time, that it was but a too favourable
consequence of her intractability on a former occasion.

“My Lord Duke and Sovereign,” said Isabelle, summoning up all her courage,
“I observe your Grace's commands, and submit to them.”

“Enough, enough,” said the Duke, interrupting her, “we will arrange the
rest.—Your Majesty,” he continued, addressing King Louis, “hath had
a boar's hunt in the morning; what say you to rousing a wolf in the
afternoon?”

The young Countess saw the necessity of decision.

“Your Grace mistakes my meaning,” she said, speaking, though timidly, yet
loudly and decidedly enough to compel the Duke's attention, which, from
some consciousness, he would otherwise have willingly denied to her.

“My submission,” she said, “only respected those lands and estates which
your Grace's ancestors gave to mine, and which I resign to the House of
Burgundy, if my Sovereign thinks my disobedience in this matter renders me
unworthy to hold them.”

“Ha! Saint George!” said the Duke, stamping furiously on the ground, “does
the fool know in what presence she is?—And to whom she speaks?”

“My lord,” she replied, still undismayed, “I am before my Suzerain, and, I
trust, a just one. If you deprive me of my lands, you take away all that
your ancestors' generosity gave, and you break the only bonds which attach
us together. You gave not this poor and persecuted form, still less the
spirit which animates me.—And these it is my purpose to dedicate to
Heaven in the convent of the Ursulines, under the guidance of this Holy
Mother Abbess.”

The rage and astonishment of the Duke can hardly be conceived, unless we
could estimate the surprise of a falcon against whom a dove should ruffle
its pinions in defiance.

“Will the Holy Mother receive you without an appanage?” he said in a voice
of scorn.

“If she doth her convent, in the first instance, so much wrong,” said the
Lady Isabelle, “I trust there is charity enough among the noble friends of
my house to make up some support for the orphan of Croye.”

“It is false!” said the Duke, “it is a base pretext to cover some secret
and unworthy passion.—My Lord of Orleans, she shall be yours, if I
drag her to the altar with my own hands!”

The Countess of Crevecoeur, a high spirited woman and confident in her
husband's merits and his favour with the Duke, could keep silent no
longer.

“My lord,” she said, “your passions transport you into language utterly
unworthy.—The hand of no gentlewoman can be disposed of by force.”

“And it is no part of the duty of a Christian Prince,” added the Abbess,
“to thwart the wishes of a pious soul, who, broken with the cares and
persecutions of the world, is desirous to become the bride of Heaven.”

“Neither can my cousin of Orleans,” said Dunois, “with honour accept a
proposal to which the lady has thus publicly stated her objections.”

“If I were permitted,” said Orleans, on whose facile mind Isabelle's
beauty had made a deep impression, “some time to endeavour to place my
pretensions before the Countess in a more favourable light—”

“My lord,” said Isabelle, whose firmness was now fully supported by the
encouragement which she received from all around, “it were to no purpose—my
mind is made up to decline this alliance, though far above my deserts.”

“Nor have I time,” said the Duke, “to wait till these whimsies are changed
with the next change of the moon.—Monseigneur d'Orleans, she shall
learn within this hour that obedience becomes matter of necessity.”

“Not in my behalf, Sire,” answered the Prince, who felt that he could not,
with any show of honour, avail himself of the Duke's obstinate
disposition; “to have been once openly and positively refused is enough
for a son of France. He cannot prosecute his addresses farther.”

The Duke darted one furious glance at Orleans, another at Louis, and
reading in the countenance of the latter, in spite of his utmost efforts
to suppress his feelings, a look of secret triumph, he became outrageous.

“Write,” he said, to the secretary, “our doom of forfeiture and
imprisonment against this disobedient and insolent minion. She shall to
the Zuchthaus, to the penitentiary, to herd with those whose lives have
rendered them her rivals in effrontery.”

There was a general murmur.

“My Lord Duke,” said the Count of Crevecoeur, taking the word for the
rest, “this must be better thought on. We, your faithful vassals, cannot
suffer such a dishonour to the nobility and chivalry of Burgundy. If the
Countess hath done amiss, let her be punished—but in the manner that
becomes her rank, and ours, who stand connected with her house by blood
and alliance.”

The Duke paused a moment, and looked full at his councillor with the stare
of a bull, which, when compelled by the neat herd from the road which he
wishes to go, deliberates with himself whether to obey, or to rush on his
driver, and toss him into the air.

Prudence, however, prevailed over fury—he saw the sentiment was
general in his council—was afraid of the advantages which Louis
might derive from seeing dissension among his vassals; and probably—for
he was rather of a coarse and violent, than of a malignant temper—felt
ashamed of his own dishonourable proposal.

“You are right,” he said, “Crevecoeur, and I spoke hastily. Her fate shall
be determined according to the rules of chivalry. Her flight to Liege hath
given the signal for the Bishop's murder. He that best avenges that deed,
and brings us the head of the Wild Boar of Ardennes, shall claim her hand
of us; and if she denies his right, we can at least grant him her fiefs,
leaving it to his generosity to allow her what means he will to retire
into a convent.”

“Nay!” said the Countess, “think I am the daughter of Count Reinold—of
your father's old, valiant, and faithful servant. Would you hold me out as
a prize to the best sword player?”

“Your ancestress,” said the Duke, “was won at a tourney—you shall be
fought for in real melee. Only thus far, for Count Reinold's sake, the
successful prizer shall be a gentleman, of unimpeached birth, and
unstained bearings; but, be he such, and the poorest who ever drew the
strap of a sword belt through the tongue of a buckle, he shall have at
least the proffer of your hand. I swear it, by St. George, by my ducal
crown, and by the Order that I wear!—Ha! Messires,” he added,
turning to the nobles present, “this at least is, I think, in conformity
with the rules of chivalry?”

Isabelle's remonstrances were drowned in a general and jubilant assent,
above which was heard the voice of old Lord Crawford, regretting the
weight of years that prevented his striking for so fair a prize. The Duke
was gratified by the general applause, and his temper began to flow more
smoothly, like that of a swollen river when it hath subsided within its
natural boundaries.

“Are we to whom fate has given dames already,” said Crevecoeur, “to be
bystanders at this fair game? It does not consist with my honour to be so,
for I have myself a vow to be paid at the expense of that tusked and
bristled brute, De la Marck.”

“Strike boldly in, Crevecoeur,” said the Duke, “to win her, and since thou
canst not wear her thyself, bestow her where thou wilt—on Count
Stephen, your nephew, if you list.”

“Gramercy, my lord!” said Crevecoeur, “I will do my best in the battle;
and, should I be fortunate enough to be foremost, Stephen shall try his
eloquence against that of the Lady Abbess.”

“I trust,” said Dunois, “that the chivalry of France are not excluded from
this fair contest?”

“Heaven forbid! brave Dunois,” answered the Duke, “were it but for the
sake of seeing you do your uttermost. But,” he added, “though there be no
fault in the Lady Isabelle wedding a Frenchman, it will be necessary that
the Count of Croye must become a subject of Burgundy.”

“Enough,” said Dunois, “my bar sinister may never be surmounted by the
coronet of Croye—I will live and die French. But, yet, though I
should lose the lands, I will strike a blow for the lady.”

Le Balafre dared not speak aloud in such a presence, but he muttered to
himself,

“Now, Saunders Souplejaw, hold thine own!—thou always saidst the
fortune of our house was to be won by marriage, and never had you such a
chance to keep your word with us.”

“No one thinks of me,” said Le Glorieux, “who am sure to carry off the
prize from all of you.”

“Right, my sapient friend,” said Louis, laughing, “when a woman is in the
case, the greatest fool is ever the first in favour.”

While the princes and their nobles thus jested over her fate, the Abbess
and the Countess of Crevecoeur endeavoured in vain to console Isabelle,
who had withdrawn with them from the council-presence. The former assured
her that the Holy Virgin would frown on every attempt to withdraw a true
votaress from the shrine of Saint Ursula; while the Countess of Crevecoeur
whispered more temporal consolation, that no true knight, who might
succeed in the enterprise proposed, would avail himself, against her
inclinations, of the Duke's award; and that perhaps the successful
competitor might prove one who should find such favour in her eyes as to
reconcile her to obedience. Love, like despair, catches at straws; and,
faint and vague as was the hope which this insinuation conveyed, the tears
of the Countess Isabelle flowed more placidly while she dwelt upon it.

[Saint Ursula: the patron saint of young girls. Tradition says she was
martyred by the Huns, together with her eleven thousand companions. Her
history has been painted by Carpacelo and by Hans Memling.]

CHAPTER XXXVI: THE SALLY

The wretch condemn'd with life to part,

Still, still on hope relies,

And every pang that rends the heart,

Bids expectation rise.

Hope, like the glimmering taper's light,

Adorns and cheers the way;

And still, the darker grows the night,

Emits a brighter ray.

GOLDSMITH

Few days had passed ere Louis had received, with a smile of gratified
vengeance, the intelligence that his favourite and his councillor, the
Cardinal Balue, was groaning within a cage of iron, so disposed as scarce
to permit him to enjoy repose in any posture except when recumbent, and of
which, be it said in passing, he remained the unpitied tenant for nearly
twelve years. The auxiliary forces which the Duke had required Louis to
bring up had also appeared, and he comforted himself that their numbers
were sufficient to protect his person against violence, although too
limited to cope, had such been his purpose, with the large army of
Burgundy. He saw himself also at liberty, when time should suit, to resume
his project of marriage between his daughter and the Duke of Orleans; and,
although he was sensible to the indignity of serving with his noblest
peers under the banners of his own vassal, and against the people whose
cause he had abetted, he did not allow these circumstances to embarrass
him in the meantime, trusting that a future day would bring him amends.

“For chance,” said he to his trusty Oliver, “may indeed gain one hit, but
it is patience and wisdom which win the game at last.”

With such sentiments, upon a beautiful day in the latter end of harvest,
the King mounted his horse; and, indifferent that he was looked upon
rather as a part of the pageant of a victor, than in the light of an
independent Sovereign surrounded by his guards and his chivalry, King
Louis sallied from under the Gothic gateway of Peronne, to join the
Burgundian army, which commenced at the same time its march against Liege.

Most of the ladies of distinction who were in the place attended, dressed
in their best array, upon the battlements and defences of the gate, to see
the gallant show of the warriors setting forth on the expedition. Thither
had the Countess Crevecoeur brought the Countess Isabelle. The latter
attended very reluctantly, but the peremptory order of Charles had been,
that she who was to bestow the palm in the tourney should be visible to
the knights who were about to enter the lists.

As they thronged out from under the arch, many a pennon and shield was to
be seen, graced with fresh devices, expressive of the bearer's devoted
resolution to become a competitor for a prize so fair. Here a charger was
painted starting for the goal—there an arrow aimed at a mark—one
knight bore a bleeding heart, indicative of his passion—another a
skull and a coronet of laurels, showing his determination to win or die.
Many others there were; and some so cunningly intricate and obscure, that
they might have defied the most ingenious interpreter. Each knight, too,
it may be presumed, put his courser to his mettle, and assumed his most
gallant seat in the saddle, as he passed for a moment under the view of
the fair bevy of dames and damsels, who encouraged their valour by their
smiles, and the waving of kerchiefs and of veils. The Archer Guard,
selected almost at will from the flower of the Scottish nation, drew
general applause, from the gallantry and splendour of their appearance.

And there was one among these strangers who ventured on a demonstration of
acquaintance with the Lady Isabelle, which had not been attempted even by
the most noble of the French nobility. It was Quentin Durward, who, as he
passed the ladies in his rank, presented to the Countess of Croye, on the
point of his lance, the letter of her aunt.

“Now, by my honour,” said the Count of Crevecoeur, “that is over insolent
in an unworthy adventurer!”

“Do not call him so, Crevecoeur,” said Dunois; “I have good reason to bear
testimony to his gallantry—and in behalf of that lady, too.”

“You make words of nothing,” said Isabelle, blushing with shame, and
partly with resentment; “it is a letter from my unfortunate aunt.—She
writes cheerfully, though her situation must be dreadful.”

“Let us hear, let us hear what says the Boar's bride,” said Crevecoeur.

The Countess Isabelle read the letter, in which her aunt seemed determined
to make the best of a bad bargain, and to console herself for the haste
and indecorum of her nuptials, by the happiness of being wedded to one of
the bravest men of the age, who had just acquired a princedom by his
valour. She implored her niece not to judge of her William (as she called
him) by the report of others, but to wait till she knew him personally. He
had his faults, perhaps, but they were such as belonged to characters whom
she had ever venerated. William was rather addicted to wine, but so was
the gallant Sir Godfrey, her grandsire—he was something hasty and
sanguinary in his temper, such had been her brother Reinold of blessed
memory; he was blunt in speech, few Germans were otherwise; and a little
wilful and peremptory, but she believed all men loved to rule. More there
was to the same purpose; and the whole concluded with the hope and request
that Isabelle would, by means of the bearer, endeavour her escape from the
tyrant of Burgundy, and come to her loving kinswoman's Court of Liege,
where any little differences concerning their mutual rights of succession
to the Earldom might be adjusted by Isabelle's marrying Earl Eberson—a
bridegroom younger indeed than his bride, but that, as she (the Lady
Hameline) might perhaps say from experience, was an inequality more easy
to be endured than Isabelle could be aware of.

[The marriage of William de la Marck with the Lady Hameline is as
apocryphal as the lady herself.—S.]

Here the Countess Isabelle stopped, the Abbess observing, with a prim
aspect, that she had read quite enough concerning such worldly vanities,
and the Count of Crevecoeur, breaking out, “Aroint thee, deceitful witch!—Why,
this device smells rank as the toasted cheese in a rat trap.—Now
fie, and double fie, upon the old decoy duck!”

The Countess of Crevecoeur gravely rebuked her husband for his violence.

“The Lady,” she said, “must have been deceived by De la Marck with a show
of courtesy.”

“He show courtesy!” said the Count. “I acquit him of all such
dissimulation. You may as well expect courtesy from a literal wild boar,
you may as well try to lay leaf gold on old rusty gibbet irons. No—idiot
as she is, she is not quite goose enough to fall in love with the fox who
has snapped her, and that in his very den. But you women are all alike—fair
words carry it—and, I dare say, here is my pretty cousin impatient
to join her aunt in this fool's paradise, and marry the Bear Pig.”

“So far from being capable of such folly,” said Isabelle, “I am doubly
desirous of vengeance on the murderers of the excellent Bishop, because it
will, at the same time, free my aunt from the villain's power.”

“Ah! there indeed spoke the voice of Croye!” exclaimed the Count, and no
more was said concerning the letter.

But while Isabelle read her aunt's epistle to her friends, it must be
observed that she did not think it necessary to recite a certain
postscript, in which the Countess Hameline, lady-like, gave an account of
her occupations, and informed her niece that she had laid aside for the
present a surcoat which she was working for her husband, bearing the arms
of Croye and La Marck in conjugal fashion, parted per pale, because her
William had determined, for purposes of policy, in the first action to
have others dressed in his coat armour and himself to assume the arms of
Orleans, with a bar sinister—in other words, those of Dunois. There
was also a slip of paper in another hand, the contents of which the
Countess did not think it necessary to mention, being simply these words:
“If you hear not of me soon, and that by the trumpet of Fame, conclude me
dead, but not unworthy.”

A thought, hitherto repelled as wildly incredible, now glanced with double
keenness through Isabelle's soul. As female wit seldom fails in the
contrivance of means, she so ordered it that ere the troops were fully on
march, Quentin Durward received from an unknown hand the billet of Lady
Hameline, marked with three crosses opposite to the postscript, and having
these words subjoined: “He who feared not the arms of Orleans when on the
breast of their gallant owner, cannot dread them when displayed on that of
a tyrant and murderer.”

A thousand thousand times was this intimation kissed and pressed to the
bosom of the young Scot! for it marshalled him on the path where both
Honour and Love held out the reward, and possessed him with a secret
unknown to others, by which to distinguish him whose death could alone
give life to his hopes, and which he prudently resolved to lock up in his
own bosom.

But Durward saw the necessity of acting otherwise respecting the
information communicated by Hayraddin, since the proposed sally of De la
Marck, unless heedfully guarded against, might prove the destruction of
the besieging army, so difficult was it, in the tumultuous warfare of
those days, to recover from a nocturnal surprise. After pondering on the
matter, he formed the additional resolution, that he would not communicate
the intelligence save personally, and to both the Princes while together,
perhaps because he felt that to mention so well contrived and hopeful a
scheme to Louis whilst in private, might be too strong a temptation to the
wavering probity of that Monarch, and lead him to assist, rather than
repel, the intended sally. He determined, therefore, to watch for an
opportunity of revealing the secret whilst Louis and Charles were met,
which, as they were not particularly fond of the constraint imposed by
each other's society, was not likely soon to occur.

Meanwhile the march continued, and the confederates soon entered the
territories of Liege. Here the Burgundian soldiers, at least a part of
them, composed of those bands who had acquired the title of Ecorcheurs, or
flayers, showed, by the usage which they gave the inhabitants, under
pretext of avenging the Bishop's death, that they well deserved that
honourable title; while their conduct greatly prejudiced the cause of
Charles, the aggrieved inhabitants, who might otherwise have been passive
in the quarrel, assuming arms in self defence, harassing his march by
cutting off small parties, and falling back before the main body upon the
city itself, thus augmenting the numbers and desperation of those who had
resolved to defend it. The French, few in number, and those the choice
soldiers of the country, kept, according to the King's orders, close by
their respective standards, and observed the strictest discipline, a
contrast which increased the suspicions of Charles, who could not help
remarking that the troops of Louis demeaned themselves as if they were
rather friends to the Liegeois than allies of Burgundy.

At length, without experiencing any serious opposition, the army arrived
in the rich valley of the Maes, and before the large and populous city of
Liege. The Castle of Schonwaldt they found had been totally destroyed, and
learned that William de la Marck, whose only talents were of a military
cast, had withdrawn his whole forces into the city, and was determined to
avoid the encounter of the chivalry of France and Burgundy in the open
field. But the invaders were not long of experiencing the danger which
must always exist in attacking a large town, however open, if the
inhabitants are disposed to defend it desperately.

A part of the Burgundian vanguard, conceiving that, from the dismantled
and breached state of the walls, they had nothing to do but to march into
Liege at their ease, entered one of the suburbs with the shouts of
“Burgundy, Burgundy, Kill, kill—all is ours!—Remember Louis of
Bourbon!”

But as they marched in disorder through the narrow streets, and were
partly dispersed for the purpose of pillage, a large body of the
inhabitants issued suddenly from the town, fell furiously upon them, and
made considerable slaughter. De la Marck even availed himself of the
breaches in the walls, which permitted the defenders to issue out at
different points, and, by taking separate routes into the contested
suburb, to attack, in the front, flank, and rear at once the assailants,
who, stunned by the furious, unexpected, and multiplied nature of the
resistance offered, could hardly stand to their arms. The evening, which
began to close, added to their confusion.

When this news was brought to Duke Charles, he was furious with rage,
which was not much appeased by the offer of King Louis to send the French
men at arms into the suburbs, to rescue and bring off the Burgundian
vanguard. Rejecting this offer briefly, he would have put himself at the
head of his own Guards, to extricate those engaged in the incautious
advance; but D'Hymbercourt and Crevecoeur entreated him to leave the
service to them, and, marching into the scene of action at two points with
more order and proper arrangement for mutual support, these two celebrated
captains succeeded in repulsing the Liegeois, and in extricating the
vanguard, who lost, besides prisoners, no fewer than eight hundred men, of
whom about a hundred were men at arms. The prisoners, however, were not
numerous, most of them having been rescued by D'Hymbercourt, who now
proceeded to occupy the contested suburb, and to place guards opposite to
the town, from which it was divided by an open space, or esplanade, of
five or six hundred yards, left free of buildings for the purposes of
defence. There was no moat betwixt the suburb and town, the ground being
rocky in that place. A gate fronted the suburb, from which sallies might
be easily made, and the wall was pierced by two or three of those breaches
which Duke Charles had caused to be made after the battle of Saint Tron,
and which had been hastily repaired with mere barricades of timber.

D'Hymbercourt turned two culverins on the gate, and placed two others
opposite to the principal breach, to repel any sally from the city, and
then returned to the Burgundian army, which he found in great disorder. In
fact, the main body and rear of the numerous army of the Duke had
continued to advance, while the broken and repulsed vanguard was in the
act of retreating; and they had come into collision with each other, to
the great confusion of both. The necessary absence of D'Hymbercourt, who
discharged all the duties of Marechal du Camp, or, as we should now say,
of Quartermaster General, augmented the disorder; and to complete the
whole, the night sank down dark as a wolf's mouth; there fell a thick and
heavy rain, and the ground on which the beleaguering army must needs take
up their position, was muddy and intersected with many canals. It is
scarce possible to form an idea of the confusion which prevailed in the
Burgundian army, where leaders were separated from their soldiers, and
soldiers from their standards and officers. Every one, from the highest to
the lowest, was seeking shelter and accommodation where he could
individually find it; while the wearied and wounded, who had been engaged
in the battle, were calling in vain for shelter and refreshment; and while
those who knew nothing of the disaster were pressing on to have their
share in the sack of the place, which they had no doubt was proceeding
merrily.

When D'Hymbercourt returned, he had a task to perform of incredible
difficulty, and imbittered by the reproaches of his master, who made no
allowance for the still more necessary duty in which he had been engaged,
until the temper of the gallant soldier began to give way under the Duke's
unreasonable reproaches.

“I went hence to restore some order in the van,” he said, “and left the
main body under your Grace's own guidance, and now, on my return, I can
neither find that we have front, flank, nor rear, so utter is the
confusion.”

“We are the more like a barrel of herrings,” answered Le Glorieux, “which
is the most natural resemblance for a Flemish army.”

The jester's speech made the Duke laugh, and perhaps prevented a farther
prosecution of the altercation betwixt him and his general.

By dint of great exertion, a small lusthaus, or country villa of some
wealthy citizen of Liege, was secured and cleared of other occupants, for
the accommodation of the Duke and his immediate attendants; and the
authority of D'Hymbercourt and Crevecoeur at length established a guard in
the vicinity, of about forty men at arms, who lighted a very large fire,
made with the timber of the outhouses, which they pulled down for the
purpose.

A little to the left of this villa, and betwixt it and the suburb, which,
as we have said, was opposite to the city gate, and occupied by the
Burgundian Vanguard, lay another pleasure house, surrounded by a garden
and courtyard, and having two or three small enclosures or fields in the
rear of it. In this the King of France established his own headquarters.
He did not himself pretend to be a soldier further than a natural
indifference to danger and much sagacity qualified him to be called such;
but he was always careful to employ the most skilful in that profession,
and reposed in them the confidence they merited. Louis and his immediate
attendants occupied this second villa, a part of his Scottish Guard were
placed in the court, where there were outhouses and sheds to shelter them
from the weather; the rest were stationed in the garden. The remainder of
the French men at arms were quartered closely together and in good order,
with alarm posts stationed, in case of their having to sustain an attack.

Dunois and Crawford, assisted by several old officers and soldiers,
amongst whom Le Balafre was conspicuous for his diligence, contrived, by
breaking down walls, making openings through hedges, filling up ditches,
and the like, to facilitate the communication of the troops with each
other, and the orderly combination of the whole in case of necessity.

Meanwhile, the King judged it proper to go without farther ceremony to the
quarters of the Duke of Burgundy, to ascertain what was to be the order of
proceeding, and what cooperation was expected from him. His presence
occasioned a sort of council of war to be held, of which Charles might not
otherwise have dreamed.

It was then that Quentin Durward prayed earnestly to be admitted, as
having something of importance to deliver to the two Princes. This was
obtained without much difficulty, and great was the astonishment of Louis,
when he heard him calmly and distinctly relate the purpose of William de
la Marck to make a sally upon the camp of the besiegers, under the dress
and banners of the French. Louis would probably have been much better
pleased to have had such important news communicated in private, but as
the whole story had been publicly told in presence of the Duke of
Burgundy, he only observed, that, whether true or false, such a report
concerned them most materially.

“Not a whit!—not a whit!” said the Duke carelessly. “Had there been
such a purpose as this young man announces, it had not been communicated
to me by an Archer of the Scottish Guard.”

“However that may be,” answered Louis, “I pray you, fair cousin, you and
your captains, to attend, that to prevent the unpleasing consequences of
such an attack, should it be made unexpectedly, I will cause my soldiers
to wear white scarfs over their armour.—Dunois, see it given out on
the instant—that is,” he added, “if our brother and general approves
of it.”

“I see no objection,” replied the Duke, “if the chivalry of France are
willing to run the risk of having the name of the Knights of the Smock
Sleeve bestowed on them in future.”

“It would be a right well adapted title, friend Charles,” said Le
Glorieux, “considering that a woman is the reward of the most valiant.”

“Well spoken, Sagacity,” said Louis. “Cousin, good night, I will go arm
me.—By the way, what if I win the Countess with mine own hand?

“Your Majesty,” said the Duke, in an altered tone of voice, “must then
become a true Fleming.”

“I cannot,” answered Louis, in a tone of the most sincere confidence, “be
more so than I am already, could I but bring you, my dear cousin, to
believe it.”

The Duke only replied by wishing the King good night in a tone resembling
the snort of a shy horse, starting from the caress of the rider when he is
about to mount, and is soothing him to stand still.

“I could pardon all his duplicity,” said the Duke to Crevecoeur, “but
cannot forgive his supposing me capable of the gross folly of being duped
by his professions.”

Louis, too, had his confidences with Oliver le Dain, when he returned to
his own quarters. “This,” he said, “is such a mixture of shrewdness and
simplicity, that I know not what to make of him. Pasques dieu! think of
his unpardonable folly in bringing out honest De la Marck's plan of a
sally before the face of Burgundy, Crevecoeur, and all of them, instead of
rounding it in my ear, and giving me at least the choice of abetting or
defeating it!”

“It is better as it is, Sire,” said Oliver; “there are many in your
present train who would scruple to assail Burgundy undefied, or to ally
themselves with De la Marck.”

“Thou art right, Oliver. Such fools there are in the world, and we have no
time to reconcile their scruples by a little dose of self interest. We
must be true men, Oliver, and good allies of Burgundy, for this night at
least—time may give us a chance of a better game. Go, tell no man to
unarm himself; and let them shoot, in case of necessity, as sharply on
those who cry France and St. Denis! as if they cried Hell and Satan! I
will myself sleep in my armour. Let Crawford place Quentin Durward on the
extreme point of our line of sentinels, next to the city. Let him e'en
have the first benefit of the sally which he has announced to us—if
his luck bear him out, it is the better for him. But take an especial care
of Martius Galeotti, and see he remain in the rear, in a place of the most
absolute safety—he is even but too venturous, and, like a fool,
would be both swordsman and philosopher. See to these things, Oliver, and
good night.—Our Lady of Clery, and Monseigneur St. Martin of Tours,
be gracious to my slumbers!”

[The Duke of Burgundy, full of resentment for the usage which the Bishop
had received from the people of Liege (whose death, as already noticed,
did not take place for some years after), and knowing that the walls of
the town had not been repaired since they were breached by himself after
the battle of Saint Tron, advanced recklessly to their chastisement. His
commanders shared his presumptuous confidence: for the advanced guard of
his army, under the Marechal of Burgundy, and Seigneur D'Hymbercourt,
rushed upon one of the suburbs, without waiting for the rest of their
army, which, commanded by the Duke in person, remained about seven or
eight leagues in the rear. The night was closing, and, as the Burgundian
troops observed no discipline, they were exposed to a sudden attack from a
party of the citizens commanded by Jean de Vilde, who, assaulting them in
the front and rear, threw them into great disorder, and killed more than
eight hundred men, of whom one hundred were men at arms. When Charles and
the King of France came up, they took up their quarters in two villas
situated near to the wall of the city. In the two or three days which
followed, Louis was distinguished for the quiet and regulated composure
with which he pressed the siege, and provided for defence in case of
sallies; while the Duke of Burgundy, no way deficient in courage, and who
showed the rashness and want of order which was his principal
characteristic, seemed also extremely suspicious that the King would
desert him and join with the Liegeois. They lay before the town for five
or six days, and at length fixed the 30th of October, 1468, for a general
storm. The citizens, who had probably information of their intent,
resolved to prevent their purpose and determined on anticipating it by a
desperate sally through the breaches in their walls. They placed at their
head six hundred of the men of the little territory of Fraudemont,
belonging to the Bishopric of Liege, and reckoned the most valiant of
their troops. They burst out of the town on a sudden, surprised the Duke
of Burgundy's quarters, ere his guards could put on their armour, which
they had laid off to enjoy some repose before the assault. The King of
France's lodgings were also attacked and endangered. A great confusion
ensued, augmented incalculably by the mutual jealousy and suspicions of
the French and Burgundians. The people of Liege were, however, unable to
maintain their hardy enterprise, when the men at arms of the king and Duke
began to recover from their confusion, and were finally forced to retire
within their walls, after narrowly missing the chance of surprising both
King Louis and the Duke of Burgundy, the most powerful princes of their
time. At daybreak the storm took place, as had been originally intended,
and the citizens, disheartened and fatigued by the nocturnal sally, did
not make so much resistance as was expected. Liege was taken and miserably
pillaged, without regard to sex or age, things sacred or things profane.
These particulars are fully related by Comines in his Memoires, liv. ii,
chap. 11, 12, 13, and do not differ much from the account of the same
events given in the text. S.]

CHAPTER XXXVII: THE SALLY

He look'd, and saw what numbers numberless

The city gates outpour'd.

PARADISE REGAINED

A dead silence soon reigned over that great host which lay in leaguer
before Liege. For a long time the cries of the soldiers repeating their
signals, and seeking to join their several banners, sounded like the
howling of bewildered dogs seeking their masters. But at length, overcome
with weariness by the fatigues of the day, the dispersed soldiers crowded
under such shelter as they could meet with, and those who could find none
sunk down through very fatigue under walls, hedges, and such temporary
protection, there to await for morning—a morning which some of them
were never to behold. A dead sleep fell on almost all, excepting those who
kept a faint and wary watch by the lodgings of the King and the Duke. The
dangers and hopes of the morrow—even the schemes of glory which many
of the young nobility had founded upon the splendid prize held out to him
who should avenge the murdered Bishop of Liege—glided from their
recollection as they lay stupefied with fatigue and sleep. But not so with
Quentin Durward. The knowledge that he alone was possessed of the means of
distinguishing La Marck in the contest—the recollection by whom that
information had been communicated, and the fair augury which might be
drawn from her conveying it to him—the thought that his fortune had
brought him to a most perilous and doubtful crisis indeed, but one where
there was still, at least, a chance of his coming off triumphant—banished
every desire to sleep and strung his nerves with vigour which defied
fatigue.

Posted, by the King's express order, on the extreme point between the
French quarters and the town, a good way to the right of the suburb which
we have mentioned, he sharpened his eye to penetrate the mass which lay
before him, and excited his ears to catch the slightest sound which might
announce any commotion in the beleaguered city. But its huge clocks had
successively knelled three hours after midnight, and all continued still
and silent as the grave.

At length, and just when Quentin began to think the attack would be
deferred till daybreak, and joyfully recollected that there would be then
light enough to descry the Bar Sinister across the Fleur de lis of
Orleans, he thought he heard in the city a humming murmur, like that of
disturbed bees mustering for the defence of their hives. He listened—the
noise continued, but it was of a character so undistinguished by any
peculiar or precise sound, that it might be the murmur of a wind arising
among the boughs of a distant grove, or perhaps some stream, swollen by
the late rain, which was discharging itself into the sluggish Maes with
more than usual clamour. Quentin was prevented by these considerations
from instantly giving the alarm, which, if done carelessly, would have
been a heavy offence. But, when the noise rose louder, and seemed pouring
at the same time towards his own post, and towards the suburb, he deemed
it his duty to fall back as silently as possible and call his uncle, who
commanded the small body of Archers destined to his support. All were on
their feet in a moment, and with as little noise as possible. In less than
a second Lord Crawford was at their head, and, dispatching an Archer to
alarm the King and his household, drew back his little party to some
distance behind their watchfire, that they might not be seen by its light.
The rushing sound, which had approached them more nearly, seemed suddenly
to have ceased, but they still heard distinctly the more distant heavy
tread of a large body of men approaching the suburb.

“The lazy Burgundians are asleep on their post,” whispered Crawford; “make
for the suburb, Cunningham, and awaken the stupid oxen.”

“Keep well to the rear as you go,” said Durward; “if ever I heard the
tread of mortal men, there is a strong body interposed between us and the
suburb.”

“Well said, Quentin, my dainty callant,” said Crawford; “thou art a
soldier beyond thy years. They only made halt till the others come
forward.—I would I had some knowledge where they are!”

“I will creep forward, my Lord,” said Quentin, “and endeavour to bring you
information.”

“Do so, my bonny chield; thou hast sharp ears and eyes, and good will—but
take heed—I would not lose thee for two and a plack [an homely
Scottish expression for something you value].”

Quentin, with his harquebuss ready prepared, stole forward, through ground
which he had reconnoitred carefully in the twilight of the preceding
evening, until he was not only certain that he was in the neighbourhood of
a very large body of men, who were standing fast betwixt the King's
quarters and the suburbs, but also that there was a detached party of
smaller number in advance, and very close to him. They seemed to whisper
together, as if uncertain what to do next. At last the steps of two or
three Enfans perdus [literally, lost children], detached from that smaller
party, approached him so near as twice a pike's length. Seeing it
impossible to retreat undiscovered, Quentin called out aloud, “Qui vive?
[who goes there?]” and was answered, by “Vive Li—Li—ege—c'est
a dire [that is to say]” (added he who spoke, correcting himself), “Vive—la
France!”

Quentin instantly fired his harquebuss—a man groaned and fell, and
he himself, under the instant but vague discharge of a number of pieces,
the fire of which ran in a disorderly manner along the column, and showed
it to be very numerous, hastened back to the main guard.

“Admirably done, my brave boy!” said Crawford. “Now, callants, draw in
within the courtyard—they are too many to mell with in the open
field.”

They drew within the courtyard and garden accordingly, where they found
all in great order and the King prepared to mount his horse.

“Whither away, Sire!” said Crawford; “you are safest here with your own
people.”

“Not so,” said Louis, “I must instantly to the Duke. He must be convinced
of our good faith at this critical moment, or we shall have both Liegeois
and Burgundians upon us at once.”

And, springing on his horse, he bade Dunois command the French troops
without the house, and Crawford the Archer Guard and other household
troops to defend the lusthaus and its enclosures. He commanded them to
bring up two sakers and as many falconets (pieces of cannon for the
field), which had been left about half a mile in the rear; and, in the
meantime, to make good their posts, but by no means to advance, whatever
success they might obtain; and having given these orders, he rode off,
with a small escort, to the Duke's quarters. The delay which permitted
these arrangements to be carried fully into effect was owing to Quentin's
having fortunately shot the proprietor of the house, who acted as guide to
the column which was designed to attack it, and whose attack, had it been
made instantly, might have had a chance of being successful.

Durward, who, by the King's order, attended him to the Duke's, found the
latter in a state of choleric distemperature, which almost prevented his
discharging the duties of a general, which were never more necessary; for,
besides the noise of a close and furious combat which had now taken place
in the suburb upon the left of their whole army—besides the attack
upon the King's quarters, which was fiercely maintained in the centre—a
third column of Liegeois, of even superior numbers, had filed out from a
more distant breach, and, marching by lanes, vineyards, and passes known
to themselves, had fallen upon the right flank of the Burgundian army,
who, alarmed at their war cries of Vive la France! and Denis Montjoie!
which mingled with those of Liege! and Rouge Sanglier! and at the idea
thus inspired, of treachery on the part of the French confederates, made a
very desultory and imperfect resistance; while the Duke, foaming and
swearing and cursing his liege Lord and all that belonged to him, called
out to shoot with bow and gun on all that was French whether black or
white,—alluding to the sleeves with which Louis's soldiers had
designated themselves.

The arrival of the King, attended only by Le Balafre and Quentin and half
a score of Archers, restored confidence between France and Burgundy.
D'Hymbercourt, Crevecoeur, and others of the Burgundian leaders, whose
names were then the praise and dread of war, rushed devotedly into the
conflict; and, while some commanders hastened to bring up more distant
troops, to whom the panic had not extended, others threw themselves into
the tumult, reanimated the instinct of discipline, and while the Duke
toiled in the front, shouting, hacking, and hewing, like an ordinary man
at arms, brought their men by degrees into array, and dismayed the
assailants by the use of their artillery. The conduct of Louis, on the
other hand, was that of a calm, collected, sagacious leader, who neither
sought nor avoided danger, but showed so much self possession and
sagacity, that the Burgundian leaders readily obeyed the orders which he
issued.

The scene was now become in the utmost degree animated and horrible. On
the left the suburb, after a fierce contest, had been set on fire, and a
wide and dreadful conflagration did not prevent the burning ruins from
being still disputed. On the centre, the French troops, though pressed by
immense odds, kept up so close and constant a fire, that the little
pleasure house shone bright with the glancing flashes, as if surrounded
with a martyr's crown of flames. On the left, the battle swayed backwards
and forwards, with varied success, as fresh reinforcements poured out of
the town, or were brought forward from the rear of the Burgundian host;
and the strife continued with unremitting fury for three mortal hours,
which at length brought the dawn, so much desired by the besiegers. The
enemy, at this period, seemed to be slackening their efforts upon the
right and in the centre, and several discharges of cannon were heard from
the lusthaus.

“Go,” said the King to Le Balafre and Quentin, the instant his ear had
caught the sound; “they have got up the sakers and falconets—the
pleasure house is safe, blessed be the Holy Virgin!—Tell Dunois to
move this way, but rather nearer the walls of Liege, with all our men at
arms, excepting what he may leave for the defence of the house, and cut in
between those thick headed Liegeois on the right and the city from which
they are supplied with recruits.”

The uncle and nephew galloped off to Dunois and Crawford, who, tired of
their defensive war, joyfully obeyed the summons, and, filing out at the
head of a gallant body of about two hundred French gentlemen, besides
squires, and the greater part of the Archers and their followers, marched
across the field, trampling down the wounded till they gained the flank of
the large body of Liegeois, by whom the right of the Burgundians had been
so fiercely assailed. The increasing daylight discovered that the enemy
were continuing to pour out from the city, either for the purpose of
continuing the battle on that point, or of bringing safely off the forces
who were already engaged.

“By Heaven!” said old Crawford to Dunois, “were I not certain it is thou
that art riding by my side, I would say I saw thee among yonder banditti
and burghers, marshalling and arraying them with thy mace—only, if
yon be thou, thou art bigger than thou art wont to be. Art thou sure
yonder armed leader is not thy wraith, thy double man, as these Flemings
call it?”

“My wraith!” said Dunois; “I know not what you mean. But yonder is a
caitiff with my bearings displayed on crest and shield, whom I will
presently punish for his insolence.”

“In the name of all that is noble, my lord, leave the vengeance to me!”
 said Quentin.

“To thee, indeed, young man,” said Dunois; “that is a modest request.

“No—these things brook no substitution.” Then turning on his saddle,
he called out to those around him, “Gentlemen of France, form your line,
level your lances! Let the rising sunbeams shine through the battalions of
yonder swine of Liege and hogs of Ardennes, that masquerade in our ancient
coats.”

The men at arms answered with a loud shout of “A Dunois! a Dunois! Long
live the bold Bastard!—Orleans to the rescue!”

And, with their leader in the centre, they charged at full gallop. They
encountered no timid enemy. The large body which they charged consisted
(excepting some mounted officers) entirely of infantry, who, setting the
butt of their lances against their feet, the front rank kneeling, the
second stooping, and those behind presenting their spears over their
heads, offered such resistance to the rapid charge of the men at arms as
the hedgehog presents to his enemy. Few were able to make way through that
iron Wall; but of those few was Dunois, who, giving spur to his horse, and
making the noble animal leap wore than twelve feet at a bound, fairly
broke his way into the middle of the phalanx, and made toward the object
of his animosity. What was his surprise to find Quentin still by his side,
and fighting in the same front with himself—youth, desperate
courage, and the determination to do or die having still kept the youth
abreast with the best knight in Europe; for such was Dunois reported, and
truly reported at the period.

Their spears were soon broken, but the lanzknechts Were unable to
withstand the blows of their long, heavy swords; while the horses and
riders, armed in complete steel, sustained little injury from their
lances. Still Dunois and Durward were contending with rival efforts to
burst forward to the spot where he who had usurped the armorial bearings
of Dunois was doing the duty of a good and valiant leader, when Dunois,
observing the boar's head and tusks—the usual bearing of William de
la Marck—in another part of the conflict, called out to Quentin,
“Thou art worthy to avenge the arms of Orleans! I leave thee the task.—Balafre,
support your nephew; but let none dare to interfere with Dunois's boar
hunt!”

That Quentin Durward joyfully acquiesced in this division of labour cannot
be doubted, and each pressed forward upon his separate object, followed,
and defended from behind, by such men at arms as were able to keep up with
them.

But at this moment the column which De la Marck had proposed to support,
when his own course was arrested by the charge of Dunois, had lost all the
advantages they had gained during the night; while the Burgundians, with
returning day, had begun to show the qualities which belong to superior
discipline. The great mass of Liegeois were compelled to retreat, and at
length to fly; and, falling back on those who were engaged with the French
men at arms, the whole became a confused tide of fighters, fliers, and
pursuers, which rolled itself towards the city walls, and at last was
poured into the ample and undefended breach through which the Liegeois had
sallied.

Quentin made more than human exertions to overtake the special object of
his pursuit, who was still in his sight, striving, by voice and example,
to renew the battle, and bravely supported by a chosen party of
lanzknechts. Le Balafre and several of his comrades attached themselves to
Quentin, much marvelling at the extraordinary gallantry displayed by so
young a soldier. On the very brink of the breach, De la Marck—for it
was himself—succeeded in effecting a momentary stand, and repelling
some of the most forward of the pursuers. He had a mace of iron in his
hand, before which everything seemed to go down, and was so much covered
with blood that it was almost impossible to discern those bearings on his
shield which had so much incensed Dunois.

Quentin now found little difficulty in singling him out, for the
commanding situation of which he had possessed himself, and the use he
made of his terrible mace, caused many of the assailants to seek safer
points of attack than that where so desperate a defender presented
himself. But Quentin, to whom the importance attached to victory over this
formidable antagonist was better known, sprung from his horse at the
bottom of the breach, and, letting the noble animal, the gift of the Duke
of Orleans, run loose through the tumult, ascended the ruins to measure
swords with the Boar of Ardennes. The latter, as if he had seen his
intention, turned towards Durward with mace uplifted; and they were on the
point of encounter, when a dreadful shout of triumph, of tumult, and of
despair, announced that the besiegers were entering the city at another
point, and in the rear of those who defended the breach. Assembling around
him, by voice and bugle, the desperate partners of his desperate fortune,
De la Marck, at those appalling sounds, abandoned the breach, and
endeavoured to effect his retreat towards a part of the city from which he
might escape to the other side of the Maes. His immediate followers formed
a deep body of well disciplined men, who, never having given quarter, were
resolved now not to ask it, and who, in that hour of despair, threw
themselves into such firm order that their front occupied the whole
breadth of the street, through which they slowly retired, making head from
time to time, and checking the pursuers, many of whom began to seek a
safer occupation, by breaking into the houses for plunder. It is therefore
probable that De la Marck might have effected his escape, his disguise
concealing him from those who promised themselves to win honour and
grandeur upon his head, but for the stanch pursuit of Quentin, his uncle
Le Balafre, and some of his comrades. At every pause which was made by the
lanzknechts, a furious combat took place betwixt them and the Archers, and
in every melee Quentin sought De la Marck; but the latter, whose present
object was to retreat, seemed to evade the young Scot's purpose of
bringing him to single combat. The confusion was general in every
direction. The shrieks and cries of women, the yelling of the terrified
inhabitants, now subjected to the extremity of military license, sounded
horribly shrill amid the shouts of battle—like the voice of misery
and despair contending with that of fury and violence, which should be
heard farthest and loudest.

It was just when De la Marck, retiring through this infernal scene, had
passed the door of a small chapel of peculiar sanctity, that the shouts of
“France! France!—Burgundy! Burgundy!” apprised him that a part of
the besiegers were entering the farther end of the street, which was a
narrow one, and that his retreat was cut off.

“Comrade,” he said, “take all the men with you.—Charge yonder
fellows roundly, and break through if you can—with me it is over. I
am man enough, now that I am brought to bay, to send some of these
vagabond Scots to hell before me.”

His lieutenant obeyed, and, with most of the few lanzknechts who remained
alive, hurried to the farther end of the street, for the purpose of
charging those Burgundians who were advancing, and so forcing their way,
so as to escape. About six of De la Marck's best men remained to perish
with their master, and fronted the Archers, who were not many more in
number.

“Sanglier! Sanglier! Hola! gentlemen of Scotland,” said the ruffian but
undaunted chief, waving his mace, “who longs to gain a coronet—who
strikes at the Boar of Ardennes?—You, young man, have, methinks, a
hankering; but you must win ere you wear it.”

Quentin heard but imperfectly the words, which were partly lost in the
hollow helmet; but the action could not be mistaken, and he had but time
to bid his uncle and comrades, as they were gentlemen, to stand back, when
De la Marck sprang upon him with a bound like a tiger, aiming, at the same
time a blow with his mace, so as to make his hand and foot keep time
together, and giving his stroke full advantage of the descent of his leap,
but, light of foot and quick of eye, Quentin leaped aside, and
disappointed an aim which would have been fatal had it taken effect.

They then closed, like the wolf and the wolf dog, their comrades on either
side remaining inactive spectators, for Le Balafre roared out for fair
play, adding that he would venture his nephew on him were he as wight as
Wallace.

Neither was the experienced soldier's confidence unjustified; for,
although the blows of the despairing robber fell like those of the hammer
on the anvil, yet the quick motions and dexterous swordsmanship of the
young Archer enabled him to escape, and to requite them with the point of
his less noisy, though more fatal weapon; and that so often, and so
effectually, that the huge strength of his antagonist began to give way to
fatigue, while the ground on which he stood became a puddle of blood. Yet,
still unabated in courage and ire, the wild Boar of Ardennes fought on
with as much mental energy as at first, and Quentin's victory seemed
dubious and distant, when a female voice behind him called him by his
name, ejaculating,

“Help! help! for the sake of the blessed Virgin!”

He turned his head, and with a single glance beheld Gertrude Pavillon, her
mantle stripped from her shoulders, dragged forcibly along by a French
soldier, one of several who, breaking into the chapel close by, had
seized, as their prey, on the terrified females who had taken refuge
there.

“Wait for me but one moment,” exclaimed Quentin to De la Marck, and sprang
to extricate his benefactress from a situation of which he conjectured all
the dangers.

“I wait no man's pleasure,” said De la Marck, flourishing his mace, and
beginning to retreat—glad, no doubt, at being free of so formidable
an assailant.

“You shall wait mine, though, by your leave,” said Balafre; “I will not
have my nephew baulked.”

So saying, he instantly assaulted De la Marck with his two handed sword.

Quentin found, in the meanwhile, that the rescue of Gertrude was a task
more difficult than could be finished in one moment. Her captor, supported
by his comrades, refused to relinquish his prize: and whilst Durward,
aided by one or two of his countrymen, endeavoured to compel him to do so,
the former beheld the chance which Fortune had so kindly afforded him for
fortune and happiness glide out of his reach; so that when he stood at
length in the street with the liberated Gertrude, there was no one near
them. Totally forgetting the defenceless situation of his companion, he
was about to spring away in pursuit of the Boar of Ardennes, as the
greyhound tracks the deer, when, clinging to him in her despair, she
exclaimed, “For the sake of your mother's honour, leave me not here!—As
you are a gentleman, protect me to my father's house, which once sheltered
you and the Lady Isabelle!—For her sake leave me not!”

Her call was agonizing, but it was irresistible; and bidding a mental
adieu, with unutterable bitterness of feeling, to all the gay hopes which
had stimulated his exertion, carried him through that bloody day, and
which at one moment seemed to approach consummation, Quentin, like an
unwilling spirit who obeys a talisman which he cannot resist, protected
Gertrude to Pavillon's house, and arrived in time to defend that and the
Syndic himself against the fury of the licentious soldiery.

Meantime the King and the Duke of Burgundy entered the city on horseback
and through one of the breaches. They were both in complete armour, but
the latter, covered with blood from the plume to the spur, drove his steed
furiously up the breach, which Louis surmounted with the stately pace of
one who leads a procession. They dispatched orders to stop the sack of the
city, which had already commenced, and to assemble their scattered troops.
The Princes themselves proceeded towards the great church, both for the
protection of many of the distinguished inhabitants who had taken refuge
there, and in order to hold a sort of military council after they had
heard high mass.

Busied, like other officers of his rank, in collecting those under his
command, Lord Crawford, at the turning of one of the streets which leads
to the Maes, met Le Balafre sauntering composedly towards the river,
holding in his hand, by the gory locks, a human head with as much
indifference as a fowler carries a game pouch.

“How now, Ludovic!” said his commander; “what are ye doing with that
carrion?”

“It is all that is left of a bit of work which my nephew shaped out and
nearly finished and I put the last hand to,” said Le Balafre, “a good
fellow that I dispatched yonder and who prayed me to throw his head into
the Maes.—Men have queer fancies when old Small Back [a cant
expression in Scotland for Death, usually delineated as a skeleton. S.] is
gripping them, but Small Back must lead down the dance with us all in our
time.”

“And you are going to throw that head into the Maes?” said Crawford,
looking more attentively on the ghastly memorial of mortality.

“Ay, truly am I,” said Ludovic testily. “If you refuse a dying man his
boon, you are likely to be haunted by his ghost, and I love to sleep sound
at nights.”

“You must take your chance of the ghaist, man,” said Crawford; “for, by my
soul, there is more lies on that dead pow than you think for. Come along
with me—not a word more—Come along with me.”

“Nay, for that matter,” said Le Balafre, “I made him no promise; for, in
truth, I had off his head before the tongue had well done wagging; and as
I feared him not living, by St. Martin of Tours, I fear him as little when
he is dead. Besides, my little gossip, the merry Friar of St. Martin's,
will lend me a pot of holy water.”

When high mass had been said in the Cathedral Church of Liege and the
terrified town was restored to some moderate degree of order, Louis and
Charles, with their peers around, proceeded to hear the claims of those
who had any to make for services performed during the battle. Those which
respected the County of Croye and its fair mistress were first received,
and to the disappointment of sundry claimants, who had thought themselves
sure of the rich prize, there seemed doubt and mystery to involve their
several pretensions. Crevecoeur showed a boar's hide, such as De la Marck
usually wore; Dunois produced a cloven shield with his armorial bearings;
and there were others who claimed the merit of having dispatched the
murderer of the Bishop, producing similar tokens—the rich reward
fixed on De la Marck's head having brought death to all who were armed in
his resemblance.

There was much noise and contest among the competitors, and Charles,
internally regretting the rash promise which had placed the hand and
wealth of his fair vassal on such a hazard, was in hopes he might find
means of evading all these conflicting claims, when Crawford pressed
forward into the circle, dragging Le Balafre after him, who, awkward and
bashful, followed like an unwilling mastiff towed on in a leash, as his
leader exclaimed, “Away with your hoofs and hides and painted iron!—No
one, save he who slew the Boar, can show the tusks!”

So saying, he flung on the floor the bloody head, easily known as that of
De la Marck by the singular conformation of the jaws, which in reality had
a certain resemblance to those of the animal whose name he bore, and which
was instantly recognized by all who had seen him.

[We have already noticed the anachronism respecting the crimes of this
atrocious baron; and it is scarce necessary to repeat, that if he in
reality murdered the Bishop of Liege in 1482, the Count of La Marck could
not be slain in the defence of Liege four years earlier. In fact, the Wild
Boar of Ardennes, as he was usually termed, was of high birth, being the
third son of John I, Count of La Marck and Aremberg, and ancestor of the
branch called Barons of Lumain. He did not escape the punishment due to
his atrocity, though it did not take place at the time, or in the manner,
narrated in the text. Maximilian, Emperor of Austria, caused him to be
arrested at Utrecht, where he was beheaded in the year 1485, three years
after the Bishop of Liege's death. S.]

“Crawford,” said Louis, while Charles sat silent in gloomy and displeased
surprise, “I trust it is one of my faithful Scots who has won this prize?”

“It is Ludovic Lesly, Sire, whom we call Le Balafre,” replied the old
soldier.

“But is he noble?” said the Duke; “is he of gentle blood?—Otherwise
our promise is void.”

“He is a cross, ungainly piece of wood enough,” said Crawford, looking at
the tall, awkward, embarrassed figure of the Archer; “but I will warrant
him a branch of the tree of Rothes for all that—and they have been
as noble as any house in France or Burgundy ever since it is told of their
founder that—

“'Between the less-lee and the mair,

He slew the Knight, and left him there.'”

[An old rhyme by which the Leslies vindicate their descent from an ancient
knight, who is said to have slain a gigantic Hungarian champion, and to
have formed a proper name for himself by a play of words upon the place
where he fought his adversary. S.]

“There is then no help for it,” said the Duke, “and the fairest and
richest heiress in Burgundy must be the wife of a rude mercenary soldier
like this, or die secluded in a convent—and she the only child of
our faithful Reginald de Croye!—I have been too rash.”

And a cloud settled on his brow, to the surprise of his peers, who seldom
saw him evince the slightest token of regret for the necessary
consequences of an adopted resolution.

“Hold but an instant,” said the Lord Crawford, “it may be better than your
Grace conjectures. Hear but what this cavalier has to say.—Speak
out, man, and a murrain to thee,” he added, apart to Le Balafre.

But that blunt soldier, though he could make a shift to express himself
intelligibly enough to King Louis, to whose familiarity he was habituated,
yet found himself incapable of enunciating his resolution before so
splendid an assembly as that before which he then stood; and after having
turned his shoulder to the princes, and preluded with a hoarse chuckling
laugh, and two or three tremendous contortions of countenance, he was only
able to pronounce the words, “Saunders Souplejaw”—and then stuck
fast.

“May it please your Majesty and your Grace,” said Crawford, “I must speak
for my countryman and old comrade. You shall understand that he has had it
prophesied to him by a seer in his own land, that the fortune of his house
is to be made by marriage; but as he is, like myself, something the worse
for the wear—loves the wine house better than a lady's summer
parlour, and, in short, having some barrack tastes and likings, which
would make greatness in his own person rather an encumbrance to him, he
hath acted by my advice, and resigns the pretentions acquired' by the fate
of slaying William de la Marck, to him by whom the Wild Boar was actually
brought to bay, who is his maternal nephew.”

“I will vouch for that youth's services and prudence,” said King Louis,
overjoyed to see that fate had thrown so gallant a prize to one over whom
he had some influence. “Without his prudence and vigilance, we had been
ruined. It was he who made us aware of the night sally.”

“I, then,” said Charles, “owe him some reparation for doubting his
veracity.”

“And I can attest his gallantry as a man at arms,” said Dunois.

“But,” interrupted Crevecoeur, “though the uncle be a Scottish
gentillatre, that makes not the nephew necessarily so.”

“He is of the House of Durward,” said Crawford, “descended from that Allan
Durward who was High Steward of Scotland.”

“Nay, if it be young Durward,” said Crevecoeur, “I say no more.—Fortune
has declared herself on his side too plainly for me to struggle farther
with her humoursome ladyship—but it is strange, from lord to
horseboy, how wonderfully these Scots stick by each other.”

“Highlander shoulder to shoulder,” answered Lord Crawford, laughing at the
mortification of the proud Burgundian.

“We have yet to inquire,” said Charles thoughtfully, “what the fair lady's
sentiments may be towards this fortunate adventurer.”

“By the mass” said Crevecoeur, “I have but too much reason to believe your
Grace will find her more amenable to authority than on former occasions.—But
why should I grudge this youth his preferment? Since, after all, it is
sense, firmness, and gallantry which have put him in possession of WEALTH,
RANK, and BEAUTY!”

I had already sent these sheets to the press, concluding, as I thought,
with a moral of excellent tendency for the encouragement of all fair
haired, blue eyed, long legged, stout hearted emigrants from my native
country, who might be willing in stirring times to take up the gallant
profession of Cavalieros of Fortune. But a friendly monitor, one of those
who, like the lump of sugar which is found at the bottom of a tea cup, as
well as the flavour of the souchong itself, has entered a bitter
remonstrance, and insists that I should give a precise and particular
account of the espousals of the young heir of Glen Houlakin and the lovely
Flemish Countess, and tell what tournaments were held, and how many lances
were broken, upon so interesting an occasion; nor withhold from the
curious reader the number of sturdy boys who inherited the valour of
Quentin Durward, and of bright damsels, in whom were renewed the charms of
Isabelle de Croye. I replied, in course of post, that times were changed,
and public weddings were entirely out of fashion. In days traces of which
I myself can remember, not only were the “fifteen friends” of the happy
pair invited to witness their Union, but the bridal minstrelsy still
continued, as in the “Ancient Mariner,” to “nod their heads” till morning
shone on them. The sack posset was eaten in the nuptial chamber—the
stocking was thrown—and the bride's garter was struggled for in
presence of the happy couple whom Hymen had made one flesh. The authors of
the period were laudably accurate in following its fashions. They spared
you not a blush of the bride, not a rapturous glance of the bridegroom,
not a diamond in her hair, not a button on his embroidered waistcoat;
until at length, with Astraea, “they fairly put their characters to bed.”
 [the reference is to the plays of Mrs. Aphra Behn. “The stage how loosely
doth Astraea tread, who fairly puts each character to bed.”] But how
little does this agree with the modest privacy which induces our modern
brides—sweet bashful darlings!—to steal from pomp and plate,
and admiration and flattery, and, like honest Shenstone [(1714-1763): an
English poet best known by The Schoolmistress],

“Seek for freedom at an inn!”

To these, unquestionably, an exposure of the circumstances of publicity
with which a bridal in the fifteenth century was always celebrated, must
appear in the highest degree disgusting. Isabelle de Croye would be ranked
in their estimation far below the maid who milks, and does the meanest
chores; for even she, were it in the church porch, would reject the hand
of her journeyman shoemaker, should he propose faire des noces [to
celebrate a wedding festivity], as it is called on Parisian signs, instead
of going down on the top of the long coach to spend the honeymoon
incognito at Deptford or Greenwich. I will not, therefore, tell more of
this matter, but will steal away from the wedding, as Ariosto from that of
Angelica, leaving it to whom it may please to add farther particulars,
after the fashion of their own imagination.

“Some better bard shall sing, in feudal state

How Bracquemont's Castle op'd its Gothic gate,

When on the wand'ring Scot, its lovely heir

Bestow'd her beauty and an earldom fair.”

[Ariosto (1474-1533): an Italian poet, the author of the poem Orlando
Furioso, whose popularity was due largely to the subject—combats and
paladins, lovers' devotion and mad adventures. Angelica is the heroine.
Scott is sometimes called the Ariosto of the North.]

*** END OF THE PROJECT GUTENBERG EBOOK QUENTIN DURWARD ***

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/1499707776304913423_7853-cover.png
Quentin Durward

Walter Scott

