

 [image: Cover]

[image: Feedbooks]

Ali Pacha

Alexandre Dumas

Published: 1840

Categorie(s): Non-Fiction, History

Source: http://gutenberg.org

About Dumas:

Alexandre Dumas, père, born Dumas Davy de la Pailleterie (July
24, 1802 – December 5, 1870) was a French writer, best known for
his numerous historical novels of high adventure which have made
him one of the most widely read French authors in the world. Many
of his novels, including The Count of Monte Cristo, The Three
Musketeers, and The Man in the Iron Mask were serialized, and he
also wrote plays and magazine articles and was a prolific
correspondent. Source: Wikipedia

Also available on Feedbooks
Dumas:

	The
Count of Monte Cristo (1845)

	The
Three Musketeers (1844)

	The
Man in the Iron Mask (1850)

	Twenty Years
After (1845)

	The
Borgias (1840)

	Ten
Years Later (1848)

	The
Vicomte of Bragelonne (1847)

	The
Black Tulip (1850)

	Louise de la
Valliere (1849)

	Murat
(1840)

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.

Chapter 1

The beginning of the nineteenth century was a time of audacious
enterprises and strange vicissitudes of fortune. Whilst Western
Europe in turn submitted and struggled against a sub-lieutenant who
made himself an emperor, who at his pleasure made kings and
destroyed kingdoms, the ancient eastern part of the Continent; like
mummies which preserve but the semblance of life, was gradually
tumbling to pieces, and getting parcelled out amongst bold
adventurers who skirmished over its ruins. Without mentioning local
revolts which produced only short-lived struggles and trifling
changes, of administration, such as that of Djezzar Pacha, who
refused to pay tribute because he thought himself impregnable in
his citadel of Saint-Jean-d'Acre, or that of Passevend-Oglou Pacha,
who planted himself on the walls of Widdin as defender of the
Janissaries against the institution of the regular militia decreed
by Sultan Selim at Stamboul, there were wider spread rebellions
which attacked the constitution of the Turkish Empire and
diminished its extent; amongst them that of Czerni-Georges, which
raised Servia to the position of a free state; of Mahomet Ali, who
made his pachalik of Egypt into a kingdom; and finally that of the
man whose, history we are about to narrate, Ali Tepeleni, Pacha of
Janina, whose long resistance to the suzerain power preceded and
brought about the regeneration of Greece.

Ali's own will counted for nothing in this important movement.
He foresaw it, but without ever seeking to aid it, and was
powerless to arrest it. He was not one of those men who place their
lives and services at the disposal of any cause indiscriminately;
and his sole aim was to acquire and increase a power of which he
was both the guiding influence, and the end and object. His nature
contained the seeds of every human passion, and he devoted all his
long life to their development and gratification. This explains his
whole temperament; his actions were merely the natural outcome of
his character confronted with circumstances. Few men have
understood themselves better or been on better terms with the orbit
of their existence, and as the personality of an individual is all
the more striking, in proportion as it reflects the manners and
ideas of the time and country in which he has lived, so the figure
of Ali Pacha stands out, if not one of the most brilliant, at least
one of the most singular in contemporary history.

From the middle of the eighteenth century Turkey had been a prey
to the political gangrene of which she is vainly trying to cure
herself to-day, and which, before long, will dismember her in the
sight of all Europe. Anarchy and disorder reigned from one end of
the empire to the other. The Osmanli race, bred on conquest alone,
proved good for nothing when conquest failed. It naturally
therefore came to pass when Sobieski, who saved Christianity under
the walls of Vienna, as before his time Charles Martel had saved it
on the plains of Poitiers, had set bounds to the wave of Mussulman
westward invasion, and definitely fixed a limit which it should not
pass, that the Osmanli warlike instincts recoiled upon themselves.
The haughty descendants of Ortogrul, who considered themselves born
to command, seeing victory forsake them, fell back upon tyranny.
Vainly did reason expostulate that oppression could not long be
exercised by hands which had lost their strength, and that peace
imposed new and different labours on those who no longer triumphed
in war; they would listen to nothing; and, as fatalistic when
condemned to a state of peace as when they marched forth conquering
and to conquer, they cowered down in magnificent listlessness,
leaving the whole burden of their support on conquered peoples.
Like ignorant farmers, who exhaust fertile fields by forcing crops;
they rapidly ruined their vast and rich empire by exorbitant
exactions. Inexorable conquerors and insatiable masters, with one
hand they flogged their slaves and with the other plundered them.
Nothing was superior to their insolence, nothing on a level with
their greed. They were never glutted, and never relaxed their
extortions. But in proportion as their needs increased on the one
hand, so did their resources diminish on the other. Their oppressed
subjects soon found that they must escape at any cost from
oppressors whom they could neither appease nor satisfy. Each
population took the steps best suited to its position and
character; some chose inertia, others violence. The inhabitants of
the plains, powerless and shelterless, bent like reeds before the
storm and evaded the shock against which they were unable to stand.
The mountaineers planted themselves like rocks in a torrent, and
dammed its course with all their might. On both sides arose a
determined resistance, different in method, similar in result. In
the case of the peasants labour came to a stand-still; in that of
the hill folk open war broke out. The grasping exactions of the
tyrant dominant body produced nothing from waste lands and armed
mountaineers; destitution and revolt were equally beyond their
power to cope with; and all that was left for tyranny to govern was
a desert enclosed by a wall.

But, all the same, the wants of a magnificent sultan, descendant
of the Prophet and distributor of crowns, must be supplied; and to
do this, the Sublime Porte needed money. Unconsciously imitating
the Roman Senate, the Turkish Divan put up the empire for sale by
public auction. All employments were sold to the highest bidder;
pachas, beys, cadis, ministers of every rank, and clerks of every
class had to buy their posts from their sovereign and get the money
back out of his subjects. They spent their money in the capital,
and recuperated themselves in the provinces. And as there was no
other law than their master's pleasure, so there, was no other
guarantee than his caprice. They had therefore to set quickly to
work; the post might be lost before its cost had been recovered.
Thus all the science of administration resolved itself into
plundering as much and as quickly as possible. To this end, the
delegate of imperial power delegated in his turn, on similar
conditions, other agents to seize for him and for themselves all
they could lay their hands on; so that the inhabitants of the
empire might be divided into three classes—those who were striving
to seize everything; those who were trying to save a little; and
those who, having nothing and hoping for nothing, took no interest
in affairs at all.

Albania was one of the most difficult provinces to manage. Its
inhabitants were poor, brave, and, the nature of the country was
mountainous and inaccessible. The pashas had great difficulty in
collecting tribute, because the people were given to fighting for
their bread. Whether Mahomedans or Christians, the Albanians were
above all soldiers. Descended on the one side from the
unconquerable Scythians, on the other from the ancient Macedonians,
not long since masters of the world; crossed with Norman
adventurers brought eastwards by the great movement of the
Crusades; they felt the blood of warriors flow in their veins, and
that war was their element. Sometimes at feud with one another,
canton against canton, village against village, often even house
against house; sometimes rebelling against the government their
sanjaks; sometimes in league with these against the sultan; they
never rested from combat except in an armed peace. Each tribe had
its military organisation, each family its fortified stronghold,
each man his gun on his shoulder. When they had nothing better to
do, they tilled their fields, or mowed their neighbours', carrying
off, it should be noted, the crop; or pastured their, flocks,
watching the opportunity to trespass over pasture limits. This was
the normal and regular life of the population of Epirus,
Thesprotia, Thessaly, and Upper Albania. Lower Albania, less
strong, was also less active and bold; and there, as in many other
parts of Turkey, the dalesman was often the prey of the
mountaineer. It was in the mountain districts where were preserved
the recollections of Scander Beg, and where the manners of ancient
Laconia prevailed; the deeds of the brave soldier were sung on the
lyre, and the skilful robber quoted as an example to the children
by the father of the family. Village feasts were held on the booty
taken from strangers; and the favourite dish was always a stolen
sheep. Every man was esteemed in proportion to his skill and
courage, and a man's chances of making a good match were greatly
enhanced when he acquired the reputation of being an agile
mountaineer and a good bandit.

The Albanians proudly called this anarchy liberty, and
religiously guarded a state of disorder bequeathed by their
ancestors, which always assured the first place to the most
valiant.

It was amidst men and manners such as these that Ali Tepeleni
was born. He boasted that he belonged to the conquering race, and
that he descended from an ancient Anatolian family which had
crossed into Albania with the troops of Bajazet Ilderim. But it is
made certain by the learned researches of M. de Pouqueville that he
sprang from a native stock, and not an Asiatic one, as he
pretended. His ancestors were Christian Skipetars, who became
Mussulmans after the Turkish invasion, and his ancestry certainly
cannot be traced farther back than the end of the sixteenth
century.

Mouktar Tepeleni, his grandfather, perished in the Turkish
expedition against Corfu, in 1716. Marshal Schullemburg, who
defended the island, having repulsed the enemy with loss, took
Mouktar prisoner on Mount San Salvador, where he was in charge of a
signalling party, and with a barbarity worthy of his adversaries,
hung him without trial. It must be admitted that the memory of this
murder must have had the effect of rendering Ali badly disposed
towards Christians.

Mouktar left three sons, two of whom, Salik and Mahomet, were
born of the same mother, a lawful wife, but the mother of the
youngest, Veli, was a slave. His origin was no legal bar to his
succeeding like his brothers. The family was one of the richest in
the town of Tepelen, whose name it bore, it enjoyed an income of
six thousand piastres, equal to twenty thousand francs. This was a
large fortune in a poor country, where, all commodities were cheap.
But the Tepeleni family, holding the rank of beys, had to maintain
a state like that of the great financiers of feudal Europe. They
had to keep a large stud of horses, with a great retinue of
servants and men-at-arms, and consequently to incur heavy expenses;
thus they constantly found their revenue inadequate. The most
natural means of raising it which occurred to them was to diminish
the number of those who shared it; therefore the two elder
brothers, sons of the wife, combined against Veli, the son of the
slave, and drove him out of the house. The latter, forced to leave
home, bore his fate like a brave man, and determined to levy
exactions on others to compensate him for the losses incurred
through his brothers. He became a freebooter, patrolling highroads
and lanes, with his gun on his shoulder and his yataghan in his
belt, attacking, holding for ransom, or plundering all whom he
encountered.

After some years of this profitable business, he found himself a
wealthy man and chief of a warlike band. Judging that the moment
for vengeance had arrived, he marched for Tepelen, which he reached
unsuspected, crossed the river Vojutza, the ancient Aous,
penetrated the streets unresisted, and presented himself before the
paternal house, in which his brothers, forewarned, had barricaded
themselves. He at once besieged them, soon forced the gates, and
pursued them to a tent, in which they took a final refuge. He
surrounded this tent, waited till they were inside it, and then set
fire to the four corners. "See," said he to those around him, "they
cannot accuse me of vindictive reprisals; my brothers drove me out
of doors, and I retaliate by keeping them at home for ever."

In a few moments he was his father's sole heir and master of
Tepelen. Arrived at the summit of his ambition, he gave up
free-booting, and established himself in the town, of which he
became chief ago. He had already a son by a slave, who soon
presented him with another son, and afterwards with a daughter, so
that he had no reason to fear dying without an heir. But finding
himself rich enough to maintain more wives and bring up many
children, he desired to increase his credit by allying himself to
some great family of the country. He therefore solicited and
obtained the hand of Kamco, daughter of a bey of Conitza. This
marriage attached him by the ties of relationship to the principal
families of the province, among others to Kourd Pacha, Vizier of
Serat, who was descended from the illustrious race of Scander Beg.
After a few years, Veli had by his new wife a son named Ali, the
subject of this history, and a daughter named Chainitza.

Ire spite of his intentions to reform, Veli could not entirely
give up his old habits. Although his fortune placed him altogether
above small gains and losses, he continued to amuse himself by
raiding from time to time sheep, goats, and other perquisites,
probably to keep his hand in. This innocent exercise of his taste
was not to the fancy of his neighbours, and brawls and fights
recommenced in fine style. Fortune did not always favour him, and
the old mountaineer lost in the town part of what he had made on
the hills. Vexations soured his temper and injured his health.
Notwithstanding the injunctions of Mahomet, he sought consolation
in wine, which soon closed his career. He died in 1754.

Chapter 2

Ali thus at thirteen years of age was free to indulge in the
impetuosity of his character. From his early youth he had
manifested a mettle and activity rare in young Turks, haughty by
nature and self-restrained by education. Scarcely out of the
nursery, he spent his time in climbing mountains, wandering through
forests, scaling precipices, rolling in snow, inhaling the wind,
defying the tempests, breathing out his nervous energy through
every pore. Possibly he learnt in the midst of every kind of danger
to brave everything and subdue everything; possibly in sympathy
with the majesty of nature, he felt aroused in him a need of
personal grandeur which nothing could satiate. In vain his father
sought to calm his savage temper; and restrain his vagabond spirit;
nothing was of, any use. As obstinate as intractable, he set at
defiance all efforts and all precautions. If they shut him up, he
broke the door or jumped out of the window; if they threatened him,
he pretended to comply, conquered by fear, and promised everything
that was required, but only to break his word the first
opportunity. He had a tutor specially attached to his person and
charged to supervise all his actions. He constantly deluded him by
fresh tricks, and when he thought himself free from the
consequences, he maltreated him with gross violence. It was only in
his youth, after his father's death, that he became more
manageable; he even consented to learn to read, to please his
mother, whose idol he was, and to whom in return he gave all his
affection.

If Kamco had so strong a liking for Ali, it was because she
found in him, not only her blood, but also her character. During
the lifetime of her husband, whom she feared, she seemed only an
ordinary woman; but as soon as his eyes were closed, she gave free
scope to the violent passions which agitated her bosom. Ambitious,
bold, vindictive; she assiduously cultivated the germs of ambition,
hardihood, and vengeance which already strongly showed themselves
in the young Ali. "My son," she was never tired of telling him, "he
who cannot defend his patrimony richly deserves to lose it.
Remember that the property of others is only theirs so long as they
are strong enough to keep it, and that when you find yourself
strong enough to take it from them, it is yours. Success justifies
everything, and everything is permissible to him who has the power
to do it."

Ali, when he reached the zenith of his greatness, used to
declare that his success was entirely his mother's work. "I owe
everything to my mother," he said one day to the French Consul;
"for my father, when he died, left me nothing but a den of wild
beasts and a few fields. My imagination, inflamed by the counsels
of her who has given me life twice over, since she has made me both
a man and a vizier, revealed to me the secret of my destiny.
Thenceforward I saw nothing in Tepelen but the natal air from which
I was to spring on the prey which I devoured mentally. I dreamt of
nothing else but power, treasures, palaces, in short what time has
realised and still promises; for the point I have now reached is
not the limit of my hopes."

Kamco did not confine herself to words; she employed every means
to increase the fortune of her beloved son and to make him a power.
Her first care was to poison the children of Veli's favourite
slave, who had died before him. Then, at ease about the interior of
her family, she directed her attention to the exterior. Renouncing
all the habit of her sex, she abandoned the veil and the distaff,
and took up arms, under pretext of maintaining the rights of her
children. She collected round her her husband's old partisans, whom
she attached to her, service, some by presents, others by various
favours, and she gradually enlisted all the lawless and adventurous
men in Toscaria. With their aid, she made herself all powerful in
Tepelen, and inflicted the most rigorous persecutions on such as
remained hostile to her.

But the inhabitants of the two adjacent villages of Kormovo and
Kardiki, fearing lest this terrible woman, aided by her son, now
grown into a man, should strike a blow against their independence;
made a secret alliance against her, with the object of putting her
out of the way the first convenient opportunity. Learning one day
that Ali had started on a distant expedition with his best
soldiers; they surprised Tepelen under cover of night, and carried
off Kamco and her daughter Chainitza captives to Kardiki. It was
proposed to put them to death; and sufficient evidence to justify
their execution was not wanting; but their beauty saved their
lives; their captors preferred to revenge themselves by
licentiousness rather than by murder. Shut up all day in prison,
they only emerged at night to pass into the arms of the men who had
won them by lot the previous morning. This state of things lasted
for a month, at the end of which a Greek of Argyro-Castron, named
G. Malicovo, moved by compassion for their horrible fate, ransomed
them for twenty thousand piastres, and took them back to
Tepelen.

Ali had just returned. He was accosted by his mother and sister,
pale with fatigue, shame, and rage. They told him what had taken
place, with cries and tears, and Kamco added, fixing her distracted
eyes upon him, "My son! my son! my soul will enjoy no peace till
Kormovo and Kardikil destroyed by thy scimitar, will no longer
exist to bear witness to my dishonour."

Ali, in whom this sight and this story had aroused, sanguinary
passions, promised a vengeance proportioned to the outrage, and
worked with all his might to place himself in a position to keep
his word. A worthy son of his father, he had commenced life in the
fashion of the heroes of ancient Greece, stealing sheep and goats,
and from the age of fourteen years he had acquired an equal
reputation to that earned by the son of Jupiter and Maia. When he
grew to manhood, he extended his operations. At the time of which
we are speaking, he had long practised open pillage. His plundering
expeditions added to his mother's savings, who since her return
from Kardiki had altogether withdrawn from public life, and devoted
herself to household duties, enabled him to collect a considerable
force for am expedition against Kormovo, one of the two towns he
had sworn to destroy. He marched against it at the head of his
banditti, but found himself vigorously opposed, lost part of his
force, and was obliged to save himself and the rest by flight. He
did not stop till he reached Tepelen, where he had a warm reception
from Kamco, whose thirst for vengeance had been disappointed by his
defeat. "Go!" said she, "go, coward! go spin with the women in the
harem! The distaff is a better weapon for you than the scimitar!
"The young man answered not a word, but, deeply wounded by these
reproaches, retired to hide his humiliation in the bosom of his old
friend the mountain. The popular legend, always thirsting for the
marvellous in the adventures of heroes, has it that he found in the
ruins of a church a treasure which enabled him to reconstitute his
party. But he himself has contradicted this story, stating that it
was by the ordinary methods of rapine and plunder that he
replenished his finances. He selected from his old band of brigands
thirty palikars, and entered, as their bouloubachi, or leader of
the group, into the service of the Pacha of Negropont. But he soon
tired of the methodical life he was obliged to lead, and passed
into Thessaly, where, following the example of his father Veli, he
employed his time in brigandage on the highways. Thence he raided
the Pindus chain of mountains, plundered a great number of
villages, and returned to Tepelen, richer and consequently more
esteemed than ever.

He employed his fortune and influence in collecting a formidable
guerilla force, and resumed his plundering operations. Kurd Pacha
soon found himself compelled, by the universal outcry of the
province, to take active measures against this young brigand. He
sent against him a division of troops, which defeated him and
brought him prisoner with his men to Berat, the capital of Central
Albania and residence of the governor. The country flattered itself
that at length it was freed from its scourge. The whole body of
bandits was condemned to death; but Ali was not the man to
surrender his life so easily. Whilst they were hanging his
comrades, he threw himself at the feet of the pacha and begged for
mercy in the name of his parents, excusing himself on account of
his youth, and promising a lasting reform. The pacha, seeing at his
feet a comely youth, with fair hair and blue eyes, a persuasive
voice, and eloquent tongue, and in whose veins flowed the same
blood as his own, was moved with pity and pardoned him. Ali got off
with a mild captivity in the palace of his powerful relative, who
heaped benefits upon him, and did all he could to lead him into the
paths of probity. He appeared amenable to these good influences,
and bitterly to repent his past errors. After some years, believing
in his reformation, and moved by the prayers of Kamco, who
incessantly implored the restitution of her dear son, the generous
pacha restored him his liberty, only giving him to under stand that
he had no more mercy to expect if he again disturbed the public
peace. Ali taking the threat seriously; did not run the risk of
braving it, and, on the contrary, did all he could to conciliate
the man whose anger he dared not kindle. Not only did he keep the
promise he had made to live quietly, but by his good conduct he
caused his, former escapades to be forgotten, putting under
obligation all his neighbours, and attaching to himself, through
the services he rendered them, a great number of friendly disposed
persons. In this manner he soon assumed a distinguished and
honourable rank among the beys of the country, and being of
marriageable age, he sought and formed an alliance with the
daughter of Capelan Tigre, Pacha of Delvino, who resided at
Argyro-Castron. This union, happy on both sides, gave him, with one
of the most accomplished women in Epirus, a high position and great
influence.

It seemed as if this marriage were destined to wean Ali forever
from his former turbulent habits and wild adventures. But the
family into which he had married afforded violent contrasts and
equal elements of good and mischief. If Emineh, his wife, was a
model of virtue, his father-in-law, Capelan, was a composition of
every vice—selfish, ambitious, turbulent, fierce. Confident in his
courage, and further emboldened by his remoteness from the capital,
the Pacha of Delvino gloried in setting law and authority at
defiance.

Ali's disposition was too much like that of his father-in-law to
prevent him from taking his measure very quickly. He soon got on
good terms with him, and entered into his schemes, waiting for an
opportunity to denounce him and become his successor. For this
opportunity he had not long to wait.

Capelan's object in giving his daughter to Tepeleni was to
enlist him among the beys of the province to gain independence, the
ruling passion of viziers. The cunning young man pretended to enter
into the views of his father-in-law, and did all he could to urge
him into the path of rebellion.

An adventurer named Stephano Piccolo, an emissary of Russia, had
just raised in Albania the standard of the Cross and called to arms
all the Christians of the Acroceraunian Mountains. The Divan sent
orders to all the pachas of Northern Turkey in Europe to instantly
march against the insurgents and quell the rising in blood.

Instead of obeying the orders of the Divan and joining Kurd
Pacha, who had summoned him, Capelan, at the instigation of his
son-in-law, did all he could to embarrass the movement of the
imperial troops, and without openly making common cause with the
insurgents, he rendered them substantial aid in their resistance.
They were, notwithstanding, conquered and dispersed; and their
chief, Stephano Piccolo, had to take refuge in the unexplored caves
of Montenegro.

When the struggle was over, Capelan, as Ali had foreseen, was
summoned to give an account of his conduct before the
roumeli-valicy, supreme judge over Turkey in Europe. He was not
only accused of the gravest offences, but proofs of them were
forwarded to the Divan by the very man who had instigated them.
There could be no doubt as to the result of the inquiry; therefore,
the pacha, who had no suspicions of his son-in-law's duplicity,
determined not to leave his pachalik. That was not in accordance
with the plans of Ali, who wished to succeed to both the government
and the wealth of his father-in-law. He accordingly made the most
plausible remonstrances against the inefficacy and danger of such a
resistance. To refuse to plead was tantamount to a confession of
guilt, and was certain to bring on his head a storm against which
he was powerless to cope, whilst if he obeyed the orders of the
roumeli-valicy he would find it easy to excuse himself. To give
more effect to his perfidious advice, Ali further employed the
innocent Emineh, who was easily alarmed on her father's account.
Overcome by the reasoning of his son-in-law and the tears of his
daughter, the unfortunate pacha consented to go to Monastir, where
he had been summoned to appear, and where he was immediately
arrested and beheaded.

Ali's schemes had succeeded, but both his ambition and his
cupidity were frustrated. Ali, Bey of Argyro-Castron, who had
throughout shown himself devoted to the sultan, was nominated Pacha
of Delvino in place of Capelan. He sequestered all the property of
his predecessor, as confiscated to the sultan, and thus deprived
Ali Tepeleni of all the fruits of his crime.

This disappointment kindled the wrath of the ambitious Ali. He
swore vengeance for the spoliation of which he considered himself
the victim. But the moment was not favourable for putting his
projects in train. The murder of Capelan, which its perpetrator
intended for a mere crime, proved a huge blunder. The numerous
enemies of Tepeleni, silent under the administration of the late
pacha, whose resentment they had cause to fear, soon made common
cause under the new one, for whose support they had hopes. Ali saw
the danger, sought and found the means to obviate it. He succeeded
in making a match between Ali of Argyro-Castron, who was unmarried,
and Chainitza, his own sister. This alliance secured to him the
government of Tigre, which he held under Capelan. But that was not
sufficient. He must put himself in a state of security against the
dangers he had lately, experienced, and establish himself on a firm
footing' against possible accidents. He soon formed a plan, which
he himself described to the French Consul in the following
words:—

"Years were elapsing," said he, "and brought no important change
in my position. I was an important partisan, it is true, and
strongly supported, but I held no title or Government employment of
my own. I recognised the necessity of establishing myself firmly in
my birthplace. I had devoted friends, and formidable foes, bent on
my destruction, whom I must put out of the way, for my own safety.
I set about a plan for destroying them at one blow, and ended by
devising one with which I ought to have commenced my career. Had I
done so, I should have saved much time and pains.

"I was in the habit of going every day, after hunting, for a
siesta in a neighbouring wood. A confidential servant of mine
suggested to my enemies the idea of surprising me and assassinating
one there. I myself supplied the plan of the conspiracy, which was
adopted. On the day agreed upon, I preceded my adversaries to the
place where I was accustomed to repose, and caused a goat to be
pinioned and muzzled, and fastened under the tree, covered with my
cape; I then returned home by a roundabout path. Soon after I had
left, the conspirators arrived, and fired a volley at the goat.

"They ran up to make certain of my death, but were interrupted
by a piquet of my men, who unexpectedly emerged from a copse where
I had posted them, and they were obliged to return to Tepelen,
which they entered, riotous with joy, crying 'Ali Bey is dead, now
we are free!' This news reached my harem, and I heard the cries of
my mother and my wife mingled with the shouts of my enemies. I
allowed the commotion to run its course and reach its height, so as
to indicate which were my friends and which my foes. But when the
former were at the depth of their distress and the latter at the
height of their joy, and, exulting in their supposed victory, had
drowned their prudence and their courage in floods of wine, then,
strong in the justice of my cause, I appeared upon the scene. Now
was the time for my friends to triumph and for my foes to tremble.
I set to work at the head of my partisans, and before sunrise had
exterminated the last of my enemies. I distributed their lands,
their houses, and their goods amongst my followers, and from that
moment I could call the town of Tepelen my own."

A less ambitious man might perhaps have remained satisfied with
such a result. But Ali did not look upon the suzerainty of a canton
as a final object, but only as a means to an end; and he had not
made himself master of Tepelen to limit himself to a petty state,
but to employ it as a base of operations.

He had allied himself to Ali of Argyro-Castron to get rid of his
enemies; once free from them, he began to plot against his
supplanter. He forgot neither his vindictive projects nor his
ambitious schemes. As prudent in execution as bold in design, he
took good care not to openly attack a man stronger than himself,
and gained by stratagem what he could not obtain by violence. The
honest and straightforward character of his brother-in-law afforded
an easy success to his perfidy. He began by endeavouring to suborn
his sister Chainitza, and several times proposed to her to poison
her husband; but she, who dearly loved the pacha, who was a kind
husband and to whom she had borne two children, repulsed his
suggestions with horror, and threatened, if he persisted, to
denounce him. Ali, fearing the consequences if she carried out her
threat, begged forgiveness for his wicked plans, pretended deep
repentance, and spoke of his brother-in-law in terms of the warmest
affection. His acting was so consummate that even Chainitza, who
well knew her brother's subtle character, was deceived by it. When
he saw that she was his dupe, knowing that he had nothing more
either to fear or to hope for from that side, he directed his
attention to another.

The pacha had a brother named Soliman, whose character nearly
resembled that of Tepeleni. The latter, after having for some time
quietly studied him, thought he discerned in him the man he wanted;
he tempted him to kill the pacha, offering him, as the price of
this crime, his whole inheritance and the hand of Chainitza, only
reserving for himself the long coveted sanjak. Soliman accepted the
proposals, and the fratricidal bargain was concluded. The two
conspirators, sole masters of the secret, the horrible nature of
which guaranteed their mutual fidelity, and having free access to
the person of their victim; could not fail in their object.

One day, when they were both received by the pacha in private
audience, Soliman, taking advantage of a moment when he was
unobserved, drew a pistol from his belt and blew out his brother's
brains. Chainitza ran at the sound, and saw her husband lying dead
between her brother and her brother-in-law. Her cries for help were
stopped by threats of death if she moved or uttered a sound. As she
lay, fainting with grief and terror, Ali made, a sign to Soliman,
who covered her with his cloak, and declared her his wife. Ali
pronounced the marriage concluded, and retired for it to be
consummated. Thus was celebrated this frightful wedding, in the
scene of an awful crime; beside the corpse of a man who a moment
before had been the husband of the bride and the brother of the
bridegroom.

The assassins published the death of the pacha, attributing it,
as is usual in Turkey, to a fit of cerebral apoplexy. But the truth
soon leaked out from the lying shrouds in which it had been
wrapped. Reports even exceeded the truth, and public opinion
implicated Chainitza in a crime of which she had been but the
witness. Appearances certainly justified these suspicions. The
young wife had soon consoled herself in the arms of her second
husband for the loss of the first, and her son by him presently
died suddenly, thus leaving Soliman in lawful and peaceful
possession of all his brother's wealth. As for the little girl, as
she had no rights and could hurt no one, her life was spared; and
she was eventually married to a bey of Cleisoura, destined in the
sequel to cut a tragic figure in the history of the Tepeleni
family.

But Ali was once more deprived of the fruit of his bloody
schemes. Notwithstanding all his intrigues, the sanjak of Delvino
was conferred, not upon him, but upon a bey of one of the first
families of Zapouria. But, far from being discouraged, he
recommenced with new boldness and still greater confidence the work
of his elevation, so often begun and so often interrupted. He took
advantage of his increasing influence to ingratiate himself with
the new pasha, and was so successful in insinuating himself into
his confidence, that he was received into the palace and treated
like the pacha's son. There he acquired complete knowledge of the
details of the pachalik and the affairs of the pacha, preparing
himself to govern the one when he had got rid of the other.

The sanjak of Delvino was bounded from Venetian territory by the
district of Buthrotum. Selim, a better neighbour and an abler
politician than his predecessors, sought to renew and preserve
friendly commercial relations with the purveyors of the Magnificent
Republic. This wise conduct, equally advantageous for both the
bordering provinces, instead of gaining for the pacha the praise
and favours which he deserved, rendered him suspected at a court
whose sole political idea was hatred of the name of Christian, and
whose sole means of government was terror. Ali immediately
perceived the pacha's error, and the advantage which he himself
could derive from it. Selim, as one of his commercial transactions
with the Venetians, had sold them, for a number of years, the right
of felling timber in a forest near Lake Reloda. Ali immediately
took advantage of this to denounce the pasha as guilty of having
alienated the territory of the Sublime Porte, and of a desire to
deliver to the infidels all the province of Delvino. Masking his
ambitious designs under the veil of religion and patriotism, he
lamented, in his denunciatory report, the necessity under which he
found himself, as a loyal subject and faithful Mussulman, of
accusing a man who had been his benefactor, and thus at the same
time gained the benefit of crime and the credit of virtue.

Under the gloomy despotism of the Turks, a man in any position
of responsibility is condemned almost as soon as accused; and if he
is not strong enough to inspire terror, his ruin is certain. Ali
received at Tepelen, where he had retired to more conveniently
weave his perfidious plots, an order to get rid of the pacha. At
the receipt of the firman of execution he leaped with joy, and flew
to Delvino to seize the prey which was abandoned to him.

The noble Selim, little suspecting that his protege had become
his accuser and was preparing to become his executioner, received
him with more tenderness than ever, and lodged him, as heretofore,
in his palace. Under the shadow of this hospitable roof, Ali
skilfully prepared the consummation of the crime which was for ever
to draw him out of obscurity. He went every morning to pay his
court to the pacha, whose confidence he doubted; then, one day,
feigning illness, he sent excuses for inability to pay his respects
to a man whom he was accustomed to regard as his father, and begged
him to come for a moment into his apartment. The invitation being
accepted, he concealed assassins in one of the cupboards without
shelves, so common in the East, which contain by day the mattresses
spread by night on the floor for the slaves to sleep upon. At the
hour fixed, the old man arrived. Ali rose from his sofa with a
depressed air, met him, kissed the hem of his robe, and, after
seating him in his place, himself offered him a pipe-and coffee,
which were accepted. But instead of putting the cup in the hand
stretched to receive it, he let it fall on the floor, where it
broke into a thousand pieces. This was the signal. The assassins
sprang from their retreat and darted upon Selim, who fell,
exclaiming, like Caesar, "And it is thou, my son, who takest my
life!"

At the sound of the tumult which followed the assassination,
Selim's bodyguard, running up, found Ali erect, covered with blood,
surrounded by assassins, holding in his hand the firman displayed,
and crying with a menacing voice, "I have killed the traitor Selim
by the order of our glorious sultan; here is his imperial command."
At these words, and the sight of the fatal diploma, all prostrated
themselves terror-stricken. Ali, after ordering the decapitation of
Selim, whose head he seized as a trophy, ordered the cadi, the
beys, and the Greek archons to meet at the palace, to prepare the
official account of the execution of the sentence. They assembled,
trembling; the sacred hymn of the Fatahat was sung, and the murder
declared legal, in the name of the merciful and compassionate God,
Lord of the world.

When they had sealed up the effects of the victim, the murderer
left the palace, taking with him, as a hostage, Mustapha, son of
Selim, destined to be even more unfortunate than his father.

A few days afterwards, the Divan awarded to Ali Tepeleni, as a
reward for his zeal for the State and religion, the sanjak of
Thessaly, with the title of Dervendgi-pacha, or Provost Marshal of
the roads. This latter dignity was conferred on the condition of
his levying a body of four thousand men to clear the valley of the
Peneus of a multitude of Christian chiefs who exercised more power
than the officers of the Grand Seigneur. The new pacha took
advantage of this to enlist a numerous body of Albanians ready for
any enterprise, and completely devoted to him. With two important
commands, and with this strong force at his back, he repaired to
Trikala, the seat of his government, where he speedily acquired
great influence.

His first act of authority was to exterminate the bands of
Armatolis, or Christian militia, which infested the plain. He laid
violent hands on all whom he caught, and drove the rest back into
their mountains, splitting them up into small bands whom he could
deal with at his pleasure. At the same time he sent a few heads to
Constantinople, to amuse the sultan and the mob, and some money to
the ministers to gain their support. "For," said he, "water sleeps,
but envy never does." These steps were prudent, and whilst his
credit increased at court, order was reestablished from the defiles
of the Perrebia of Pindus to the vale of Tempe and to the pass of
Thermopylae.

These exploits of the provost-marshal, amplified by Oriental
exaggeration, justified the ideas which were entertained of the
capacity of Ali Pacha. Impatient of celebrity, he took good care
himself to spread his fame, relating his prowess to all comers,
making presents to the sultan's officers who came into his
government, and showing travellers his palace courtyard festooned
with decapitated heads. But what chiefly tended to consolidate his
power was the treasure which he ceaselessly amassed by every means.
He never struck for the mere pleasure of striking, and the numerous
victims of his proscriptions only perished to enrich him. His death
sentences always fell on beys and wealthy persons whom he wished to
plunder. In his eyes the axe was but an instrument of fortune, and
the executioner a tax-gatherer.

Chapter 3

Having governed Thessaly in this manner during several years,
Ali found himself in a position to acquire the province of Janina,
the possession of which, by making him master of Epirus, would
enable him to crush all his enemies and to reign supreme over the
three divisions of Albania.

But before he could succeed in this, it was necessary to dispose
of the pacha already in possession. Fortunately for Ali, the latter
was a weak and indolent man, quite incapable of struggling against
so formidable a rival; and his enemy speedily conceived and put
into execution a plan intended to bring about the fulfilment of his
desires. He came to terms with the same Armatolians whom he had
formerly treated so harshly, and let them loose, provided with arms
and ammunition, on the country which he wished to obtain. Soon the
whole region echoed with stories of devastation and pillage. The
pacha, unable to repel the incursions of these mountaineers,
employed the few troops he had in oppressing the inhabitants of the
plains, who, groaning under both extortion and rapine, vainly
filled the air with their despairing cries. Ali hoped that the
Divan, which usually judged only after the event, seeing that
Epirus lay desolate, while Thessaly flourished under his own
administration, would, before long, entrust himself with the
government of both provinces, when a family incident occurred,
which for a time diverted the course of his political
manoeuvres.

For a long time his mother Kamco had suffered from an internal
cancer, the result of a life of depravity. Feeling that her end
drew near, she despatched messenger after messenger, summoning her
son to her bedside. He started, but arrived too late, and found
only his sister Chainitza mourning over the body of their mother,
who had expired in her arms an hour previously. Breathing
unutterable rage and pronouncing horrible imprecations against
Heaven, Kamco had commanded her children, under pain of her dying
curse, to carry out her last wishes faithfully. After having long
given way to their grief, Ali and Chainitza read together the
document which contained these commands. It ordained some special
assassinations, mentioned sundry villages which, some day; were to
be given to the flames, but ordered them most especially, as soon
as possible, to exterminate the inhabitants of Kormovo and Kardiki,
from whom she had endured the last horrors of slavery.

Then, after advising her children to remain united, to enrich
their soldiers, and to count as nothing people who were useless to
them, Kamco ended by commanding them to send in her name a pilgrim
to Mecca, who should deposit an offering on the tomb of the Prophet
for the repose of her soul. Having perused these last injunctions,
Ali and Chainitza joined hands, and over the inanimate remains of
their departed mother swore to accomplish her dying behests.

The pilgrimage came first under consideration. Now a pilgrim can
only be sent as proxy to Mecca, or offerings be made at the tomb of
Medina, at the expense of legitimately acquired property duly sold
for the purpose. The brother and sister made a careful examination
of the family estates, and after long hunting, thought they had
found the correct thing in a small property of about fifteen
hundred francs income, inherited from their great-grandfather,
founder of the Tepel-Enian dynasty. But further investigations
disclosed that even this last resource had been forcibly taken from
a Christian, and the idea of a pious pilgrimage and a sacred
offering had to be given up. They then agreed to atone for the
impossibility of expiation by the grandeur of their vengeance, and
swore to pursue without ceasing and to destroy without mercy all
enemies of their family.

The best mode of carrying out this terrible and self-given
pledge was that Ali should resume his plans of aggrandizement
exactly where he had left them. He succeeded in acquiring the
pachalik of Janina, which was granted him by the Porte under the
title of "arpalik," or conquest. It was an old custom, natural to
the warlike habits of the Turks, to bestow the Government provinces
or towns affecting to despise the authority of the Grand Seigneur
on whomsoever succeeded in controlling them, and Janina occupied
this position. It was principally inhabited by Albanians, who had
an enthusiastic admiration for anarchy, dignified by them with the
name of "Liberty," and who thought themselves independent in
proportion to the disturbance they succeeded in making. Each lived
retired as if in a mountain castle, and only went out in order to
participate in the quarrels of his faction in the forum. As for the
pachas, they were relegated to the old castle on the lake, and
there was no difficulty in obtaining their recall.

Consequently there was a general outcry at the news of Ali
Pacha's nomination, and it was unanimously agreed that a man whose
character and power were alike dreaded must not be admitted within
the walls of Janina. Ali, not choosing to risk his forces in an
open battle with a warlike population, and preferring a slower and
safer way to a short and dangerous one, began by pillaging the
villages and farms belonging to his most powerful opponents. His
tactics succeeded, and the very persons who had been foremost in
vowing hatred to the son of Kamco and who had sworn most loudly
that they would die rather than submit to the tyrant, seeing their
property daily ravaged, and impending ruin if hostilities
continued, applied themselves to procure peace. Messengers were
sent secretly to Ali, offering to admit him into Janina if he would
undertake to respect the lives and property of his new allies. Ali
promised whatever they asked, and entered the town by night. His
first proceeding was to appear before the cadi, whom he compelled
to register and proclaim his firmans of investiture.

In the same year in which he arrived at this dignity, really the
desire and object of Ali's whole life, occurred also the death of
the Sultan Abdul Hamid, whose two sons, Mustapha and Mahmoud, were
confined in the Old Seraglio. This change of rulers, however, made
no difference to Ali; the peaceful Selim, exchanging the prison to
which his nephews were now relegated, for the throne of their
father, confirmed the Pacha of Janina in the titles, offices, and
privileges which had been conferred on him.

Established in his position by this double investiture, Ali
applied himself to the definite settlement of his claims. He was
now fifty years of age, and was at the height of his intellectual
development: experience had been his teacher, and the lesson of no
single event had been lost upon him. An uncultivated but just and
penetrating mind enabled him to comprehend facts, analyse causes,
and anticipate results; and as his heart never interfered with the
deductions of his rough intelligence, he had by a sort of logical
sequence formulated an inflexible plan of action. This man, wholly
ignorant, not only of the ideas of history but also of the great
names of Europe, had succeeded in divining, and as a natural
consequence of his active and practical character, in also
realising Macchiavelli, as is amply shown in the expansion of his
greatness and the exercise of his power. Without faith in God,
despising men, loving and thinking only of himself, distrusting all
around him, audacious in design, immovable in resolution,
inexorable in execution, merciless in vengeance, by turns insolent,
humble, violent, or supple according to circumstances, always and
entirely logical in his egotism, he is Cesar Borgia reborn as a
Mussulman; he is the incarnate ideal of Florentine policy, the
Italian prince converted into a satrap.

Age had as yet in no way impaired Ali's strength and activity,
and nothing prevented his profiting by the advantages of his
position. Already possessing great riches, which every day saw
increasing under his management, he maintained a large body of
warlike and devoted troops, he united the offices of Pacha of two
tails of Janina, of Toparch of Thessaly, and of Provost Marshal of
the Highway. As influential aids both to his reputation for general
ability and the terror of his' arms, and his authority as ruler,
there stood by his side two sons, Mouktar and Veli, offspring of
his wife Emineh, both fully grown and carefully educated in the
principles of their father.

Ali's first care, once master of Janina, was to annihilate the
beys forming the aristocracy of the place, whose hatred he was well
aware of, and whose plots he dreaded. He ruined them all, banishing
many and putting others to death. Knowing that he must make friends
to supply the vacancy caused by the destruction of his foes, he
enriched with the spoil the Albanian mountaineers in his pay, known
by the name of Skipetars, on whom he conferred most of the vacant
employments. But much too prudent to allow all the power to fall
into the hands of a single caste, although a foreign one to the
capital, he, by a singular innovation, added to and mixed with them
an infusion of Orthodox Greeks, a skilful but despised race, whose
talents he could use without having to dread their influence. While
thus endeavouring on one side to destroy the power of his enemies
by depriving them of both authority and wealth, and on the other to
consolidate his own by establishing a firm administration, he
neglected no means of acquiring popularity. A fervent disciple of
Mahomet when among fanatic Mussulmans, a materialist with the
Bektagis who professed a rude pantheism, a Christian among the
Greeks, with whom he drank to the health of the Holy Virgin, he
made everywhere partisans by flattering the idea most in vogue. But
if he constantly changed both opinions and language when dealing
with subordinates whom it was desirable to win over, Ali towards
his superiors had one only line of conduct which he never
transgressed. Obsequious towards the Sublime Porte, so long as it
did not interfere with his private authority, he not only paid with
exactitude all dues to the sultan, to whom he even often advanced
money, but he also pensioned the most influential ministers. He was
bent on having no enemies who could really injure his power, and he
knew that in an absolute government no conviction can hold its own
against the power of gold.

Having thus annihilated the nobles, deceived the multitude with
plausible words and lulled to sleep the watchfulness of the Divan,
Ali resolved to turn his arms against Kormovo. At the foot of its
rocks he had, in youth, experienced the disgrace of defeat, and
during thirty nights Kamco and Chainitza had endured all horrors of
outrage at the hands of its warriors. Thus the implacable pacha had
a twofold wrong to punish, a double vengeance to exact.

This time, profiting by experience, he called in the aid of
treachery. Arrived at the citadel, he negotiated, promised an
amnesty, forgiveness for all, actual rewards for some. The
inhabitants, only too happy to make peace with so formidable an
adversary, demanded and obtained a truce to settle the conditions.
This was exactly what Ali expected, and Kormovo, sleeping on the
faith of the treaty, was suddenly attacked and taken. All who did
not escape by flight perished by the sword in the darkness, or by
the hand of the executioner the next morning. Those who had offered
violence aforetime to Ali's mother and sister were carefully sought
for, and whether convicted or merely accused, were impaled on
spits, torn with redhot pincers, and slowly roasted between two
fires; the women were shaved and publicly scourged, and then sold
as slaves.

This vengeance, in which all the nobles of the province not yet
entirely ruined were compelled to assist, was worth a decisive
victory to Ali. Towns, cantons, whole districts, overwhelmed with
terror, submitted without striking a blow, and his name, joined to
the recital of a massacre which ranked as a glorious exploit in the
eyes of this savage people, echoed like thunder from valley to
valley and mountain to mountain. In order that all surrounding him
might participate in the joy of his success Ali gave his army a
splendid festival. Of unrivalled activity, and, Mohammedan only in
name, he himself led the chorus in the Pyrrhic and Klephtic dances,
the ceremonials of warriors and of robbers. There was no lack of
wine, of sheep, goats, and lambs roasted before enormous fires;
made of the debris of the ruined city; antique games of archery and
wrestling were celebrated, and the victors received their prizes
from the hand of their chief. The plunder, slaves, and cattle were
then shared, and the Tapygae, considered as the lowest of the four
tribes composing the race of Skipetars, and ranking as the refuse
of the army, carried off into the mountains of Acroceraunia, doors,
windows, nails, and even the tiles of the houses, which were then
all surrendered to the flames.

However, Ibrahim, the successor and son-in-law of Kurd Pacha,
could not see with indifference part of his province invaded by his
ambitious neighbour. He complained and negotiated, but obtaining no
satisfaction, called out an army composed of Skipetars of Toxid,
all Islamites, and gave the command to his brother Sepher, Bey of
Avlone. Ali, who had adopted the policy of opposing alternately the
Cross to the Crescent and the Crescent to the Cross, summoned to
his aid the Christian chiefs of the mountains, who descended into
the plains at the head of their unconquered troops. As is generally
the case in Albania, where war is merely an excuse for brigandage,
instead of deciding matters by a pitched battle, both sides
contented themselves with burning villages, hanging peasants, and
carrying off cattle.

Also, in accordance with the custom of the country, the women
interposed between the combatants, and the good and gentle Emineh
laid proposals of peace before Ibrahim Pacha, to whose apathetic
disposition a state of war was disagreeable, and who was only too
happy to conclude a fairly satisfactory negotiation. A family
alliance was arranged, in virtue of which Ali retained his
conquests, which were considered as the marriage portion of
Ibrahim's eldest daughter, who became the wife of Ali's eldest son,
Mouktar.

It was hoped that this peace might prove permanent, but the
marriage which sealed the treaty was barely concluded before a
fresh quarrel broke out between the pachas. Ali, having wrung such
important concessions from the weakness of his neighbour, desired
to obtain yet more. But closely allied to Ibrahim were two persons
gifted with great firmness of character and unusual ability, whose
position gave them great influence. They were his wife Zaidee, and
his brother Sepher, who had been in command during the war just
terminated. As both were inimical to Ali, who could not hope to
corrupt them, the latter resolved to get rid of them.

Having in the days of his youth been intimate with Kurd Pacha,
Ali had endeavoured to seduce his daughter, already the wife of
Ibrahim. Being discovered by the latter in the act of scaling the
wall of his harem, he had been obliged to fly the country. Wishing
now to ruin the woman whom he had formerly tried to corrupt, Ali
sought to turn his former crime to the success of a new one.
Anonymous letters, secretly sent to Ibrahim, warned him that his
wife intended to poison him, in order to be able later to marry Ali
Pacha, whom she had always loved. In a country like Turkey, where
to suspect a woman is to accuse her, and accusation is synonymous
with condemnation, such a calumny might easily cause the death of
the innocent Zaidee. But if Ibrahim was weak and indolent, he was
also confiding and generous. He took the letters; to his wife, who
had no difficulty in clearing herself, and who warned him against
the writer, whose object and plots she easily divined, so that this
odious conspiracy turned only to Ali's discredit. But the latter
was not likely either to concern himself as to what others said or
thought about him or to be disconcerted by a failure. He simply
turned his machinations against his other enemy, and arranged
matters this time so as to avoid a failure.

He sent to Zagori, a district noted for its doctors, for a quack
who undertook to poison Sepher Bey on condition of receiving forty
purses. When all was settled, the miscreant set out for Berat, and
was immediately accused by Ali of evasion, and his wife and
children were arrested as accomplices and detained, apparently as
hostages for the good behaviour of their husband and father, but
really as pledges for his silence when the crime should have been
accomplished. Sepher Bey, informed of this by letters which Ali
wrote to the Pacha of Berat demanding the fugitive, thought that a
man persecuted by his enemy would be faithful to himself, and took
the supposed runaway into his service. The traitor made skilful use
of the kindness of his too credulous protector, insinuated himself
into his confidence, became his trusted physician and apothecary,
and gave him poison instead of medicine on the very first
appearance of indisposition. As soon as symptoms of death appeared,
the poisoner fled, aided by the emissaries of All, with whom the
court of Berat was packed, and presented himself at Janina to
receive the reward of his crime. Ali thanked him for his zeal,
commended his skill, and referred him to the treasurer. But the
instant the wretch left the seraglio in order to receive his
recompense, he was seized by the executioners and hurried to the
gallows. In thus punishing the assassin, Ali at one blow discharged
the debt he owed him, disposed of the single witness to be dreaded,
and displayed his own friendship for the victim! Not content with
this, he endeavoured to again throw suspicion on the wife of
Ibrahim Pacha, whom he accused of being jealous of the influence
which Sepher Pacha had exercised in the family. This he mentioned
regularly in conversation, writing in the same style to his agents
at Constantinople, and everywhere where there was any profit in
slandering a family whose ruin he desired for the sake of their
possessions. Before long he made a pretext out of the scandal
started by himself, and prepared to take up arms in order, he said,
to avenge his friend Sepher Bey, when he was anticipated by Ibrahim
Pacha, who roused against him the allied Christians of Thesprotia,
foremost among whom ranked the Suliots famed through Albania for
their courage and their love of independence.

After several battles, in which his enemies had the a vantage,
Ali began negotiations with Ibrahim, and finally concluded a treaty
offensive and defensive. This fresh alliance was, like the first,
to be cemented by a marriage. The virtuous Emineh, seeing her son
Veli united to the second daughter of Ibrahim, trusted that the
feud between the two families was now quenched, and thought herself
at the summit of happiness. But her joy was not of long duration;
the death-groan was again to be heard amidst the songs of the
marriage-feast.

The daughter of Chainitza, by her first husband, Ali, had
married a certain Murad, the Bey of Clerisoura. This nobleman,
attached to Ibrahim Pacha by both blood and affection, since the
death of Sepher Bey, had, become the special object of Ali's
hatred, caused by the devotion of Murad to his patron, over whom he
had great influence, and from whom nothing could detach him.
Skilful in concealing truth under special pretexts, Ali gave out
that the cause of his known dislike to this young man was that the
latter, although his nephew by marriage, had several times fought
in hostile ranks against him. Therefore the amiable Ibrahim made
use of the marriage treaty to arrange an honourable reconciliation
between Murad Bey and his uncle, and appointed the former "Ruler a
the Marriage Feast," in which capacity he was charged to conduct
the bride to Janina and deliver her to her husband, the young Veli
Bey. He had accomplished his mission satisfactorily, and was
received by Ali with all apparent hospitality. The festival began
on his arrival towards the end of November 1791, and had already
continued several days, when suddenly it was announced that a shot
had been fired upon Ali, who had only escaped by a miracle, and
that the assassin was still at large. This news spread terror
through the city and the palace, and everyone dreaded being seized
as the guilty person. Spies were everywhere employed, but they
declared search was useless, and that there must bean extensive
conspiracy against Ali's life. The latter complained of being
surrounded by enemies, and announced that henceforth he would
receive only one person at a time, who should lay down his arms
before entering the hall now set apart for public audience. It was
a chamber built over a vault, and entered by a sort of trap-door,
only reached by a ladder.

After having for several days received his couriers in this sort
of dovecot, Ali summoned his nephew in order to entrust with him
the wedding gifts. Murad took this as a sign of favour, and
joyfully acknowledged the congratulations of his friends. He
presented himself at the time arranged, the guards at the foot of
the ladder demanded his arms, which he gave up readily, and
ascended the ladder full of hope. Scarcely had the trap-door closed
behind him when a pistol ball, fired from a dark corner, broke his
shoulder blade, and he fell, but sprang up and attempted to fly.
Ali issued from his hiding place and sprang upon him, but
notwithstanding his wound the young bey defended himself
vigorously, uttering terrible cries. The pacha, eager to finish,
and finding his hands insufficient, caught a burning log from the
hearth, struck his nephew in the face with it, felled him to the
ground, and completed his bloody task. This accomplished, Ali
called for help with loud cries, and when his guards entered he
showed the bruises he had received and the blood with which he was
covered, declaring that he had killed in self-defence a villain who
endeavoured to assassinate him. He ordered the body to be searched,
and a letter was found in a pocket which Ali had himself just
placed there, which purported to give the details of the pretended
conspiracy.

As Murad's brother was seriously compromised by this letter, he
also was immediately seized, and strangled without any pretence of
trial. The whole palace rejoiced, thanks were rendered to Heaven by
one of those sacrifices of animals still occasionally made in the
East to celebrate an escape from great danger, and Ali released
some prisoners in order to show his gratitude to Providence for
having protected him from so horrible a crime. He received
congratulatory visits, and composed an apology attested by a
judicial declaration by the cadi, in which the memory of Murad and
his brother was declared accursed. Finally, commissioners, escorted
by a strong body of soldiers, were sent to seize the property of
the two brothers, because, said the decree, it was just that the
injured should inherit the possessions of his would-be
assassins.

Thus was exterminated the only family capable of opposing the
Pacha of Janina, or which could counterbalance his influence over
the weak Ibrahim of Berat. The latter, abandoned by his brave
defenders, and finding himself at the mercy of his enemy, was
compelled to submit to what he could not prevent, and protested
only by tears against these crimes, which seemed to herald a
terrible future for himself.

As for Emineh, it is said that from the date of this catastrophe
she separated herself almost entirely from her blood-stained
husband, and spent her life in the recesses of the harem, praying
as a Christian both for the murderer and his victims. It is a
relief, in the midst of this atrocious saturnalia to encounter this
noble and gentle character, which like a desert oasis, affords a
rest to eyes wearied with the contemplation of so much wickedness
and treachery.

Ali lost in her the guardian angel who alone could in any way
restrain his violent passions. Grieved at first by the withdrawal
of the wife whom hitherto he had loved exclusively, he endeavoured
in vain to regain her affection; and then sought in new vices
compensation for the happiness he had lost, and gave himself up to
sensuality. Ardent in everything, he carried debauchery to a
monstrous extent, and as if his palaces were not large enough for
his desires, he assumed various disguises; sometimes in order to
traverse the streets by night in search of the lowest pleasures;
sometimes penetrating by day into churches and private houses
seeking for young men and maidens remarkable for their beauty, who
were then carried off to his harem.

His sons, following in his footsteps, kept also scandalous
households, and seemed to dispute preeminence in evil with their
father, each in his own manner. Drunkenness was the speciality of
the eldest, Mouktar, who was without rival among the hard drinkers
of Albania, and who was reputed to have emptied a whole wine-skin
in one evening after a plentiful meal. Gifted with the hereditary
violence of his family, he had, in his drunken fury, slain several
persons, among others his sword-bearer, the companion of his
childhood and confidential friend of his whole life. Veli chose a
different course. Realising the Marquis de Sade as his father had
realised Macchiavelli, he delighted in mingling together debauchery
and cruelty, and his amusement consisted in biting the lips he had
kissed, and tearing with his nails the forms he had caressed. The
people of Janina saw with horror more than one woman in their midst
whose nose and ears he had caused to be cut off, and had then
turned into the streets.

It was indeed a reign of terror; neither fortune, life, honour,
nor family were safe. Mothers cursed their fruitfulness, and women
their beauty. Fear soon engenders corruption, and subjects are
speedily tainted by the depravity of their masters. Ali,
considering a demoralised race as easier to govern, looked on with
satisfaction.

While he strengthened by every means his authority from within,
he missed no opportunity of extending his rule without. In 1803 he
declared war against the Suliots, whose independence he had
frequently endeavoured either to purchase or to overthrow. The army
sent against them, although ten thousand strong, was at first
beaten everywhere. Ali then, as usual, brought treason to his aid,
and regained the advantage. It became evident that, sooner or
later, the unhappy Suliots must succumb.

Foreseeing the horrors which their defeat would entail, Emineh,
touched with compassion, issued from her seclusion and cast herself
at Ali's feet. He raised her, seated her beside him, and inquired
as to her wishes. She spoke of, generosity, of mercy; he listened
as if touched and wavering, until she named the Suliots. Then,
filled with fury, he seized a pistol and fired at her. She was not
hurt, but fell to the ground overcome with terror, and her women
hastily intervened and carried her away. For the first time in his
life, perhaps, Ali shuddered before the dread of a murder.

It was his wife, the mother of his children, whom he saw lying
at his feet, and the recollection afflicted and tormented him. He
rose in the night and went to Emineh's apartment; he knocked and
called, but being refused admittance, in his anger he broke open
the door. Terrified by the noise; and at the sight of her
infuriated husband, Emineh fell into violent convulsions, and
shortly expired. Thus perished the daughter of Capelan Pacha, wife
of Ali Tepeleni, and mother of Mouktar and Veli, who, doomed to
live surrounded by evil, yet remained virtuous and good.

Her death caused universal mourning throughout Albania, and
produced a not less deep impression on the mind of her murderer.
Emineh's spectre pursued him in his pleasures, in the council
chamber, in the hours of night. He saw her, he heard her, and would
awake, exclaiming, "my wife! my wife!—It is my wife!—Her eyes are
angry; she threatens me!—Save me! Mercy!" For more than ten years
Ali never dared to sleep alone.

Chapter 4

In December, the Suliots, decimated by battle, worn by famine,
discouraged by treachery, were obliged to capitulate. The treaty
gave them leave to go where they would, their own mountains
excepted. The unfortunate tribe divided into two parts, the one
going towards Parga, the other towards Prevesa. Ali gave orders for
the destruction of both, notwithstanding the treaty.

The Parga division was attacked in its march, and charged by a
numerous body of Skipetars. Its destruction seemed imminent, but
instinct suddenly revealed to the ignorant mountaineers the one
manoeuvre which might save them. They formed a square, placing old
men, women, children, and cattle in the midst, and, protected by
this military formation, entered Parga in full view of the
cut-throats sent to pursue them.

Less fortunate was the Prevesa division, which, terrified by a
sudden and unexpected attack, fled in disorder to a Greek convent
called Zalongos. But the gate was soon broken down, and the unhappy
Suliots massacred to the last man.

The women, whose tents had been pitched on the summit of a lofty
rock, beheld the terrible carnage which destroyed their defenders.
Henceforth their only prospect was that of becoming the slaves of
those who had just slaughtered their husbands and brothers. An
heroic resolution spared them this infamy; they joined hands, and
chanting their national songs, moved in a solemn dance round the
rocky platform. As the song ended, they uttered a prolonged and
piercing cry, and cast themselves and their children down into the
profound abyss beneath.

There were still some Suliots left in their country when Ali
Pacha took possession of it. These were all taken and brought to
Janina, and their sufferings were the first adornments of the
festival made for the army. Every soldier's imagination was racked
for the discovery of new tortures, and the most original among them
had the privilege of themselves carrying out their inventions.

There were some who, having had their noses and ears cut off,
were compelled to eat them raw, dressed as a salad. One young man
was scalped until the skin fell back upon his shoulders, then
beaten round the court of the seraglio for the pacha's
entertainment, until at length a lance was run through his body and
he was cast on the funeral pile. Many were boiled alive and their
flesh then thrown to the dogs.

From this time the Cross has disappeared from the Selleid
mountains, and the gentle prayer of Christ no longer wakes the
echoes of Suli.

During the course of this war, and shortly after the death of
Emineh, another dismal drama was enacted in the pacha's family,
whose active wickedness nothing seemed to weary. The scandalous
libertinism of both father and sons had corrupted all around as
well as themselves. This demoralisation brought bitter fruits for
all alike: the subjects endured a terrible tyranny; the masters
sowed among themselves distrust, discord, and hatred. The father
wounded his two sons by turns in their tenderest affections, and
the sons avenged themselves by abandoning their father in the hour
of danger.

There was in Janina a woman named Euphrosyne, a niece of the
archbishop, married to one of the richest Greek merchants, and
noted for wit and beauty. She was already the mother of two
children, when Mouktar became enamoured of her, and ordered her to
come to his palace. The unhappy Euphrosyne, at once guessing his
object, summoned a family council to decide what should be done.
All agreed that there was no escape, and that her husband's life
was in danger, on account of the jealousy of his terrible rival. He
fled the city that same night, and his wife surrendered herself to
Mouktar, who, softened by her charms, soon sincerely loved her, and
overwhelmed her with presents and favours. Things were in this
position when Mouktar was obliged to depart on an important
expedition.

Scarcely had he started before his wives complained to Ali that
Euphrosyne usurped their rights and caused their husband to neglect
them. Ali, who complained greatly of his sons' extravagance, and
regretted the money they squandered, at once struck a blow which
was both to enrich himself and increase the terror of his name.

One night he appeared by torchlight, accompanied by his guards,
at Euphrosyne's house. Knowing his cruelty and avarice, she sought
to disarm one by gratifying the other: she collected her money and
jewels and laid them at Ali's feet with a look of supplication.

"These things are only my own property, which you restore," said
he, taking possession of the rich offering. "Can you give back the
heart of Mouktar, which you have stolen?"

Euphrosyne besought him by his paternal feelings, for the sake
of his son whose love had been her misfortune and was now her only
crime, to spare a mother whose conduct had been otherwise
irreproachable. But her tears and pleadings produced no effect on
Ali, who ordered her to be taken, loaded with fetters and covered
with a piece of sackcloth, to the prison of the seraglio.

If it were certain that there was no hope for the unhappy
Euphrosyne, one trusted that she might at least be the only victim.
But Ali, professing to follow the advice of some severe reformers
who wished to restore decent morality, arrested at the same time
fifteen ladies belonging to the best Christian families in Janina.
A Wallachian, named Nicholas Janco, took the opportunity to
denounce his own wife, who was on the point of becoming a mother,
as guilty of adultery, and handed her also over to the pacha. These
unfortunate women were brought before Ali to undergo a trial of
which a sentence of death was the foregone conclusion. They were
then confined in a dungeon, where they spent two days of misery.
The third night, the executioners appeared to conduct them to the
lake where they were to perish. Euphrosyne, too exhausted to endure
to the end, expired by the way, and when she was flung with the
rest into the dark waters, her soul had already escaped from its
earthly tenement. Her body was found the next day, and was buried
in the cemetery of the monastery of Saints-Anargyres, where her
tomb, covered with white iris and sheltered by a wild olive tree,
is yet shown.

Mouktar was returning from his expedition when a courier from
his brother Veli brought him a letter informing him of these
events. He opened it. "Euphrosyne!" he cried, and, seizing one of
his pistols, fired it at the messenger, who fell dead at his
feet,—"Euphrosyne, behold thy first victim!" Springing on his
horse, he galloped towards Janina. His guards followed at a
distance, and the inhabitants of all the villages he passed fled at
his approach. He paid no attention to them, but rode till his horse
fell dead by the lake which had engulfed Euphrosyne, and then,
taking a boat, he went to hide his grief and rage in his own
palace.

Ali, caring little for passion which evaporated in tears and
cries, sent an order to Mouktar to appear before him at once. "He
will not kill you," he remarked to his messenger, with a bitter
smile. And, in fact, the man who a moment before was furiously
raging and storming against his father, as if overwhelmed by this
imperious message, calmed down, and obeyed.

"Come hither, Mouktar, "said the pacha, extending his murderous
hand to be kissed as soon as his son appeared. "I shall take no
notice of your anger, but in future never forget that a man who
braves public opinion as I do fears nothing in the world. You can
go now; when your troops have rested from their march, you can come
and ask for orders. Go, remember what I have said."

Mouktar retired as submissively as if he had just received
pardon for some serious crime, and found no better consolation than
to spend the night with Veli in drinking and debauchery. But a day
was to come when the brothers, alike outraged by their father,
would plot and carry out a terrible vengeance.

However, the Porte began to take umbrage at the continual
aggrandisement of the Pacha of Janina. Not daring openly to attack
so formidable a vassal, the sultan sought by underhand means to
diminish his power, and under the pretext that Ali was becoming too
old for the labour of so many offices, the government of Thessaly
was withdrawn from him, but, to show that this was not done in
enmity, the province was entrusted to his nephew, Elmas Bey, son of
Suleiman and Chainitza.

Chainitza, fully as ambitious as her brother, could not contain
her delight at the idea of governing in the name of her son, who
was weak and gentle in character and accustomed to obey her
implicitly. She asked her brother's permission to go to Trikala to
be present at the installation, and obtained it, to everybody's
astonishment; for no one could imagine that Ali would peacefully
renounce so important a government as that of Thessaly. However, he
dissembled so skilfully that everyone was deceived by his apparent
resignation, and applauded his magnanimity, when he provided his
sister with a brilliant escort to conduct her to the capital of the
province of which he had just been deprived in favour of his
nephew. He sent letters of congratulation to the latter as well as
magnificent presents, among them a splendid pelisse of black fox,
which had cost more than a hundred thousand francs of Western
money. He requested Elmas Bey to honour him by wearing this robe on
the day when the sultan's envoy should present him with the firman
of investiture, and Chainitza herself was charged to deliver both
gifts and messages.

Chainitza arrived safely at Trikala, and faithfully delivered
the messages with which she had been entrusted. When the ceremony
she so ardently desired took place, she herself took charge of all
the arrangements. Elmas, wearing the black fox pelisse, was
proclaimed, and acknowledged as Governor of Thessaly in her
presence. "My son is pacha!" she cried in the delirium of joy. "My
son is pacha! and my nephews will die of envy! "But her triumph was
not to be of long duration. A few days after his installation,
Elmas began to feel strangely languid. Continual lethargy,
convulsive sneezing, feverish eyes, soon betokened a serious
illness. Ali's gift had accomplished its purpose. The pelisse,
carefully impregnated with smallpox germs taken from a young girl
suffering from this malady, had conveyed the dreaded disease to the
new pacha, who, not having been inoculated, died in a few days.

The grief of Chainitza at her son's death displayed itself in
sobs, threats, and curses, but, not knowing whom to blame for her
misfortune, she hastened to leave the scene of it, and returned to
Janina, to mingle her tears with those of her brother. She found
Ali apparently in such depths of grief, that instead of suspecting,
she was actually tempted to pity him, and this seeming sympathy
soothed her distress, aided by the caresses of her second son, Aden
Bey. Ali, thoughtful of his own interests, took care to send one of
his own officers to Trikala, to administer justice in the place of
his deceased nephew, and the Porte, seeing that all attempts
against him only caused misfortune, consented to his resuming the
government of Thessaly.

This climax roused the suspicions of many persons. But the
public voice, already discussing the causes of the death of Elinas,
was stifled by the thunder of the cannon, which, from the ramparts
of Janina, announced to Epirus the birth of another son to Ali,
Salik Bey, whose mother was a Georgian slave.

Fortune, seemingly always ready both to crown Ali's crimes with
success and to fulfil his wishes, had yet in reserve a more
precious gift than any of the others, that of a good and beautiful
wife; who should replace, and even efface the memory of the beloved
Emineh.

The Porte, while sending to Ali the firman which restored to him
the government of Thessaly, ordered him to seek out and destroy a
society of coiners who dwelt within his jurisdiction. Ali,
delighted to, prove his zeal by a service which cost nothing but
bloodshed; at once set his spies to work, and having discovered the
abode of the gang, set out for the place attended by a strong
escort. It was a village called Plikivitza.

Having arrived in the evening, he spent the night in taking
measures to prevent escape, and at break of day attacked the
village suddenly with his whole force. The coiners were seized in
the act. Ali immediately ordered the chief to be hung at his own
door and the whole population to be massacred. Suddenly a young
girl of great beauty made her way through the tumult and sought
refuge at his feet. Ali, astonished, asked who she was. She
answered with a look of mingled innocence and terror, kissing his
hands, which she bathed with tears, and said:

"O my lord! I implore thee to intercede with the terrible vizier
Ali for my mother and brothers. My father is dead, behold where he
hangs at the door of our cottage! But we have done nothing to rouse
the anger of our dreadful master. My mother is a poor woman who
never offended anyone, and we are only weak children. Save us from
him!"

Touched in spite of himself, the pacha took the girl in his
arms, and answered her with a gentle smile.

"Thou hast come to the wrong man, child: I am this terrible
vizier."

"Oh no, no! you are good, you will be our good lord."

"Well, be comforted, my child, and show me thy mother and thy
brothers; they shall be spared. Thou hast saved their lives."

And as she knelt at his feet, overcome with joy, he raised her
and asked her name.

"Basilessa," she replied.

"Basilessa, Queen! it is a name of good augury. Basilessa, thou
shalt dwell with me henceforth."

And he collected the members of her family, and gave orders for
them to be sent to Janina in company with the maiden, who repaid
his mercy with boundless love and devotion.

Let us mention one trait of gratitude shown by Ali at the end of
this expedition, and his record of good deeds is then closed.
Compelled by a storm to take refuge in a miserable hamlet, he
inquired its name, and on hearing it appeared surprised and
thoughtful, as if trying to recall lost memories. Suddenly he asked
if a woman named Nouza dwelt in the village, and was told there was
an old infirm woman of that name in great poverty. He ordered her
to be brought before him. She came and prostrated herself in
terror. Ali raised her kindly.

"Dost thou not know me?" he asked.

"Have mercy, great Vizier," answered the poor woman, who, having
nothing to lose but her life, imagined that even that would be
taken from her.

"I see," said the pacha, "that if thou knowest me, thou dost not
really recognise me."

The woman looked at him wonderingly, not understanding his words
in the least.

"Dost thou remember," continued Ali, "that forty years ago a
young man asked for shelter from the foes who pursued him? Without
inquiring his name or standing, thou didst hide him in thy humble
house, and dressed his wounds, and shared thy scanty food with him,
and when he was able to go forward thou didst stand on thy
threshold to wish him good luck and success. Thy wishes were heard,
for the young man was Ali Tepeleni, and I who speak am he!"

The old woman stood overwhelmed with astonishment. She departed
calling down blessings on the pasha, who assured her a pension of
fifteen hundred francs for the rest of her days.

But these two good actions are only flashes of light
illuminating the dark horizon of Ali's life for a brief moment.
Returned to Janina, he resumed his tyranny, his intrigues, and
cruelty. Not content with the vast territory which owned his sway,
he again invaded that of his neighbours on every pretext. Phocis,
Mtolia, Acarnania, were by turns occupied by his troops, the
country ravaged, and the inhabitants decimated. At the same time he
compelled Ibrahim Pacha to surrender his last remaining daughter,
and give her in marriage to his nephew, Aden Bey, the son of
Chainitza. This new alliance with a family he had so often attacked
and despoiled gave him fresh arms against it, whether by being
enabled better to watch the pasha's sons, or to entice them into
some snare with greater ease.

Whilst he thus married his nephew, he did not neglect the
advancement of his sons. By the aid of the French Ambassador, whom
he had convinced of his devotion to the Emperor Napoleon, he
succeeded in getting the pachalik of Morea bestowed on Veli, and
that of Lepanto on Mouktar. But as in placing his sons in these
exalted positions his only aim was to aggrandise and consolidate
his own power, he himself ordered their retinues, giving them
officers of his own choosing. When they departed to their
governments, he kept their wives, their children, and even their
furniture as pledges, saying that they ought not to be encumbered
with domestic establishments in time of war, Turkey just then being
at open war with England. He also made use of this opportunity to
get rid of people who displeased him, among others, of a certain
Ismail Pacho Bey, who had been alternately both tool and enemy,
whom he made secretary to his son Veli, professedly as a pledge of
reconciliation and favour, but really in order to despoil him more
easily of the considerable property which he possessed at Janina.
Pacho was not deceived, and showed his resentment openly. "The
wretch banishes me," he cried, pointing out Ali, who was sitting at
a window in the palace, "he sends me away in order to rob me; but I
will avenge myself whatever happens, and I shall die content if I
can procure his destruction at the price of my own."

Continually increasing his power, Ali endeavoured to consolidate
it permanently. He had entered by degrees into secret negotiations
with all the great powers of Europe, hoping in the end to make
himself independent, and to obtain recognition as Prince of Greece.
A mysterious and unforeseen incident betrayed this to the Porte,
and furnished actual proofs of his treason in letters confirmed by
Ali's own seal. The Sultan Selim immediately, sent to Janina a
"kapidgi- bachi," or plenipotentiary, to examine into the case and
try the delinquent.

Arrived at Janina, this officer placed before Ali the proofs of
his understanding with the enemies of the State. Ali was not strong
enough to throw off the mask, and yet could not deny such
overwhelming evidence. He determined to obtain time.

"No wonder," said he, "that I appear guilty in the eyes of His
Highness. This seal is, certainly mine, I cannot deny it; but the
writing is not that of my secretaries, and the seal must have been
obtained and used to sign these guilty letters in order to ruin me.
I pray you to grant me a few days in order to clear up this
iniquitous mystery, which compromises me in the eyes of my master
the sultan and of all good Mahommedans. May Allah grant me the
means of proving my innocence, which is as pure as the rays of the
sun, although everything seems against me!"

After this conference, Ali, pretending to be engaged in a secret
inquiry, considered how he could legally escape from this
predicament. He spent some days in making plans which were given up
as soon as formed, until his fertile genius at length suggested a
means of getting clear of one of the greatest difficulties in which
he had ever found himself. Sending for a Greek whom he had often
employed, he addressed him thus:

"Thou knowest I have always shown thee favour, and the day is
arrived when thy fortune shall be made. Henceforth thou shalt be as
my son, thy children shall be as mine, my house shall be thy home,
and in return for my benefits I require one small service. This
accursed kapidgi-bachi has come hither bringing certain papers
signed with my seal, intending to use them to my discredit, and
thus to extort money from me. Of money I have already given too
much, and I intend this time to escape without being plundered
except for the sake of a good servant like thee. Therefore, my son,
thou shalt go before the tribunal when I tell thee, and declare
before this kapidgi-bachi and the cadi that thou hast written these
letters attributed to me, and that thou didst seal them with my
seal, in order to give them due weight and importance."

The unhappy Greek grew pale and strove to answer.

"What fearest thou, my son?" resumed Ali. "Speak, am I not thy
good master? Thou wilt be sure of my lasting favour, and who is
there to dread when I protect thee? Is it the kapidgi-bachi? he has
no authority here. I have thrown twenty as good as he into the
lake! If more is required to reassure thee, I swear by the Prophet,
by my own and my sons' heads, that no harm shall come to thee from
him. Be ready, then, to do as I tell thee, and beware of mentioning
this matter to anyone, in order that all may be accomplished
according to our mutual wishes."

More terrified by dread of the pacha, from whose wrath in case
of refusal there was no chance of escape, than tempted by his
promises, the Greek undertook the false swearing required. Ali,
delighted, dismissed him with a thousand assurances of protection,
and then requested the presence of the sultan's envoy, to whom he
said, with much emotion:

"I have at length unravelled the infernal plot laid against me;
it is the work of a man in the pay of the implacable enemies of the
Sublime Porte, and who is a Russian agent. He is in my power, and I
have given him hopes of pardon on condition of full confession.
Will you then summon the cadi, the judges and ecclesiastics of the
town, in order that they may hear the guilty man's deposition, and
that the light of truth may purify their minds?"

The tribunal was soon assembled, and the trembling Greek
appeared in the midst of a solemn silence. "Knowest thou this
writing?" demanded the cadi.—"It is mine."—"And this seal?"—"It is
that of my master, Ali Pacha."—"How does it come to be placed at
the foot of these letters?"—"I did this by order of my chief,
abusing the confidence of my master, who occasionally allowed me to
use it to sign his orders."—"It is enough: thou canst
withdraw."

Uneasy as to the success of his intrigue, Ali was approaching
the Hall of Justice. As he entered the court, the Greek, who had
just finished his examination, threw himself at his feet, assuring
him that all had gone well. "It is good," said Ali; "thou shalt
have thy reward." Turning round, he made a sign to his guards, who
had their orders, and who instantly seized the unhappy Greek, and,
drowning his voice with their shouts, hung him in the courtyard.
This execution finished, the pacha presented himself before the
judges and inquired the result of their investigation. He was
answered by a burst of congratulation. "Well," said he, "the guilty
author of this plot aimed at me is no more; I ordered him to be
hung without waiting to hear your decision. May all enemies of our
glorious sultan perish even as he!"

A report of what had occurred was immediately drawn up, and, to
assist matters still further, Ali sent the kapidgi-bachi a gift of
fifty purses, which he accepted without difficulty, and also
secured the favour of the Divan by considerable presents. The
sultan, yielding to the advice of his councillors, appeared to have
again received him into favour.

But Ali knew well that this appearance of sunshine was entirely
deceptive, and that Selim only professed to believe in his
innocence until the day should arrive when the sultan could safely
punish his treason. He sought therefore to compass the latter's
downfall, and made common cause with his enemies, both internal and
external. A conspiracy, hatched between the discontented pachas and
the English agents, shortly broke out, and one day, when Ali was
presiding at the artillery practice of some French gunners sent to
Albania by the Governor of Illyria, a Tartar brought him news of
the deposition of Selim, who was succeeded by his nephew Mustapha.
Ali sprang up in delight, and publicly thanked Allah for this great
good fortune. He really did profit by this change of rulers, but he
profited yet more by a second revolution which caused the deaths
both of Selim, whom the promoters wished to reestablish on the
throne, and of Mustapha whose downfall they intended. Mahmoud II,
who was next invested with the scimitar of Othman, came to the
throne in troublous times, after much bloodshed, in the midst of
great political upheavals, and had neither the will nor the power
to attack one of his most powerful vassals. He received with
evident satisfaction the million piastres which, at, his
installation, Ali hastened to send as a proof of his devotion,
assured the pacha of his favour, and confirmed both him and his
sons in their offices and dignities. This fortunate change in his
position brought Ali's pride and audacity to a climax. Free from
pressing anxiety, he determined to carry out a project which had
been the dream of his life.

Chapter 5

After taking possession of Argyro-Castron, which he had long
coveted, Ali led his victorious army against the town of Kardiki,
whose inhabitants had formerly joined with those of Kormovo in the
outrage inflicted on his mother and sister. The besieged, knowing
they had no mercy to hope for, defended themselves bravely, but
were obliged to yield to famine. After a month's blockade, the
common people, having no food for themselves or their cattle, began
to cry for mercy in the open streets, and their chiefs, intimidated
by the general misery and unable to stand alone, consented to
capitulate. Ali, whose intentions as to the fate of this unhappy
town were irrevocably decided, agreed to all that they asked. A
treaty was signed by both parties, and solemnly sworn to on the
Koran, in virtue of which seventy-two beys, heads of the principal
Albanian families, were to go to Janina as free men, and fully
armed. They were to be received with the honours due to their rank
as free tenants of the sultan, their lives and their families were
to be spared, and also their possessions. The other inhabitants of
Kardiki, being Mohammedans, and therefore brothers of Ali, were to
be treated as friends and retain their lives and property. On these
conditions a quarter of the town; was to be occupied by the
victorious troops.

One of the principal chiefs, Saleh Bey, and his wife, foreseeing
the fate which awaited their friends, committed suicide at the
moment when, in pursuance of the treaty, Ali's soldiers took
possession of the quarter assigned to them.

Ali received the seventy-two beys with all marks of friendship
when they arrived at Janina. He lodged them in a palace on the
lake, and treated them magnificently for some days. But soon,
having contrived on some pretext to disarm them, he had them
conveyed, loaded with chains, to a Greek convent on an island in
the lake, which was converted into a prison. The day of vengeance
not having fully arrived, he explained this breach of faith by
declaring that the hostages had attempted to escape.

The popular credulity was satisfied by this explanation, and no
one doubted the good faith of the pacha when he announced that he
was going to Kardiki to establish a police and fulfil the promises
he had made to the inhabitants. Even the number of soldiers he took
excited no surprise, as Ali was accustomed to travel with a very
numerous suite.

After three days' journey, he stopped at Libokhovo, where his
sister had resided since the death of Aden Bey, her second son, cut
off recently by wickness. What passed in the long interview they
had no one knew, but it was observed that Chainitza's tears, which
till then had flowed incessantly, stopped as if by magic, and her
women, who were wearing mourning, received an order to attire
themselves as for a festival. Feasting and dancing, begun in Ali's
honour, did not cease after his departure.

He spent the night at Chenderia, a castle built on a rock,
whence the town of Kardiki was plainly visible. Next day at
daybreak Ali despatched an usher to summon all the male inhabitants
of Kardiki to appear before Chenderia, in order to receive
assurances of the pacha's pardon and friendship.

The Kardikiotes at once divined that this injunction was the
precursor of a terrible vengeance: the whole town echoed with cries
and groans, the mosques were filled with people praying for
deliverance. The appointed time arrived, they embraced each other
as if parting for ever, and then the men, unarmed, in number six
hundred and seventy, started for Chenderia. At the gate of the town
they encountered a troop of Albanians, who followed as if to escort
them, and which increased in number as they proceeded. Soon they
arrived in the dread presence of Ali Pacha. Grouped in formidable
masses around him stood several thousand of his fierce
soldiery.

The unhappy Kardikiotes realised their utter helplessness, and
saw that they, their wives an children, were completely at the
mercy of their implacable enemy. They fell prostrate before the
pacha, and with all the fervour which the utmost terror could
inspire, implored him to grant them a generous pardon.

Ali for some time silently enjoyed the pleasure of seeing his
ancient enemies lying before him prostrate in the dust. He then
desired them to rise, reassured them, called them brothers, sons,
friends of his heart. Distinguishing some of his old acquaintances,
he called them to him, spoke familiarly of the days of their youth,
of their games, their early friendships, and pointing to the young
men, said, with tears in his eyes.

"The discord which has divided us for so many years has allowed
children not born at the time of our dissension to grow into men. I
have lost the pleasure of watching the development of the
off-spring of my neighbours and the early friends of my youth, and
of bestowing benefits on them, but I hope shortly to repair the
natural results of our melancholy divisions."

He then made them splendid promises, and ordered them to
assemble in a neighbouring caravanserai, where he wished to give
them a banquet in proof of reconciliation. Passing from the depths
of despair to transports of joy, the Kardikiotes repaired gaily to
the caravanserai, heaping blessings on the pacha, and blaming each
other for having ever doubted his good faith.

Ali was carried down from Chenderia in a litter, attended by his
courtiers, who celebrated his clemency in pompous speeches, to
which he replied with gracious smiles. At the foot of the steep
descent he mounted his horse, and, followed by his troops, rode
towards the caravanserai. Alone, and in silence, he rode twice
round it, then, returning to the gate, which had just been closed
by his order, he pulled up his horse, and, signing to his own
bodyguard to attack the building, "Slay them!" he cried in a voice
of thunder.

The guards remained motionless in surprise and horror, then as
the pacha, with a roar, repeated his order, they indignantly flung
down their arms. In vain he harangued, flattered, or threatened
them; some preserved a sullen silence, others ventured to demand
mercy. Then he ordered them away, and, calling on the Christian
Mirdites who served under his banner.

"To you, brave Latins," he cried, "I will now entrust the duty
of exterminating the foes of my race. Avenge me, and I will reward
you magnificently."

A confused murmur rose from the ranks. Ali imagined they were
consulting as to what recompense should be required as the price of
such deed.

"Speak," said he; "I am ready to listen to your demands and to
satisfy them."

Then the Mirdite leader came forward and threw back the hood of
his black cloak.

"O Pacha!" said he, looking Ali boldly in the face, "thy words
are an insult; the Mirdites do not slaughter unarmed prisoners in
cold blood. Release the Kardikiotes, give them arms, and we will
fight them to the death; but we serve thee as soldiers and not as
executioners."

At these words; which the black-cloaked battalion received with
applause, Ali thought himself betrayed, and looked around with
doubt and mistrust. Fear was nearly taking the place of mercy,
words of pardon were on his lips, when a certain Athanasius Vaya, a
Greek schismatic, and a favourite of the pacha's, whose
illegitimate son he was supposed to be, advanced at the head of the
scum of the army, and offered to carry out the death sentence. Ali
applauded his zeal, gave him full authority to act, and spurred his
horse to the top of a neighbouring hill, the better to enjoy the
spectacle. The Christian Mirdites and the Mohammedan guards knelt
together to pray for the miserable Kardikiotes, whose last hour had
come.

The caravanserai where they were shut in was square enclosure,
open to the sky, and intended to shelter herds of buffaloes. The
prisoners having heard nothing of what passed outside, were
astonished to behold Athanasius Vaya and his troop appearing on the
top of the wall. They did not long remain in doubt. Ali gave the
signal by a pistol-shot, and a general fusillade followed. Terrible
cries echoed from the court; the prisoners, terrified, wounded,
crowded one upon another for shelter. Some ran frantically hither
and thither in this enclosure with no shelter and no exit, until
they fell, struck down by bullets. Some tried to climb the walls,
in hope of either escape or vengeance, only to be flung back by
either scimitars or muskets. It was a terrible scene of despair and
death.

After an hour of firing, a gloomy silence descended on the
place, now occupied solely by a heap of corpses. Ali forbade any
burial rites on pain of death, and placed over the gate an
inscription in letters of gold, informing posterity that six
hundred Kardikiotes had there been sacrificed to the memory of his
mother Kamco.

When the shrieks of death ceased in the enclosure, they began to
be heard in the town. The assassins spread themselves through it,
and having violated the women and children, gathered them into a
crowd to be driven to Libokovo. At every halt in this frightful
journey fresh marauders fell on the wretched victims, claiming
their share in cruelty and debauchery. At length they arrived at
their destination, where the triumphant and implacable Chainitza
awaited them. As after the taking of Kormovo, she compelled the
women to cut off their hair and to stuff with it a mattress on
which she lay. She then stripped them, and joyfully narrated to
them the massacre of their husbands, fathers, brothers and sons,
and when she had sufficiently enjoyed their misery they were again
handed over to the insults of the soldiery. Chainitza finally
published an edict forbidding either clothes, shelter, or food to
be given to the women and children of Kardiki, who were then driven
forth into the woods either to die of hunger or to be devoured by
wild beasts. As to the seventy-two hostages, Ali put them all to
death when he returned to Janina. His vengeance was indeed
complete.

But as, filled with a horrible satisfaction, the pacha was
enjoying the repose of a satiated tiger, an indignant and
threatening voice reached him even in the recesses of his palace.
The Sheik Yussuf, governor of the castle of Janina, venerated as a
saint by the Mohammedans on account of his piety, and universally
beloved and respected for his many virtues, entered Ali's sumptuous
dwelling for the first time. The guards on beholding him remained
stupefied and motionless, then the most devout prostrated
themselves, while others went to inform the pacha; but no one dared
hinder the venerable man, who walked calmly and solemnly through
the astonished attendants. For him there existed no antechamber, no
delay; disdaining the ordinary forms of etiquette, he paced slowly
through the various apartments, until, with no usher to announce
him, he reached that of Ali. The latter, whose impiety by no means
saved him from superstitious terrors, rose hastily from the divan
and advanced to meet the holy sheik, who was followed by a crowd of
silent courtiers. Ali addressed him with the utmost respect, and
endeavoured even to kiss his right hand. Yussuf hastily withdrew
it, covered it with his mantle, and signed to the pacha to seat
himself. Ali mechanically obeyed, and waited in solemn silence to
hear the reason of this unexpected visit.

Yussuf desired him to listen with all attention, and then
reproached him for his injustice and rapine, his treachery and
cruelty, with such vivid eloquence that his hearers dissolved in
tears. Ali, though much dejected, alone preserved his equanimity,
until at length the sheik accused him of having caused the death of
Emineh. He then grew pale, and rising, cried with terror:

"Alas! my father, whose name do you now pronounce? Pray for me,
or at least do not sink me to Gehenna with your curses!"

"There is no need to curse thee," answered Yussuf. "Thine own
crimes bear witness against thee. Allah has heard their cry. He
will summon thee, judge thee, and punish thee eternally. Tremble,
for the time is at hand! Thine hour is coming—is coming—is
coming!"

Casting a terrible glance at the pacha, the holy man turned his
back on him, and stalked out of the apartment without another
word.

Ali, in terror, demanded a thousand pieces of gold, put them in
a white satin purse, and himself hastened with them to overtake the
sheik, imploring him to recall his threats. But Yussuf deigned no
answer, and arrived at the threshold of the palace, shook off the
dust of his feet against it.

Ali returned to his apartment sad and downcast, and many days
elapsed before he could shake off the depression caused by this
scene. But soon he felt more ashamed of his inaction than of the
reproaches which had caused it, and on the first opportunity
resumed his usual mode of life.

The occasion was the marriage of Moustai, Pacha of Scodra, with
the eldest daughter of Veli Pacha, called the Princess of Aulis,
because she had for dowry whole villages in that district.
Immediately after the announcement of this marriage Ali set on foot
a sort of saturnalia, about the details of which there seemed to be
as much mystery as if he had been preparing an assassination.

All at once, as if by a sudden inundation, the very scum of the
earth appeared to spread over Janina. The populace, as if trying to
drown their misery, plunged into a drunkenness which simulated
pleasure. Disorderly bands of mountebanks from the depths of
Roumelia traversed the streets, the bazaars and public places;
flocks and herds, with fleeces dyed scarlet, and gilded horns, were
seen on all the roads driven to the court by peasants under the
guidance of their priests. Bishops, abbots, ecclesiastics
generally, were compelled to drink, and to take part in ridiculous
and indecent dances, Ali apparently thinking to raise himself by
degrading his more respectable subjects. Day and night these
spectacles succeeded each other with increasing rapidity, the air
resounded with firing, songs, cries, music, and the roaring of wild
beasts in shows. Enormous spits, loaded with meat, smoked before
huge braziers, and wine ran in floods at tables prepared in the
palace courts. Troops of brutal soldiers drove workmen from their
labour with whips, and compelled them to join in the
entertainments; dirty and impudent jugglers invaded private houses,
and pretending that they had orders from the pacha to display their
skill, carried boldly off whatever they could lay their hands upon.
Ali saw the general demoralization with pleasure, especially as it
tended to the gratification of his avarice, Every guest was
expected to bring to the palace gate a gift in proportion to his
means, and foot officers watched to see that no one forgot this
obligation. At length, on the nineteenth day, Ali resolved to crown
the feast by an orgy worthy of himself. He caused the galleries and
halls of his castle by the lake to be decorated with unheard-of
splendour, and fifteen hundred guests assembled for a solemn
banquet. The pacha appeared in all his glory, surrounded by his
noble attendants and courtiers, and seating himself on a dais
raised above this base crowd which trembled at his glance, gave the
signal to begin. At his voice, vice plunged into its most shameless
diversions, and the wine-steeped wings of debauchery outspread
themselves over the feast. All tongues were at their freest, all
imaginations ran wild, all evil passions were at their height, when
suddenly the noise ceased, and the guests clung together in terror.
A man stood at the entrance of the hall, pale, disordered, and
wild-eyed, clothed in torn and blood-stained garments. As everyone
made way at his approach, he easily reached the pacha, and
prostrating himself at his feet, presented a letter. Ali opened and
rapidly perused it; his lips trembled, his eyebrows met in a
terrible frown, the muscles of his forehead contracted alarmingly.
He vainly endeavoured to smile and to look as if nothing had
happened, his agitation betrayed him, and he was obliged to retire,
after desiring a herald to announce that he wished the banquet to
continue.

Now for the subject of the message, and the cause of the dismay
it produced.

Chapter 6

Ali had long cherished a violent passion for Zobeide, the wife
of his son Veli Pacha: Having vainly attempted to gratify it after
his son's departure, and being indignantly repulsed, he had
recourse to drugs, and the unhappy Zobeide remained in ignorance of
her misfortune until she found she was pregnant. Then, half-avowals
from her women, compelled to obey the pacha from fear of death,
mixed with confused memories of her own, revealed the whole
terrible truth. Not knowing in her despair which way to turn, she
wrote to Ali, entreating him to visit the harem. As head of the
family, he had a right to enter, being supposed responsible for the
conduct of his sons' families, no- law-giver having hitherto
contemplated the possibility of so disgraceful a crime. When he
appeared, Zobeide flung herself at his feet, speechless with grief.
Ali acknowledged his guilt, pleaded the violence of his passion,
wept with his victim, and entreating her to control herself and
keep silence, promised that all should be made right. Neither the
prayers nor tears of Zobeide could induce him to give up the
intention of effacing the traces of his first crime by a second
even more horrible.

But the story was already whispered abroad, and Pacho Bey learnt
all its details from the spies he kept in Janina. Delighted at the
prospect of avenging himself on the father, he hastened with his
news to the son. Veli Pacha, furious, vowed vengeance, and demanded
Pacho Bey's help, which was readily promised. But Ali had been
warned, and was not a man to be taken unawares. Pacho Bey, whom
Veli had just promoted to the office of sword-bearer, was attacked
in broad daylight by six emissaries sent from Janina. He obtained
timely help, however, and five of the assassins, taken red-handed,
were at once hung without ceremony in the market-place. The sixth
was the messenger whose arrival with the news had caused such
dismay at Ali's banquet.

As Ali reflected how the storm he had raised could best be laid,
he was informed that the ruler of the marriage feast sent by
Moustai, Pacha of Scodra, to receive the young bride who should
reign in his harem, had just arrived in the plain of Janina. He was
Yussuf Bey of the Delres, an old enemy of Ali's, and had encamped
with his escort of eight hundred warriors at the foot of Tomoros of
Dodona. Dreading some treachery, he absolutely refused all
entreaties to enter the town, and Ali seeing that it was useless to
insist, and that his adversary for the present was safe, at once
sent his grand-daughter, the Princess of Aulis, out to him.

This matter disposed of, Ali was able to attend to his hideous
family tragedy. He began by effecting the disappearance of the
women whom he had been compelled to make his accomplices; they were
simply sewn up in sacks by gipsies and thrown into the lake. This
done, he himself led the executioners into a subterranean part of
the castle, where they were beheaded by black mutes as a reward for
their obedience. He then sent a doctor to Zobeide; who succeeded in
causing a miscarriage, and who, his work done, was seized and
strangled by the black mutes who had just beheaded the gipsies.
Having thus got rid of all who could bear witness to his crime, he
wrote to Veli that he might now send for his wife and two of his
children, hitherto detained as hostages, and that the innocence of
Zobeide would confound a calumniator who had dared to assail him
with such injurious suspicions.

When this letter arrived, Pacho Bey, distrusting equally the
treachery of the father and the weakness of the son, and content
with having sown the seeds of dissension in his enemy's family, had
sufficient wisdom to seek safety in flight. Ali, furious, vowed, on
hearing this, that his vengeance should overtake him even at the
ends of the earth. Meanwhile he fell back on Yussuf Bey of the
Debres, whose escape when lately at Janina still rankled in his
mind. As Yussuf was dangerous both from character and influence,
Ali feared to attack him openly, and sought to assassinate him.
This was not precisely easy; for, exposed to a thousand dangers of
this kind, the nobles of that day were on their guard. Steel and
poison were used up, and another way had to be sought. Ali found
it.

One of the many adventurers with whom Janina was filled
penetrated to the pacha's presence, and offered to sell the secret
of a powder whereof three grains would suffice to kill a man with a
terrible explosion—explosive powder, in short. Ali heard with
delight, but replied that he must see it in action before
purchasing.

In the dungeons of the castle by the lake, a poor monk of the
order of St. Basil was slowly dying, for having boldly refused a
sacrilegious simony proposed to him by Ali. He was a fit subject
for the experiment, and was successfully blown to pieces, to the
great satisfaction of Ali, who concluded his bargain, and hastened
to make use of it. He prepared a false firman, which, according to
custom, was enclosed and sealed in a cylindrical case, and sent to
Yussuf Bey by a Greek, wholly ignorant of the real object of his
mission. Opening it without suspicion, Yussuf had his arm blown
off, and died in consequence, but found time to despatch a message
to Moustai Pacha of Scodra, informing him of the catastrophe, and
warning him to keep good guard.

Yussuf's letter was received by Moustai just as a similar
infernal machine was placed in his hands under cover to his young
wife. The packet was seized, and a careful examination disclosed
its nature. The mother of Moustai, a jealous and cruel woman,
accused her daughter-in-law of complicity, and the unfortunate
Ayesha, though shortly to become a mother, expired in agony from
the effects of poison, only guilty of being the innocent instrument
of her grandfather's treachery.

Fortune having frustrated Ali's schemes concerning Moustai
Pacha, offered him as consolation a chance of invading the
territory of Parga, the only place in Epirus which had hitherto
escaped his rule, and which he greedily coveted. Agia, a small
Christian town on the coast, had rebelled against him and allied
itself to Parga. It provided an excuse for hostilities, and Ali's
troops, under his son Mouktar, first seized Agia, where they only
found a few old men to massacre, and then marched on Parga, where
the rebels had taken refuge. After a few skirmishes, Mouktar
entered the town, and though the Parganiotes fought bravely, they
must inevitably have surrendered had they been left to themselves.
But they had sought protection from the French, who had garrisoned
the citadel, and the French grenadiers descending rapidly from the
height, charged the Turks with so much fury that they fled in all
directions, leaving on the field four "bimbashis," or captains of a
thousand, and a considerable number of killed and wounded.

The pacha's fleet succeeded no better than his army. Issuing
from the Gulf of Ambracia, it was intended to attack Parga from the
sea, joining in the massacre, and cutting off all hope of escape
from that side, Ali meaning to spare neither the garrison nor any
male inhabitants over twelve years of age. But a few shots fired
from a small fort dispersed the ships, and a barque manned by
sailors from Paxos pursued them, a shot from which killed Ali's
admiral on his quarter-deck. He was a Greek of Galaxidi, Athanasius
Macrys by name.

Filled with anxiety, Ali awaited news at Prevesa, where a
courier, sent off at the beginning of the action, had brought him
oranges gathered in the orchards of Parga. Ali gave him a purse of
gold, and publicly proclaimed his success. His joy was redoubled
when a second messenger presented two heads of French soldiers, and
announced that his troops were in possession of the lower part of
Parga. Without further delay he ordered his attendants to mount,
entered his carriage, and started triumphantly on the Roman road to
Nicopolis. He sent messengers to his generals, ordering them to
spare the women and children of Parga, intended for his harem, and
above all to take strict charge of the plunder. He was approaching
the arena of Nicopolis when a third Tartar messenger informed him
of the defeat of his army. Ali changed countenance, and could
scarcely articulate the order to return to Prevesa. Once in his
palace, he gave way to such fury that all around him trembled,
demanding frequently if it could be true that his troops were
beaten. "May your misfortune be upon us!" his attendants answered,
prostrating themselves. All at once, looking out on the calm blue
sea which lay before his windows, he perceived his fleet doubling
Cape Pancrator and re-entering the Ambracian Gulf under full sail;
it anchored close by the palace, and on hailing the leading ship a
speaking trumpet announced to Ali the death of his admiral,
Athanasius Macrys.

"But Parga, Parga!" cried Ali.

"May Allah grant the pacha long life! The Parganiotes have
escaped the sword of His Highness."

"It is the will of Allah!" murmured the pacha; whose head sank
upon his breast in dejection.

Arms having failed, Ali, as usual, took refuge in plots and
treachery, but this time, instead of corrupting his enemies with
gold, he sought to weaken them by division.

Chapter 7

The French commander Nicole, surnamed the "Pilgrim," on account
of a journey he had once made to Mecca, had spent six months at
Janina with a brigade of artillery which General Marmont, then
commanding in the Illyrian provinces, had for a time placed at
Ali's disposal. The old officer had acquired the esteem and
friendship of the pacha, whose leisure he had often amused by
stories of his campaigns and various adventures, and although it
was now long since they had met, he still had the reputation of
being Ali's friend. Ali prepared his plans accordingly. He wrote a
letter to Colonel Nicole, apparently in continuation of a regular
correspondence between them, in which he thanked the colonel for
his continued affection, and besought him by various powerful
motives to surrender Parga, of which he promised him the
governorship during the rest of his life. He took good care to
complete his treason by allowing the letter to fall into the hands
of the chief ecclesiastics of Parga, who fell head-foremost into
the trap. Seeing that the tone of the letter was in perfect
accordance with the former friendly relations between their French
governor and the pacha, they were convinced of the former's
treachery. But the result was not as Ali had hoped: the Parganiotes
resumed their former negotiations with the English, preferring to
place their freedom in the hands of a Christian nation rather than
to fall under the rule of a Mohammedan satrap… . The English
immediately sent a messenger to Colonel Nicole, offering honourable
conditions of capitulation. The colonel returned a decided refusal,
and threatened to blow up the place if the inhabitants, whose
intentions he guessed, made the slightest hostile movement.
However, a few days later, the citadel was taken at night, owing to
the treachery of a woman who admitted an English detachment; and
the next day, to the general astonishment, the British standard
floated over the Acropolis of Parga.

All Greece was then profoundly stirred by a faint gleam of the
dawn of liberty, and shaken by a suppressed agitation. The Bourbons
again reigned in France, and the Greeks built a thousand hopes on
an event which changed the basis of the whole European policy.
Above all, they reckoned on powerful assistance from Russia. But
England had already begun to dread anything which could increase
either the possessions or the influence of this formidable power.
Above all, she was determined that the Ottoman Empire should remain
intact, and that the Greek navy, beginning to be formidable, must
be destroyed. With these objects in view, negotiations with Ali
Pacha were resumed. The latter was still smarting under his recent
disappointment, and to all overtures answered only, "Parga! I must
have Parga."—And the English were compelled to yield it!

Trusting to the word of General Campbell, who had formally
promised, on its surrender, that Parga should be classed along with
the seven Ionian Isles; its grateful inhabitants were enjoying a
delicious rest after the storm, when a letter from the Lord High
Commissioner, addressed to Lieutenant-Colonel de Bosset, undeceived
them, and gave warning of the evils which were to burst on the
unhappy town.

On the 25th of March, 1817, notwithstanding the solemn promise
made to the Parganiotes, when they admitted the British troops,
that they should always be on the same footing as the Ionian Isles,
a treaty was signed at Constantinople by the British
Plenipotentiary, which stipulated the complete and stipulated
cession of Parga and all its territory to, the Ottoman Empire. Soon
there arrived at Janine Sir John Cartwright, the English Consul at
Patras, to arrange for the sale of the lands of the Parganiotes and
discuss the conditions of their emigration. Never before had any
such compact disgraced European diplomacy, accustomed hitherto to
regard Turkish encroachments as simple sacrilege. But Ali Pacha
fascinated the English agents, overwhelming them with favours,
honours, and feasts, carefully watching them all the while. Their
correspondence was intercepted, and he endeavoured by means of his
agents to rouse the Parganiotes against them. The latter lamented
bitterly, and appealed to Christian Europe, which remained deaf to
their cries. In the name of their ancestors, they demanded the
rights which had been guaranteed them. "They will buy our lands,"
they said; "have we asked to sell them? And even if we received
their value, can gold give us a country and the tombs of our
ancestors?"

Ali Pacha invited the Lord High Commissioner of Great Britain,
Sir Thomas Maitland, to a conference at Prevesa, and complained of
the exorbitant price of 1,500,000, at which the commissioners had
estimated Parga and its territory, including private property and
church furniture. It had been hoped that Ali's avarice would
hesitate at this high price, but he was not so easily discouraged.
He give a banquet for the Lord High Commissioner, which degenerated
into a shameless orgy. In the midst of this drunken hilarity the
Turk and the Englishman disposed of the territory of Parga;
agreeing that a fresh estimate should be made on the spot by
experts chosen by both English and Turks. The result of this
valuation was that the indemnity granted to the Christians was
reduced by the English to the sum of 276,075 sterling, instead of
the original 500,000. And as Ali's agents only arrived at the sum
of 56,750, a final conference was held at Buthrotum between Ali and
the Lord High Commissioner. The latter then informed the
Parganiotes that the indemnity allowed them was irrevocably fixed
at 150,000! The transaction is a disgrace to the egotistical and
venal nation which thus allowed the life and liberty of a people to
be trifled with, a lasting blot on the honour of England!

The Parganiotes at first could believe neither in the infamy of
their protectors nor in their own misfortune; but both were soon
confirmed by a proclamation of the Lord High Commissioner,
informing them that the pacha's army was marching to take
possession of the territory which, by May 10th, must be abandoned
for ever.

The fields were then in full bearing. In the midst of plains
ripening for a rich harvest were 80,000 square feet of olive trees,
alone estimated at two hundred thousand guineas. The sun shone in
cloudless azure, the air was balmy with the scent of orange trees,
of pomegranates and citrons. But the lovely country might have been
inhabited by phantoms; only hands raised to heaven and brows bent
to the dust met one's eye. Even the very dust belonged no more to
the wretched inhabitants; they were forbidden to take a fruit or a
flower, the priests might not remove either relics or sacred
images. Church, ornaments, torches, tapers, pyxes, had by this
treaty all become Mahommedan property. The English had sold
everything, even to the Host! Two days more, and all must be left.
Each was silently marking the door of the dwelling destined so soon
to shelter an enemy, with a red cross, when suddenly a terrible cry
echoed from street to street, for the Turks had been perceived on
the heights overlooking the town. Terrified and despairing, the
whole population hastened to fall prostrate before the Virgin of
Parga, the ancient guardian of their citadel. A mysterious voice,
proceeding from the sanctuary, reminded them that the English had,
in their iniquitous treaty, forgotten to include the ashes of those
whom a happier fate had spared the sight of the ruin of Parga.
Instantly they rushed to the graveyards, tore open the tombs, and
collected the bones and putrefying corpses. The beautiful olive
trees were felled, an enormous funeral pyre arose, and in the
general excitement the orders of the English chief were defied.
With naked daggers in their hands, standing in the crimson light of
the flames which were consuming the bones of their ancestors, the
people of Parga vowed to slay their wives and children, and to kill
themselves to the last man, if the infidels dared to set foot in
the town before the appointed hour. Xenocles, the last of the Greek
poets, inspired by this sublime manifestation of despair, even as
Jeremiah by the fall of Jerusalem, improvised a hymn which
expresses all the grief of the exiles, and which the exiles
interrupted by their tears and sobs.

A messenger, crossing the sea in all haste, informed the Lord
High Commissioner of the terrible threat of the Parganiotes. He
started at once, accompanied by General Sir Frederic Adams, and
landed at Parga by the light of the funeral pyre. He was received
with ill-concealed indignation, and with assurances that the
sacrifice would be at once consummated unless Ali's troops were
held back. The general endeavoured to console and to reassure the
unhappy people, and then proceeded to the outposts, traversing
silent streets in which armed men stood at each door only waiting a
signal before slaying their families, and then turning their
weapons against the English and themselves. He implored them to
have patience, and they answered by pointing to the approaching
Turkish army and bidding him hasten. He arrived at last and
commenced negotiations, and the Turkish officers, no less uneasy
than the English garrison, promised to wait till the appointed
hour. The next day passed in mournful silence, quiet as death, At
sunset on the following day, May 9, 1819, the English standard on
the castle of Parga was hauled down, and after a night spent in
prayer and weeping, the Christians demanded the signal of
departure.

They had left their dwellings at break of day, and scattering on
the shore, endeavoured to collect some relics of their country.
Some filled little bags with ashes withdrawn from the funeral pile;
others took handfuls of earth, while the women and children picked
up pebbles which they hid in their clothing and pressed to their
bosoms, as if fearing to be deprived of them. Meanwhile, the ships
intended to transport them arrived, and armed English soldiers
superintended the embarkation, which the Turks hailed from afar
with, ferocious cries. The Parganiotes were landed in Corfu, where
they suffered yet more injustice. Under various pretexts the money
promised them was reduced and withheld, until destitution compelled
them to accept the little that was offered. Thus closed one of the
most odious transactions which modern history has been compelled to
record.

The satrap of Janina had arrived at the fulfilment of his
wishes. In the retirement of his fairy-like palace by the lake he
could enjoy voluptuous pleasures to the full. But already
seventy-eight years had passed over his head, and old age had laid
the burden of infirmity upon him. His dreams were dreams of blood,
and vainly he sought refuge in chambers glittering with gold,
adorned with arabesques, decorated with costly armour and covered
with the richest of Oriental carpets, remorse stood ever beside
him. Through the magnificence which surrounded him there constantly
passed the gale spectre of Emineh, leading onwards a vast
procession of mournful phantoms, and the guilty pasha buried his
face in his hands and shrieked aloud for help. Sometimes, ashamed
of his weakness, he endeavoured to defy both the reproaches of his
conscience and the opinion of the multitude, and sought to
encounter criticism with bravado. If, by chance, he overheard some
blind singer chanting in the streets the satirical verses which,
faithful to the poetical and mocking genius of them ancestors, the
Greeks frequently composed about him, he would order the singer to
be brought, would bid him repeat his verses, and, applauding him,
would relate some fresh anecdote of cruelty, saying, "Go, add that
to thy tale; let thy hearers know what I can do; let them
understand that I stop at nothing in order to overcome my foes! If
I reproach myself with anything, it is only with the deeds I have
sometimes failed to carry out."

Sometimes it was the terrors of the life after death which
assailed him. The thought of eternity brought terrible visions in
its train, and Ali shuddered at the prospect of Al-Sirat, that
awful bridge, narrow as a spider's thread and hanging over the
furnaces of Hell; which a Mussulman must cross in order to arrive
at the gate of Paradise. He ceased to joke about Eblis, the Prince
of Evil, and sank by degrees into profound superstition. He was
surrounded by magicians and soothsayers; he consulted omens, and
demanded talismans and charms from the dervishes, which he had
either sewn into his garments, or suspended in the most secret
parts of his palace, in order to avert evil influences. A Koran was
hung about his neck as a defence against the evil eye, and
frequently he removed it and knelt before it, as did Louis XI
before the leaden figures of saints which adorned his hat. He
ordered a complete chemical laboratory from Venice, and engaged
alchemists to distill the water of immortality, by the help of
which he hoped to ascend to the planets and discover the
Philosopher's Stone. Not perceiving any practical result of their
labours, he ordered, the laboratory to be burnt and the alchemists
to be hung.

Ali hated his fellow-men. He would have liked to leave no
survivors, and often regretted his inability to destroy all those
who would have cause to rejoice at his death, Consequently he
sought to accomplish as much harm as he could during the time which
remained to him, and for no possible reason but that of hatred, he
caused the arrest of both Ibrahim Pasha, who had already suffered
so much at his hands, and his son, and confined them both in a
dungeon purposely constructed under the grand staircase of the
castle by the lake, in order that he might have the pleasure of
passing over their heads each time he left his apartments or
returned to them.

It was not enough for Ali merely to put to death those who
displeased him, the form of punishment must be constantly varied in
order to produce a fresh mode of suffering, therefore new tortures
had to be constantly invented. Now it was a servant, guilty of
absence without leave, who was bound to a stake in the presence of
his sister, and destroyed by a cannon placed six paces off, but
only loaded with powder, in order to prolong the agony; now, a
Christian accused of having tried to blow up Janina by introducing
mice with tinder fastened to their tails into the powder magazine,
who was shut up in the cage of Ali's favourite tiger and devoured
by it.

The pasha despised the human race as much as he hated it. A
European having reproached him with the cruelty shown to his
subjects, Ali replied:—

"You do not understand the race with which I have to deal. Were
I to hang a criminal on yonder tree, the sight would not deter even
his own brother from stealing in the crowd at its foot. If I had an
old man burnt alive, his son would steal the ashes and sell them.
The rabble can be governed by fear only, and I am the one man who
does it successfully."

His conduct perfectly corresponded to his ideas. One great
feast-day, two gipsies devoted their lives in order to avert the
evil destiny of the pasha; and, solemnly convoking on their own
heads all misfortunes which might possibly befall him, cast
themselves down from the palace roof. One arose with difficulty,
stunned and suffering, the other remained on the ground with a
broken leg. Ali gave them each forty francs and an annuity of two
pounds of maize daily, and considering this sufficient, took no
further trouble about them.

Every year, at Ramadan, a large sum was distributed in alms
among poor women without distinction of sect. But Ali contrived to
change this act of benevolence into a barbarous form of
amusement.

As he possessed several palaces in Janina at a considerable
distance from each other, the one at which a distribution was to
take place was each day publicly announced, and when the women had
waited there for an hour or two, exposed to sun, rain or cold, as
the case might be, they were suddenly informed that they must go to
some other palace, at the opposite end of the town. When they got
there, they usually had to wait for another hour, fortunate if they
were not sent off to a third place of meeting. When the time at
length arrived, an eunuch appeared, followed by Albanian soldiers
armed with staves, carrying a bag of money, which he threw by
handfuls right into the midst of the assembly. Then began a
terrible uproar. The women rushed to catch it, upsetting each
other, quarreling, fighting, and uttering cries of terror and pain,
while the Albanians, pretending to enforce order, pushed into the
crowd, striking right and left with their batons. The pacha
meanwhile sat at a window enjoying the spectacle, and impartially
applauding all well delivered blows, no matter whence they came.
During these distributions, which really benefitted no one, many
women were always severely hurt, and some died from the blows they
had received.

Ali maintained several carriages for himself and his family, but
allowed no one else to share in this prerogative. To avoid being
jolted, he simply took up the pavement in Janina and the
neighbouring towns, with the result that in summer one was choked
by dust, and in winter could hardly get through the mud. He
rejoiced in the public inconvenience, and one day having to go out
in heavy rain, he remarked to one of the officers of his escort,
"How delightful to be driven through this in a carriage, while you
will have the pleasure of following on horseback! You will be wet
and dirty, whilst I smoke my pipe and laugh at your condition."

He could not understand why Western sovereigns should permit
their subjects to enjoy the same conveniences and amusements as
themselves. "If I had a theatre," he said, "I would allow no one to
be present at performances except my own children; but these
idiotic Christians do not know how to uphold their own
dignity."

There was no end to the mystifications which it amused the pacha
to carry out with those who approached him.

One day he chose to speak Turkish to a Maltese merchant who came
to display some jewels. He was informed that the merchant
understood only Greek and Italian. He none the less continued his
discourse without allowing anyone to translate what he said into
Greek. The Maltese at length lost patience, shut up his cases, and
departed. Ali watched him with the utmost calm, and as he went out
told him, still in Turkish, to come again the next day.

An unexpected occurrence seemed, like the warning finger of
Destiny, to indicate an evil omen for the pacha's future.
"Misfortunes arrive in troops," says the forcible Turkish proverb,
and a forerunner of disasters came to Ali Dacha.

One morning he was suddenly roused by the Sheik Yussuf, who had
forced his way in, in spite of the guards. "Behold!" said he,
handing Ali a letter, "Allah, who punishes the guilty, has
permitted thy seraglio of Tepelen to be burnt. Thy splendid palace,
thy beautiful furniture, costly stuffs, cashmeers, furs, arms, all
are destroyed! And it is thy youngest and best beloved son, Salik
Bey himself, whose hand kindled the flames!" So saying; Yussuf
turned and departed, crying with a triumphant voice, "Fire! fire!
fire!"

Ali instantly ordered his horse, and, followed by his guards,
rode without drawing rein to Tepelen. As soon as he arrived at the
place where his palace had formerly insulted the public misery, he
hastened to examine the cellars where his treasures were deposited.
All was intact, silver plate, jewels, and fifty millions of francs
in gold, enclosed in a well over which he had caused a tower to be
built. After this examination he ordered all the ashes to be
carefully sifted in hopes of recovering the gold in the tassels and
fringes of the sofas, and the silver from the plate and the armour.
He next proclaimed through the length and breadth of the land,
that, being by the hand of Allah deprived of his house, and no
longer possessing anything in his native town, he requested all who
loved him to prove their affection by bringing help in proportion.
He fixed the day of reception for each commune, and for almost each
individual of any rank, however small, according to their distance
from Tepelen, whither these evidences of loyalty were to be
brought.

During five days Ali received these forced benevolences from all
parts. He sat, covered with rags, on a shabby palm-leaf mat placed.
at the outer gate of his ruined palace, holding in his left hand a
villainous pipe of the kind used by the lowest people, and in his
right an old red cap, which he extended for the donations of the
passers-by. Behind stood a Jew from Janina, charged with the office
of testing each piece of gold and valuing jewels which were offered
instead of money; for, in terror, each endeavoured to appear
generous. No means of obtaining a rich harvest were neglected; for
instance, Ali distributed secretly large sums among poor and
obscure people, such as servants, mechanics, and soldiers, in order
that by returning them in public they might appear to be making
great sacrifices, so that richer and more distinguished persons
could not, without appearing ill-disposed towards the pacha, offer
only the same amount as did the poor, but were obliged to present
gifts of enormous value.

After this charity extorted from their fears, the pacha's
subjects hoped to be at peace. But a new decree proclaimed
throughout Albania required them to rebuild and refurnish the
formidable palace of Tepelen entirely at the public expense. Ali
then returned to Janina, followed by his treasure and a few women
who had escaped from the flames, and whom he disposed of amongst
his friends, saying that he was no longer sufficiently wealthy to
maintain so many slaves.

Fate soon provided him with a second opportunity for amassing
wealth. Arta, a wealthy town with a Christian population, was
ravaged by the plague, and out of eight thousand inhabitants, seven
thousand were swept away. Hearing this, Ali hastened to send
commissioners to prepare an account of furniture and lands which
the pacha claimed as being heir to his subjects. A few livid and
emaciated spectres were yet to be found in the streets of Arta. In
order that the inventory might be more complete, these unhappy
beings were compelled to wash in the Inachus blankets, sheets, and
clothes steeped in bubonic infection, while the collectors were
hunting everywhere for imaginary hidden treasure. Hollow trees were
sounded, walls pulled down, the most unlikely corners examined, and
a skeleton which was discovered still girt with a belt containing
Venetian sequins was gathered up with the utmost care. The archons
of the town were arrested and tortured in the hope of discovering
buried treasure, the clue to which had disappeared along with the
owners. One of these magistrates, accused of having hidden some
valuable objects, was plunged up to his shoulders in a boiler full
of melted lead and boiling oil. Old men, women, children, rich and
poor alike, were interrogated, beaten, and compelled to abandon the
last remains of their property in order to save their lives.

Having thus decimated the few inhabitants remaining to the town,
it became necessary to repeople it. With this object in view, Ali's
emissaries overran the villages of Thessaly, driving before them
all. the people they met in flocks, and compelling them to settle
in Arta. These unfortunate colonists were also obliged to find
money to pay the pacha for the houses they were forced to
occupy.

This business being settled, Ali turned to another which had
long been on his mind. We have seen how Ismail Pacho Bey escaped
the assassins sent to murder him. A ship, despatched secretly from
Prevesa, arrived at the place of his retreat. The captain, posing
as a merchant, invited Ismail to come on board and inspect his
goods. But the latter, guessing a trap, fled promptly, and for some
time all trace of him was lost. Ali, in revenge, turned his wife
out of the palace at Janina which she still occupied, and placed
her in a cottage, where she was obliged to earn a living by
spinning. But he did not stop there, and learning after some time
that Pacho Bey had sought refuge with the Nazir of Drama, who had
taken him into favour, he resolved to strike a last blow, more sure
and more terrible than the others. Again Ismail's lucky star saved
him from the plots of his enemy. During a hunting party he
encountered a kapidgi-bachi, or messenger from the sultan, who
asked him where he could find the Nazir, to whom he was charged
with an important communication. As kapidgi-bachis are frequently
bearers of evil tidings, which it is well to ascertain at once, and
as the Nazir was at some distance, Pacho Bey assumed the latter's
part, and the sultan's confidential messenger informed him that he
was the bearer of a firman granted at the request of Ali Pacha of
Janina,

"Ali of Tepelenir. He is my friend. How can I serve him?"

"By executing the present order, sent you by the Divan, desiring
you to behead a traitor, named Pacho Bey, who crept into your
service a short time ago.

"Willingly I but he is not an easy man to seize being brave,
vigorous, clever, and cunning. Craft will be necessary in this
case. He may appear at any moment, and it is advisable that he
should not see you. Let no one suspect who you are, but go to
Drama, which is only two hours distant, and await me there. I shall
return this evening, and you can consider your errand as
accomplished."

The kapidgi-bachi made a sign of comprehension, and directed his
course towards Drama; while Ismail, fearing that the Nazir, who had
only known him a short time, would sacrifice him with the usual
Turkish indifference, fled in the opposite direction. At the end of
an hour he encountered a Bulgarian monk, with whom he exchanged
clothes—a disguise which enabled him to traverse Upper Macedonia in
safety. Arriving at the great Servian convent in the mountains
whence the Axius takes its rise, he obtained admission under an
assumed name. But feeling sure of the discretion of the monks,
after a few days he explained his situation to them.

Ali, learning the ill-success of his latest stratagem, accused
the Nazir of conniving at Paeho Bey's escape. But the latter easily
justified himself with the Divan by giving precise information of
what had really occurred. This was what Ali wanted, who profited
thereby in having the fugitive's track followed up, and soon got
wind of his retreat. As Pacho Bey's innocence had been proved in
the explanations given to the Porte, the death firman obtained
against him became useless, and Ali affected to abandon him to his
fate, in order the better to conceal the new plot he was conceiving
against him.

Athanasius Vaya, chief assassin of the Kardikiotes, to whom Ali
imparted his present plan for the destruction of Ismail, begged for
the honour of putting it into execution, swearing that this time
Ismail should not escape. The master and the instrument disguised
their scheme under the appearance of a quarrel, which astonished
the whole town. At the end of a terrible scene which took place in
public, Ali drove the confidant of his crimes from the palace,
overwhelming him with insults, and declaring that were Athanasius
not the son of his children's foster-mother, he would have sent him
to the gibbet. He enforced his words by the application of a stick,
and Vaya, apparently overwhelmed by terror and affliction, went
round to all the nobles of the town, vainly entreating them to
intercede for him. The only favour which Mouktar Pacha could obtain
for him was a sentence of exile allowing him to retreat to
Macedonia.

Athanasius departed from Janina with all the demonstrations of
utter despair, and continued his route with the haste of one who
fears pursuit. Arrived in Macedonia, he assumed the habit of a
monk, and undertook a pilgrimage to Mount Athos, saying that both
the disguise and the journey were necessary to his safety. On the
way he encountered one of the itinerant friars of the great Servian
convent, to whom he described his disgrace in energetic terms,
begging him to obtain his admission among the lay brethren of his
monastery.

Delighted at the prospect of bringing back to the fold of the
Church a man so notorious for his crimes, the friar hastened to
inform his superior, who in his turn lost no time in announcing to
Pacho Bey that his compatriot and companion in misfortune was to be
received among the lay brethren, and in relating the history of
Athanasius as he himself had heard it. Pacho Bey, however, was not
easily deceived, and at once guessing that Vaya's real object was
his own assassination, told his doubts to the superior, who had
already received him as a friend. The latter retarded the reception
of Vaya so as to give Pacho time to escape and take the road to
Constantinople. Once arrived there, he determined to brave the
storm and encounter Ali openly.

Endowed by nature with a noble presence and with masculine
firmness, Pacho Bey possessed also the valuable gift of speaking
all the various tongues of the Ottoman Empire. He could not fail to
distinguish himself in the capital and to find an opening for his
great talents. But his inclination drove him at first to seek his
fellow-exiles from Epirus, who were either his old companions in
arms, friends, of relations, for he was allied to all the principal
families, and was even, through his wife, nearly connected with his
enemy, Ali Pacha himself.

He had learnt what this unfortunate lady had already endured on
his account, and feared that she would suffer yet more if he took
active measures against the pacha. While he yet hesitated between
affection and revenge, he heard that she had died of grief and
misery. Now that despair had put an end to uncertainty, he set his
hand to the work.

At this precise moment Heaven sent him a friend to console and
aid him in his vengeance, a Christian from OEtolia, Paleopoulo by
name. This man was on the point of establishing himself in Russian
Bessarabia, when he met Pacho Bey and joined with him in the
singular coalition which was to change the fate of the Tepelenian
dynasty.

Paleopoulo reminded his companion in misfortune of a memorial
presented to the Divan in 1812, which had brought upon Ali a
disgrace from which he only escaped in consequence of the
overwhelming political events which just then absorbed the
attention of the Ottoman Government. The Grand Seigneur had sworn
by the tombs of his ancestors to attend to the matter as soon as he
was able, and it was only requisite to remind him of his vow. Pacho
Hey and his friend drew up a new memorial, and knowing the sultan's
avarice, took care to dwell on the immense wealth possessed by Ali,
on his scandalous exactions, and on the enormous sums diverted from
the Imperial Treasury. By overhauling the accounts of his
administration, millions might be recovered. To these financial
considerations Pacho Bey added some practical ones. Speaking as a
man sure of his facts and well acquainted with the ground, he
pledged his head that with twenty thousand men he would, in spite
of Ali's troops and strongholds, arrive before Janina without
firing a musket.

However good these plans appeared, they were by no means to the
taste of the sultan's ministers, who were each and all in receipt
of large pensions from the man at whom they struck. Besides, as in
Turkey it is customary for the great fortunes of Government
officials to be absorbed on their death by the Imperial Treasury,
it of course appeared easier to await the natural inheritance of
Ali's treasures than to attempt to seize them by a war which would
certainly absorb part of them. Therefore, while Pacho Bey's zeal
was commended, he obtained only dilatory answers, followed at
length by a formal refusal.

Meanwhile, the old OEtolian, Paleopoulo, died, having prophesied
the approaching Greek insurrection among his friends, and pledged
Pacho Bey to persevere in his plans of vengeance, assuring him that
before long Ali would certainly fall a victim to them. Thus left
alone, Pacho, before taking any active steps in his work of
vengeance, affected to give himself up to the strictest observances
of the Mohammedan religion. Ali, who had established a most minute
surveillance over his actions, finding that his time was spent with
ulemas and dervishes, imagined that he had ceased to be dangerous,
and took no further trouble about him.

Chapter 8

A career of successful crime had established Ali's rule over a
population equal to that of the two kingdoms of Sweden and Norway.
But his ambition was not yet satisfied. The occupation of Parga did
not crown his desires, and the delight which it caused him was much
tempered by the escape of the Parganiotes, who found in exile a
safe refuge from his persecution. Scarcely had he finished the
conquest of Middle Albania before he was exciting a faction against
the young Moustai Pacha in Scodra, a new object of greed. He also
kept an army of spies in Wallachia, Moldavia, Thrace, and
Macedonia, and, thanks to them, he appeared to be everywhere
present, and was mixed up in every intrigue, private or political,
throughout the empire. He had paid the English agents the price
agreed on for Parga, but he repaid himself five times over, by
gifts extorted from his vassals, and by the value of the Parga
lands, now become his property. His palace of Tepelen had been
rebuilt at the public expense, and was larger and more magnificent
than before; Janina was embellished with new buildings; elegant
pavilions rose on the shores of the lake; in short, Ali's luxury
was on a level with his vast riches. His sons and grandsons were
provided for by important positions, and Ali himself was sovereign
prince in everything but the name.

There was no lack of flattery, even from literary persons. At
Vienna a poem was pointed in his honour, and a French-Greek Grammar
was dedicated to him, and such titles as "Most Illustrious, "Most
Powerful," and "Most Clement," were showered upon him, as upon a
man whose lofty virtues and great exploits echoed through the
world. A native of Bergamo, learned in heraldry, provided him with
a coat of arms, representing, on a field gules, a lion, embracing
three cubs, emblematic of the Tepelenian dynasty. Already he had a
consul at Leucadia accepted by the English, who, it is said,
encouraged him to declare himself hereditary Prince of Greece,
under the nominal suzerainty of the sultan; their real intention
being to use him as a tool in return for their protection, and to
employ him as a political counter-balance to the hospodars of
Moldavia and Wallachia, who for the last twenty years had been
simply Russian agents in disguise, This was not all; many of the
adventurers with whom the Levant swarms, outlaws from every
country, had found a refuge in Albania, and helped not a little to
excite Ali's ambition by their suggestions. Some of these men
frequently saluted him as King, a title which he affected to reject
with indignation; and he disdained to imitate other states by
raising a private standard of his own, preferring not to compromise
his real power by puerile displays of dignity; and he lamented the
foolish ambition of his children, who would ruin him, he said, by
aiming, each, at becoming a vizier. Therefore he did not place his
hope or confidence in them, but in the adventurers of every sort
and kind, pirates, coiners, renegades, assassins, whom he kept in
his pay and regarded as his best support. These he sought to attach
to his person as men who might some day be found useful, for he did
not allow the many favours of fortune to blind him to the real
danger of his position. A vizier," he was answered, "resembles a
man wrapped in costly furs, but he sits on a barrel of powder,
which only requires a spark to explode it." The Divan granted all
the concessions which Ali demanded, affecting ignorance of his
projects of revolt and his intelligence with the enemies of the
State; but then apparent weakness was merely prudent temporising.
It was considered that Ali, already advanced in years, could not
live much longer, and it was hoped that, at his death, Continental
Greece, now in some measure detached from the Ottoman rule, would
again fall under the sultan's sway.

Meanwhile, Pacho Bey, bent on silently undermining Ali's
influence; had established himself as an intermediary for all those
who came to demand justice on account of the pacha's exactions, and
he contrived that both his own complaints and those of his clients,
should penetrate to the ears of the sultan; who, pitying his
misfortunes, made him a kapidgi-bachi, as a commencement of better
things. About this time the sultan also admitted to the Council a
certain Abdi Effendi of Larissa, one of the richest nobles of
Thessaly, who had been compelled by the tyranny of Veli Pacha to
fly from his country. The two new dignitaries, having secured
Khalid Effendi as a partisan, resolved to profit by his influence
to carry out their plans of vengeance on the Tepelenian family. The
news of Pacho Bey's promotion roused Ali from the security in which
he was plunged, and he fell a prey to the most lively anxiety.
Comprehending at once the evil which this man,—trained in his own
school, might cause him, he exclaimed, "Ah! if Heaven would only
restore me the strength of my youth, I would plunge my sword into
his heart even in the midst of the Divan."

It was not long before Ali's enemies found an extremely suitable
opportunity for opening their attack. Veli Pacha, who had for his
own profit increased the Thessalian taxation fivefold, had in doing
so caused so much oppression that many of the inhabitants preferred
the griefs and dangers of emigration rather than remain under so
tyrannical a rule. A great number of Greeks sought refuge at
Odessa, and the great Turkish families assembled round Pacho Bey
and Abdi Effendi at Constantinople, who lost no opportunity of
interceding in their favour. The sultan, who as yet did not dare to
act openly against the Tepelenian family, was at least able to
relegate Veli to the obscure post of Lepanto, and Veli, much
disgusted, was obliged to obey. He quitted the new palace he had
just built at Rapehani, and betook himself to the place of exile,
accompanied by actors, Bohemian dancers, bear leaders, and a crowd
of prostitutes.

Thus attacked in the person of his most powerful son, Ali
thought to terrify his enemies by a daring blow. He sent three
Albanians to Constantinople to assassinate Pacho Bey. They fell
upon him as he was proceeding to the Mosque of Saint-Sophia, on the
day on which the sultan also went in order to be present at the
Friday ceremonial prayer, and fired several shots at him. He was
wounded, but not mortally.

The assassins, caught red-handed, were hung at the gate of the
Imperial Seraglio, but not before confessing that they were sent by
the Pacha of Janina. The Divan, comprehending at last that so
dangerous a man must be dealt with at any cost, recapitulated all
Ali's crimes, and pronounced a sentence against him which was
confirmed by a decree of the Grand Mufti. It set forth that Ali
Tepelen, having many times obtained pardon for his crimes, was now
guilty of high treason in the first degree, and that he would, as
recalcitrant, be placed under the ban of the Empire if he did not
within forty days appear at the Gilded Threshold of the Felicitous
Gate of the Monarch who dispenses crowns to the princes who reign
in this world, in order to justify himself. As may be supposed,
submission to such an order was about the last thing Ali
contemplated. As he failed to appear, the Divan caused the Grand
Mufti to launch the thunder of excommunication against him.

Ali had just arrived at Parga, which he now saw for the third
time since he had obtained it, when his secretaries informed him
that only the rod of Moses could save him from the anger of
Pharaoh—a figurative mode of warning him that he had nothing to
hope for. But Ali, counting on his usual luck, persisted in
imagining that he could, once again, escape from his difficulty by
the help of gold and intrigue. Without discontinuing the pleasures
in which he was immersed, he contented himself with sending
presents and humble petitions to Constantinople. But both were
alike useless, for no one even ventured to transmit them to the
sultan, who had sworn to cut off the head of anyone who dared
mention the name of Ali Tepelen in his presence.

Receiving no answer to his overtures, Ali became a prey to
terrible anxiety. As he one day opened the Koran to consult it as
to his future, his divining rod stopped at verse 82, chap. xix.,
which says, "He doth flatter himself in vain. He shall appear
before our tribunal naked and bare." Ali closed the book and spat
three times into his bosom. He was yielding to the most dire
presentiments, when a courier, arriving from the capital, informed
him that all hope of pardon was lost.

He ordered his galley to be immediately prepared, and left his
seraglio, casting a look of sadness on the beautiful gardens where
only yesterday he had received the homage of his prostrate slaves.
He bade farewell to his wives, saying that he hoped soon to return,
and descended to the shore, where the rowers received him with
acclamations. The sail was set to a favourable breeze, and Ali,
leaving the shore he was never to see again, sailed towards
Erevesa, where he hoped to meet the Lord High Commissioner
Maitland. But the time of prosperity had gone by, and the regard
which had once been shown him changed with his fortunes. The
interview he sought was not granted.

The sultan now ordered a fleet to be equipped, which, after
Ramadan, was to disembark troops on the coast of Epirus, while all
the neighbouring pashas received orders to hold themselves in
readiness to march with all the troops of their respective
Governments against Ali, whose name was struck out of the list of
viziers. Pacho Bey was named Pasha of Janina and Delvino on
condition of subduing them, and was placed in command of the whole
expedition.

However, notwithstanding these orders, there was not at the
beginning of April, two months after the attempted assassination of
Pacho Bey, a single soldier ready to march on Albania. Ramadan,
that year, did not close until the new moon of July. Had Ali put
himself boldly at the head of the movement which was beginning to
stir throughout Greece, he might have baffled these vacillating
projects, and possibly dealt a fatal blow to the Ottoman Empire. As
far back as 1808, the Hydriotes had offered to recognise his son
Veli, then Vizier of the Morea, as their Prince, and to support him
in every way, if he would proclaim the independence of the
Archipelago. The Moreans bore him no enmity until he refused to
help them to freedom, and would have returned to him had he
consented.

On the other side, the sultan, though anxious for war, would not
spend a penny in order to wage it; and it was not easy to corrupt
some of the great vassals ordered to march at their own expense
against a man in whose downfall they had no special interest. Nor
were the means of seduction wanting to Ali, whose wealth was
enormous; but he preferred to keep it in order to carry on the war
which he thought he could no longer escape. He made, therefore, a
general appeal to all Albanian warriors, whatever their religion.
Mussulmans and Christians, alike attracted by the prospect of booty
and good pay, flocked to his standard in crowds.

He organised all these adventurers on the plan of the Armatous,
by companies, placing a captain of his own choice at the head of
each, and giving each company a special post to defend. Of all
possible plans this was the best adapted to his country, where only
a guerilla warfare can be carried on, and where a large army could
not subsist.

In repairing to the posts assigned to them, these troops
committed such terrible depredations that the provinces sent to
Constantinople demanding their suppression. The Divan answered the
petitioners that it was their own business to suppress these
disorders, and to induce the Klephotes to turn their arms against
Ali, who had nothing to hope from the clemency of the Grand
Seigneur. At the same time circular letters were addressed to the
Epirotes, warning them to abandon the cause of a rebel, and to
consider the best means of freeing themselves from a traitor, who,
having long oppressed them, now sought to draw down on their
country all the terrors of war. Ali, who every where maintained
numerous and active spies, now redoubled his watchfulness, and not
a single letter entered Epirus without being opened and read by his
agents. As an extra precaution, the guardians of the passes were
enjoined to slay without mercy any despatch-bearer not provided
with an order signed by Ali himself; and to send to Janina under
escort any travellers wishing to enter Epirus. These measures were
specially aimed against Suleyman Pacha, who had succeeded Veli in
the government of Thessaly, and replaced Ali himself in the office
of Grand Provost of the Highways. Suleyman's secretary was a Greek
called Anagnorto, a native of Macedonia, whose estates Ali had
seized, and who had fled with his family to escape further
persecution. He had become attached to the court party, less for
the sake of vengeance on Ali than to aid the cause of the Greeks,
for whose freedom he worked by underhand methods. He persuaded
Suleyman Pacha that the Greeks would help him to dethrone Ali, for
whom they cherished the deepest hatred, and he was determined that
they should learn the sentence of deprivation and excommunication
fulminated against the rebel pacha. He introduced into the Greek
translation which he was commissioned to make, ambiguous phrases
which were read by the Christians as a call to take up arms in the
cause of liberty. In an instant, all Hellas was up in arms. The
Mohammedans were alarmed, but the Greeks gave out that it was in
order to protect themselves and their property against the bands of
brigands which had appeared on all sides. This was the beginning of
the Greek insurrection, and occurred in May 1820, extending from
Mount Pindus to Thermopylae. However, the Greeks, satisfied with
having vindicated their right to bear arms in their own defence,
continued to pay their taxes, and abstained from all hostility.

At the news of this great movement, Ali's friends advised him to
turn it to his own advantage. "The Greeks in arms," said they,
"want a chief: offer yourself as their leader. They hate you, it is
true, but this feeling may change. It is only necessary to make
them believe, which is easily done, that if they will support your
cause you will embrace Christianity and give them freedom."

There was no time to lose, for matters became daily more
serious. Ali hastened to summon what he called a Grand Divan,
composed of the chiefs of both sects, Mussulmans and Christians.
There were assembled men of widely different types, much astonished
at finding themselves in company: the venerable Gabriel, Archbishop
of Janina, and uncle of the unfortunate Euphrosyne, who had been
dragged thither by force; Abbas, the old head of the police, who
had presided at the execution of the Christian martyr; the holy
bishop of Velas, still bearing the marks of the chains with which
Ali had loaded him; and Porphyro, Archbishop of Arta, to whom the
turban would have been more becoming than the mitre.

Ashamed of the part he was obliged to play, Ali, after long
hesitation, decided on speaking, and, addressing the Christians, "O
Greeks!" he said, "examine my conduct with unprejudiced minds, and
you will see manifest proofs of the confidence and consideration
which I have ever shown you. What pacha has ever treated you as I
have done? Who would have treated your priests and the objects of
your worship with as much respect? Who else would have conceded the
privileges which you enjoy? for you hold rank in my councils, and
both the police and the administration of my States are in your
hands. I do not, however, seek to deny the evils with which I have
afflicted you; but, alas! these evils have been the result of my
enforced obedience to the cruel and perfidious orders of the
Sublime Porte. It is to the Porte that these wrongs must be
attributed, for if my actions be attentively regarded it will be
seen that I only did harm when compelled thereto by the course of
events. Interrogate my actions, they will speak more fully than a
detailed apology.

"My position with regard to the Suliotes allowed no
half-and-half measures. Having once broken with them, I was obliged
either to drive them from my country or to exterminate them. I
understood the political hatred of the Ottoman Cabinet too well not
to know that it would declare war against me sooner or later, and I
knew that resistance would be impossible, if on one side I had to
repel the Ottoman aggression, and on the other to fight against the
formidable Suliotes.

"I might say the same of the Parganiotes. You know that their
town was the haunt of my enemies, and each time that I appealed to
them to change their ways they answered only with insults and
threats. They constantly aided the Suliotes with whom I was at war;
and if at this moment they still were occupying Parga, you would
see them throw open the gates of Epirus to the forces of the
sultan. But all this does not prevent my being aware that my
enemies blame me severely, and indeed I also blame myself, and
deplore the faults which the difficulty of my position has entailed
upon me. Strong in my repentance, I do not hesitate to address
myself to those whom I have most grievously wounded. Thus I have
long since recalled to my service a great number of Suliotes, and
those who have responded to my invitation are occupying important
posts near my person. To complete the reconciliation, I have
written to those who are still in exile, desiring them to return
fearlessly to their country, and I have certain information that
this proposal has been everywhere accepted with enthusiasm. The
Suliotes will soon return to their ancestral houses, and, reunited
under my standard, will join me in combating the Osmanlis, our
common enemies.

"As to the avarice of which I am accused, it seems easily
justified by the constant necessity I was under of satisfying the
inordinate cupidity of the Ottoman ministry, which incessantly made
me pay dearly for tranquillity. This was a personal affair, I
acknowledge, and so also is the accumulation of treasure made in
order to support the war, which the Divan has at length
declared."

Here Ali ceased, then having caused a barrel full of gold pieces
to be emptied on the floor, he continued:

"Behold a part of the treasure I have preserved with so much
care, and which has been specially obtained from the Turks, our
common enemies: it is yours. I am now more than ever delighted at
being the friend of the Greeks. Their bravery is a sure earnest of
victory, and we will shortly re-establish the Greek Empire, and
drive the Osmanlis across the Bosphorus. O bishops and priests of
Issa the prophet! bless the arms of the Christians, your children.
O primates! I call upon you to defend your rights, and to rule
justly the brave nation associated with my interests."

This discourse produced very different impressions on the
Christian priests and archons. Some replied only by raising looks
of despair to Heaven, others murmured their adhesion. A great
number remained uncertain, not knowing what to decide. The Mirdite
chief, he who had refused to slaughter the Kardikiotes, declared
that neither he nor any Skipetar of the Latin communion would bear
arms against their legitimate sovereign the sultan. But his words
were drowned by cries of "Long live Ali Pasha! Long live the
restorer of liberty!" uttered by some chiefs of adventurers and
brigands.

Chapter 9

Yet next day, May 24th, 1820, Ali addressed a circular letter to
his brothers the Christians, announcing that in future he would
consider them as his most faithful subjects, and that henceforth he
remitted the taxes paid to his own family. He wound up by asking
for soldiers, but the Greeks having learnt the instability of his
promises, remained deaf to his invitations. At the same time he
sent messengers to the Montenegrins and the Servians, inciting them
to revolt, and organised insurrections in Wallachia and Moldavia to
the very environs of Constantinople.

Whilst the Ottoman vassals assembled only in small numbers and
very slowly under their respective standards, every day there
collected round the castle of Janina whole companies of Toxidae, of
Tapazetae, and of Chamidae; so that Ali, knowing that Ismail Pacho
Bey had boasted that he could arrive in sight of Janina without
firing a gun, said in his turn that he would not treat with the
Porte until he and his troops should be within eight leagues of
Constantinople.

He had fortified and supplied with munitions of war Ochrida,
Avlone, Cannia, Berat, Cleisoura, Premiti, the port of Panormus,
Santi-Quaranta, Buthrotum, Delvino, Argyro-Castron, Tepelen, Parga,
Prevesa, Sderli, Paramythia, Arta, the post of the Five Wells,
Janina and its castles. These places contained four hundred and
twenty cannons of all sizes, for the most part in bronze, mounted
on siege-carriages, and seventy mortars. Besides these, there were
in the castle by the lake, independently of the guns in position,
forty field-pieces, sixty mountain guns, a number of Congreve
rockets, formerly given him by the English, and an enormous
quantity of munitions of war. Finally, he endeavoured to establish
a line of semaphores between Janina and Prevesa, in order to have
prompt news of the Turkish fleet, which was expected to appear on
this coast.

Ali, whose strength seemed to increase with age, saw to
everything and appeared everywhere; sometimes in a litter borne by
his Albanians, sometimes in a carriage raised into a kind of
platform, but it was more frequently on horseback that he appeared
among his labourers. Often he sat on the bastions in the midst of
the batteries, and conversed familiarly with those who surrounded
him. He narrated the successes formerly obtained against the sultan
by Kara Bazaklia, Vizier of Scodra, who, like himself, had been
attained with the sentence of deprivation and excommunication;
recounting how the rebel pacha, shut up in his citadel with
seventy-two warriors, had seen collapse at his feet the united
forces of four great provinces of the Ottoman Empire, commanded by
twenty-two pachas, who were almost entirely annihilated in one day
by the Guegues. He reminded them also, of the brilliant victory
gained by Passevend Oglon, Pacha of Widdin, of quite recent memory,
which is celebrated in the warlike songs of the Klephts of
Roumelia.

Almost simultaneously, Ali's sons, Mouktar and Veli, arrived at
Janina. Veli had been obliged, or thought himself obliged, to
evacuate Lepanto by superior forces, and brought only discouraging
news, especially as to the wavering fidelity of the Turks. Mouktar,
on the contrary, who had just made a tour of inspection in the
Musache, had only noticed favourable dispositions, and deluded
himself with the idea that the Chaonians, who had taken up arms,
had done so in order to aid his father. He was curiously mistaken,
for these tribes hated Ali with a hatred all the deeper for being
compelled to conceal it, and were only in arms in order to repel
aggression.

The advice given by the sons to their father as to the manner of
treating the Mohammedans differed widely in accordance with their
respective opinions. Consequently a violent quarrel arose between
them, ostensibly on account of this dispute, but in reality on the
subject of their father's inheritance, which both equally coveted.
Ali had brought all his treasure to Janina, and thenceforth neither
son would leave the neighbourhood of so excellent a father. They
overwhelmed him with marks of affection, and vowed that the one had
left Lepanto, and the other Berat, only in order to share his
danger. Ali was by no means duped by these protestations, of which
he divined the motive only too well, and though he had never loved
his sons, he suffered cruelly in discovering that he was not
beloved by them.

Soon he had other troubles to endure. One of his gunners
assassinated a servant of Vela's, and Ali ordered the murderer to
be punished, but when the sentence was to be carried out the whole
corps of artillery mutinied. In order to save appearances, the
pacha was compelled to allow them to ask for the pardon of the
criminal whom he dared not punish. This incident showed him that
his authority was no longer paramount, and he began to doubt the
fidelity of his soldiers. The arrival of the Ottoman fleet further
enlightened him to his true position. Mussulman and Christian
alike, all the inhabitants of Northern Albania, who had hitherto
concealed their disaffection under an exaggerated semblance of
devotion, now hastened to make their submission to the sultan. The
Turks, continuing their success, laid siege to Parga, which was
held by Mehemet, Veli's eldest son. He was prepared to make a good
defence, but was betrayed by his troops, who opened the gates of
the town, and he was compelled to surrender at discretion. He was
handed over to the commander of the naval forces, by whom he was
well treated, being assigned the best cabin in the admiral's ship
and given a brilliant suite. He was assured that the sultan, whose
only quarrel was with his grandfather, would show him favour, and
would even deal mercifully with Ali, who, with his treasures, would
merely be sent to an important province in Asia Minor. He was
induced to write in this strain to his family and friends in order
to induce them to lay down their arms.

The fall of Parga made a great impression on the Epirotes, who
valued its possession far above its real importance. Ali rent his
garments and cursed the days of his former good fortune, during
which he had neither known how to moderate his resentment nor to
foresee the possibility of any change of fortune.

The fall of Parga was succeeded by that of Arta of Mongliana,
where was situated Ali's country house, and of the post of the Five
Wells. Then came a yet more overwhelming piece of news Omar
Brionis, whom Ali, having formerly despoiled of its wealth, had
none the less, recently appointed general-in-chief, had gone over
to the enemy with all his troops!

Ali then decided on carrying out a project he had formed in case
of necessity, namely, on destroying the town of Janina, which would
afford shelter to the enemy and a point of attack against the
fortresses in which he was entrenched. When this resolution was
known, the inhabitants thought only of saving themselves and their
property from the ruin from which nothing could save their country.
But most of them were only preparing to depart, when Ali gave leave
to the Albanian soldiers yet faithful to him to sack the town.

The place was immediately invaded by an unbridled soldiery. The
Metropolitan church, where Greeks and Turks alike deposited their
gold, jewels, and merchandise, even as did the Greeks of old in the
temples of the gods, became the first object of pillage. Nothing
was respected. The cupboards containing sacred vestments were
broken open, so were the tombs of the archbishops, in which were
interred reliquaries adorned with precious stones; and the altar
itself was defiled with the blood of ruffians who fought for
chalices and silver crosses.

The town presented an equally terrible spectacle; neither
Christians nor Mussulmans were spared, and the women's apartments,
forcibly entered, were given up to violence. Some of the more
courageous citizens endeavoured to defend their houses arid
families against these bandits, and the clash of arms mingled with
cries and groans. All at on e the roar of a terrible explosion rose
above the other sounds, and a hail of bombs, shells, grenade's, and
rockets carried devastation and fire into the different quarters of
the town, which soon presented the spectacle of an immense
conflagration. Ali, seated on the great platform of the castle by
the lake, which seemed to vomit fire like a volcano, directed the
bombardment, pointing out the places which must be burnt. Churches,
mosques, libraries, bazaars, houses, all were destroyed, and the
only thing spared by the flames was the gallows, which remained
standing in the midst of the ruins.

Of the thirty thousand persons who inhabited Janina a few hours
previously, perhaps one half had escaped. But these had not fled
many leagues before they encountered the outposts of the Otto man
army, which, instead of helping or protecting them, fell upon them,
plundered them, and drove them towards the camp, where slavery
awaited them. The unhappy fugitives, taken thus between fire and.
sword, death behind and slavery before, uttered a terrible cry, and
fled in all directions. Those who escaped the Turks were stopped in
the hill passes by the mountaineers rushing down to the>>
rey; only large numbers who held together could force a
passage.

In some cases terror bestows extraordinary strength, there were
mothers who, with infants at the breast, covered on foot in one day
the fourteen leagues which separate Janina from Arta. But others,
seized with the pangs of travail in the midst of their flight,
expired in the woods, after giving birth to babes, who, destitute
of succour, did not survive their mothers. And young girls, having
disfigured themselves by gashes, hid themselves in caves, where
they died of terror and hunger.

The Albanians, intoxicated with plunder and debauchery, refused
to return to the castle, and only thought of regaining their
country and enjoying the fruit of their rapine. But they were
assailed on the way by peasants covetous of their booty, and by
those of Janina who had sought refuge with them. The roads and
passes were strewn with corpses, and the trees by the roadside
converted into gibbets. The murderers did not long survive their
victims.

The ruins of Janina were still smoking when, on the 19th August,
Pacho Bey made his entry. Having pitched his tent out of range of
Ali's cannon, he proclaimed aloud the firman which inaugurated him
as Pacha of Janina and Delvino, and then raised the tails, emblem
of his dignity. Ali heard on the summit of his keep the
acclamations of the Turks who saluted Pacho Bey, his former servant
with the titles of Vali of Epirus, and Ghazi, of Victorius. After
this ceremony, the cadi read the sentence, confirmed by the Mufti,
which declared Tepelen Veli-Zade to have forfeited his dignities
and to be excommunicated, adding an injunction to all the faithful
that henceforth his name was not to be pronounced except with the
addition of "Kara," or "black," which is bestowed on those cut off
from the congregation of Sunnites, or Orthodox Mohammedans. A
Marabout then cast a stone towards the castle, and the anathema
upon "Kara Ali" was repeated by the whole Turkish army, ending with
the cry of "Long live the sultan! So be it!"

But it was not by ecclesiastical thunders that three fortresses
could be reduced, which were defended by artillerymen drawn from
different European armies, who had established an excellent school
for gunners and bombardiers. The besieged, having replied with
hootings of contempt to the acclamations of the besiegers,
proceeded to enforce their scorn with well-aimed cannon shots,
while the rebel flotilla, dressed as if for a fete-day, passed
slowly before the Turks, saluting them with cannon-shot if they
ventured near the edge of the lake.

This noisy rhodomontade did not prevent Ali from being consumed
with grief and anxiety. The sight of his own troops, now in the
camp of Pacho Bey, the fear of being for ever separated from his
sons, the thought of his grandson in the enemy's hands, all threw
him into the deepest melancholy, and his sleepless eyes were
constantly drowned in tears. He refused his food, and sat for seven
days with untrimmed beard, clad in mourning, on a mat at the door
of his antechamber, extending his hands to his soldiers, and
imploring them to slay him rather than abandon him. His wives,
seeing him in this state, and concluding all was lost, filled the
air with their lamentations. All began to think that grief would
bring Ali to the grave; but his soldiers, to whose protestations he
at first refused any credit, represented to him that their fate was
indissolubly linked with his. Pacho Bey having proclaimed that all
taken in arms for Ali would be shot as sharers in rebellion, it was
therefore their interest to support his resistance with all their
power. They also pointed out that the campaign was already
advanced, and that the Turkish army, which had forgotten its siege
artillery at Constantinople, could not possibly procure any before
the end of October, by which time the rains would begin, and the
enemy would probably be short of food. Moreover, in any case, it
being impossible to winter in a ruined town, the foe would be
driven to seek shelter at a distance.

These representations, made with warmth conviction, and
supported by evidence, began to soothe the restless fever which was
wasting Ali, and the gentle caresses and persuasions of Basillisa,
the beautiful Christian captive, who had now been his wife for some
time, completed the cure.

At the same time his sister Chainitza gave him an astonishing
example of courage. She had persisted, in spite of all that could
be said, in residing in her castle of Libokovo. The population,
whom she had cruelly oppressed, demanded her death, but no one
dared attack her. Superstition declared that the spirit of her
mother, with whom she kept up a mysterious communication even
beyond the portals of the grave, watched over her safety. The
menacing form of Kamco had, it was said, appeared to several
inhabitants of Tepelen, brandishing bones of the wretched
Kardikiotes, and demanding fresh victims with loud cries. The
desire of vengeance had urged some to brave these unknown dangers,
and twice, a warrior, clothed in black, had warned them back,
forbidding them to lay hands on a sacrilegious woman; whose
punishment Heaven reserved to itself, and twice they had returned
upon their footsteps.

But soon, ashamed of their terror, they attempted another
attack, and came attired in the colour of the Prophet. This time no
mysterious stranger speared to forbid their passage and with a cry
they climbed the mountain, listening for any supernatural warning.
Nothing disturbed the silence and solitude save the bleating of
flocks and the cries of birds of prey. Arrived on the platform of
Libokovo, they prepared in silence to surprise the guards,
believing the castle full of them. They approached crawling, like
hunters who stalk a deer, already they had reached the gate of the
enclosure, and prepared to burst it open, when lo! it opened of
itself, and they beheld Chainitza standing before them, a carabine
in her hand, pistols in her belt, and, for all guard, two large
dogs.

"Halt! ye daring ones," she cried; "neither my life nor my
treasure will ever be at your mercy. Let one of you move a step
without my permission, and this place and the ground beneath your
feet' will engulf you. Ten thousand pounds of powder are in these
cellars. I will, however, grant your pardon, unworthy though you
are. I will even allow you to take these sacks filled with gold;
they may recompense you for the losses which my brother's enemies
have recently inflicted on you. But depart this instant without a
word, and dare not to trouble me again; I have other means of
destruction at command besides gunpowder. Life is nothing to me,
remember that; but your mountains may yet at my command become the
tomb of your wives and children. Go!"

She ceased, and her would-be murderers fled terror.

Shortly after the plague broke out in these mountains, Chainitza
had distributed infected garments among gipsies, who scattered
contagion wherever they went.

"We are indeed of the same blood!" cried Ali with pride, when he
heard of his sister's conduct; and from that hour he appeared to
regain all the fire and audacity of his youth. When, a few days
later, he was informed that Mouktar and Veli, seduced by the
brilliant promises of Dacha Bey, had surrendered Prevesa and
Argyro-Castron, "It does not surprise me," he observed coldly. "I
have long known them to be unworthy of being my sons, and
henceforth my only children and heirs are those who defend my
cause." And on hearing a report that both had been beheaded by
Dacha Bey's order, he contented himself with saying, "They betrayed
their father, and have only received their deserts; speak no more
of them." And to show how little it discouraged him, he redoubled
his fire upon the Turks.

But the latter, who had at length obtained some artillery,
answered his fire with vigour, and began to rally to discrown the
old pacha's fortress. Feeling that the danger was pressing, Ali
redoubled both his prudence and activity. His immense treasures
were the real reason of the war waged against him, and these might
induce his own soldiers to rebel, in order to become masters of
them. He resolved to protect them from either surprise or conquest.
The sum necessary for present use was deposited in the powder
magazine, so that, if driven to extremity, it might be destroyed in
a moment; the remainder was enclosed in strong-boxes, and sunk in
different parts of the lake. This labour lasted a fortnight, when,
finally, Ali put to death the gipsies who had been employed about
it, in order that the secret might remain with himself.

While he thus set his own affairs in order, he applied himself
to the troubling those of his adversary. A great number of Suliots
had joined the Ottoman army in order to assist in the destruction
of him who formerly had ruined their country. Their camp, which for
a long time had enjoyed immunity from the guns of Janina, was one
day overwhelmed with bombs. The Suliots were terrified, until they
remarked that the bombs did not burst. They then, much astonished,
proceeded to pick up and examine these projectiles. Instead of a
match, they found rolls of paper enclosed in a wooden cylinder, on
which was engraved these words, "Open carefully." The paper
contained a truly Macchiavellian letter from Ali, which began by
saying that they were quite justified in having taken up arms
against him, and added that he now sent them a part of the pay of
which the traitorous Ismail was defrauding them, and that the bombs
thrown into their cantonment contained six thousand sequins in
gold. He begged them to amuse Ismail by complaints and
recriminations, while his gondola should by night fetch one of
them, to whom he would communicate what more he had to say. If they
accepted his proposition, they were to light three fires as a
signal.

The signal was not long in appearing. Ali despatched his barge,
which took on board a monk, the spiritual chief of the Suliots. He
was clothed in sackcloth, and repeated the prayers for the dying,
as one going to execution. Ali, however, received him with the
utmost cordiality: He assured the priest of his repentance, his
good intentions, his esteem for the Greek captains, and then gave
him a paper which startled him considerably. It was a despatch,
intercepted by Ali, from Khalid Effendi to the Seraskier Ismail,
ordering the latter to exterminate all Christians capable of
bearing arms. All male children were to be circumcised, and brought
up to form a legion drilled in European fashion; and the letter
went on to explain how the Suliots, the Armatolis, the Greek races
of the mainland and those of the Archipelago should be disposed of.
Seeing the effect produced on the monk by the perusal of this
paper, Ali hastened to make him the most advantageous offers,
declaring that his own wish was to give Greece a political
existence, and only requiring that the Suliot captains should send
him a certain number of their children as hostages. He then had
cloaks and arms brought which he presented to the monk, dismissing
him in haste, in order that darkness might favour his return.

The next day Ali was resting, with his head on Basilissa's lap,
when he was informed that the enemy was advancing upon the
intrenchments which had been raised in the midst of the ruins of
Janina. Already the outposts had been forced, and the fury of the
assailants threatened to triumph over all obstacles. Ali
immediately ordered a sortie of all his troops, announcing that he
himself would conduct it. His master of the horse brought him the
famous Arab charger called the Dervish, his chief huntsman
presented him with his guns, weapons still famous in Epirus, where
they figure in the ballads of the Skipetars. The first was an
enormous gun, of Versailles manufacture, formerly presented by the
conqueror of the Pyramids to Djezzar, the Pacha of St. Jean-d'Arc,
who amused himself by enclosing living victims in the walls of his
palace, in order that he might hear their groans in the midst of
his festivities. Next came a carabine given to the Pacha of Janina
in the name of Napoleon in 1806; then the battle musket of Charles
XII of Sweden, and finally— the much revered sabre of Krim-Guerai.
The signal was given; the draw bridge crossed; the Guegues and
other adventurers uttered a terrific shout; to which the cries of
the assailants replied. Ali placed himself on a height, whence his
eagle eye sought to discern the hostile chiefs; but he called and
defied Pacho Bey in vain. Perceiving Hassan-Stamboul, colonel of
the Imperial bombardiers outside his battery, Ali demanded the gun
of Djezzar, and laid him dead on the spot. He then took the
carabine of Napoleon, and shot with it Kekriman, Bey of Sponga,
whom he had formerly appointed Pacha of Lepanto. The enemy now
became aware of his presence, and sent a lively fusillade in his
direction; but the balls seemed to diverge from his person. As soon
as the smoke cleared, he perceived Capelan, Pacha of Croie, who had
been his guest, and wounded him mortally in the chest. Capelan
uttered a sharp cry, and his terrified horse caused disorder in the
ranks. Ali picked off a large number of officers, one after
another; every shot was mortal, and his enemies began to regard him
in, the light of a destroying angel. Disorder spread through the
forces of the Seraskier, who retreated hastily to his
intrenchments.

The Suliots meanwhile sent a deputation to Ismail offering their
submission, and seeking to regain their country in a peaceful
manner; but, being received by him with the most humiliating
contempt, they resolved to make common cause with Ali. They
hesitated over the demand for hostages, and at length required
Ali's grandson, Hussien Pacha, in exchange. After many
difficulties, Ali at length consented, and the agreement was
concluded. The Suliots received five hundred thousand piastres and
a hundred and fifty charges of ammunition, Hussien Pacha was given
up to them, and they left the Ottoman camp at dead of night. Morco
Botzaris remained with three hundred and twenty men, threw down the
palisades, and then ascending Mount Paktoras with his troops,
waited for dawn in order to announce his defection to the Turkish
army. As soon as the sun appeared he ordered a general salvo of
artillery and shouted his war-cry. A few Turks in charge of an
outpost were slain, the rest fled. A cry of "To arms" was raised,
and the standard of the Cross floated before the camp of the
infidels.

Signs and omens of a coming general insurrection appeared on all
sides; there was no lack of prodigies, visions, or popular rumours,
and the Mohammedans became possessed with the idea that the last
hour of their rule in Greece had struck. Ali Pacha favoured the
general demoralisation; and his agents, scattered throughout the
land, fanned the flame of revolt. Ismail Pacha was deprived of his
title of Seraskier, and superseded by Kursheed Pacha. As soon as
Ali heard this, he sent a messenger to Kursheed, hoping to
influence him in his favour. Ismail, distrusting the Skipetars, who
formed part of his troops, demanded hostages from them. The
Skipetars were indignant, and Ali hearing of their discontent,
wrote inviting them to return to him, and endeavouring to dazzle
them by the most brilliant promises. These overtures were received
by the offended troops with enthusiasm, and Alexis Noutza, Ali's
former general, who had forsaken him for Ismail, but who had
secretly returned to his allegiance and acted as a spy on the
Imperial army, was deputed to treat with him. As soon as he
arrived, Ali began to enact a comedy in the intention of rebutting
the accusation of incest with his daughter-in-law Zobeide; for this
charge, which, since Veli himself had revealed the secret of their
common shame, could only be met by vague denials, had never ceased
to produce a mast unfavourable impression on Noutza's mind.
Scarcely had he entered the castle by the lake, when Ali rushed to
meet him, and flung himself into his arms. In presence of his
officers and the garrison, he loaded him with the most tender
names, calling him his son, his beloved Alexis, his own legitimate
child, even as Salik Pacha. He burst into tears, and, with terrible
oaths, called Heaven to witness that Mouktar and Veli, whom he
disavowed on account of their cowardice, were the adulterous
offspring of Emineh's amours. Then, raising his hand against the
tomb of her whom he had loved so much, he drew the stupefied Noutza
into the recess of a casemate, and sending for Basilissa, presented
him to her as a beloved son, whom only political considerations had
compelled him to keep at a distance, because, being born of a
Christian mother, he had been brought up in the faith of Jesus.

Having thus softened the suspicions of his soldiers, Ali resumed
his underground intrigues. The Suliots had informed him that the
sultan had made them extremely advantageous offers if they would
return to his service, and they demanded pressingly that Ali should
give up to them the citadel of Kiapha, which was still in his
possession, and which commanded Suli. He replied with the
information that he intended, January 26, to attack the camp of
Pacho Bey early in the morning, and requested their assistance. In
order to cause a diversion, they were to descend into the valley of
Janina at night, and occupy a position which he pointed out to
them, and he gave their the word "flouri" as password for the
night. If successful, he undertook to grant their request.

Ali's letter was intercepted, and fell into Ismail's hands, who
immediately conceived a plan for snaring his enemy in his own
toils. When the night fixed by Ali arrived, the Seraskier marched
out a strong division under the command of Omar Brionis, who had
been recently appointed Pacha, and who was instructed to proceed
along the western slope of Mount Paktoras as far as the village of
Besdoune, where he was to place an outpost, and then to retire
along the other side of the mountain, so that, being visible in the
starlight, the sentinels placed to watch on the hostile towers
might take his men for the Suliots and report to Ali that the
position of Saint-Nicolas, assigned to them, had been occupied as
arranged. All preparations for battle were made, and the two mortal
enemies, Ismail and Ali, retired to rest, each cherishing the
darling hope of shortly annihilating his rival.

At break of day a lively cannonade, proceeding from the castle
of the lake and from Lithoritza, announced that the besieged
intended a sortie. Soon Ali's Skipetars, preceded by a detachment
of French, Italians, and Swiss, rushed through the Ottoman fire and
carried the first redoubt, held by Ibrahim-Aga-Stamboul. They found
six pieces of cannon, which the Turks, notwithstanding their
terror, had had time to spike. This misadventure, for they had
hoped to turn the artillery against the intrenched camp, decided
Ali's men on attacking the second redoubt, commanded by the chief
bombardier. The Asiatic troops of Baltadgi Pacha rushed to its
defence. At their head appeared the chief Imaun of the army,
mounted on a richly caparisoned mule and repeating the curse
fulminated by the mufti against Ali, his adherents, his castles,
and even his cannons, which it was supposed might be rendered
harmless by these adjurations. Ali's Mohammedan Skipetars averted
their eyes, and spat into their bosoms, hoping thus to escape the
evil influence. A superstitious terror was beginning to spread
among them, when a French adventurer took aim at the Imaun and
brought him down, amid the acclamations of the soldiers; whereupon
the Asiatics, imagining that Eblis himself fought against them,
retired within the intrenchments, whither the Skipetars, no longer
fearing the curse, pursued them vigorously.

At the same time, however, a very different action was
proceeding at the northern end of the besiegers' intrenchments. Ali
left his castle of the lake, preceded by twelve torch-bearers
carrying braziers filled with lighted pitch-wood, and advanced
towards the shore of Saint-Nicolas, expecting to unite with the
Suliots. He stopped in the middle of the ruins to wait for sunrise,
and while there heard that his troops had carried the battery of
Ibrahim-Aga-Stamboul. Overjoyed, he ordered them to press on to the
second intrenchment, promising that in an hour, when he should have
been joined by the Suliots, he would support them, and he then
pushed forward, preceded by two field-pieces with their waggons,
and followed by fifteen hundred men, as far as a large plateau on
which he perceived at a little distance an encampment which he
supposed to be that of the Suliots. He then ordered the Mirdite
prince, Kyr Lekos, to advance with an escort of twenty-five men,
and when within hearing distance to wave a blue flag and call out
the password. An Imperial officer replied with the countersign
"flouri," and Lekos immediately sent back word to Ali to advance.
His orderly hastened back, and the prince entered the camp, where
he and his escort were immediately surrounded and slain.

On receiving the message, Ali began to advance, but cautiously,
being uneasy at seeing no signs of the Mirdite troop. Suddenly,
furious cries, and a lively fusillade, proceeding from the
vineyards and thickets, announced that he had fallen into a trap,
and at the same moment Omar Pacha fell upon his advance guard,
which broke, crying "Treason!".

Ali sabred the fugitives mercilessly, but fear carried them
away, and, forced to follow the crowd, he perceived the Kersales
and Baltadgi Pacha descending the side of Mount Paktoras, intending
to cut off his retreat. He attempted another route, hastening
towards the road to Dgeleva, but found it held by the Tapagetae
under the Bimbashi Aslon of Argyro-Castron. He was surrounded, all
seemed lost, and feeling that his last hour had come, he thought
only of selling his life as dearly as possible. Collecting his
bravest soldiers round him, he prepared for a last rush on Omar
Pacha; when, suddenly, with an inspiration born of despair, he
ordered his ammunition waggons to be blown up. The Kersales, who
were about to seize them, vanished in the explosion, which
scattered a hail of stones and debris far and wide. Under cover of
the smoke and general confusion, Ali succeeded in withdrawing his
men to the shelter of the guns of his castle of Litharitza, where
he continued the fight in order to give time to the fugitives to
rally, and to give the support he had promised to those fighting on
the other slope; who, in the meantime, had carried the second
battery and were attacking the fortified camp. Here the Seraskier
Ismail met them with a resistance so well managed, that he was able
to conceal the attack he was preparing to make on their rear. Ali,
guessing that the object of Ismail's manoeuvres was to crush those
whom he had promised to help, and unable, on account of the
distance, either to support or to warn them, endeavoured to impede
Omar Pasha, hoping still that his Skipetars might either see or
hear him. He encouraged the fugitives, who recognised him from afar
by his scarlet dolman, by the dazzling whiteness of his horse, and
by the terrible cries which he uttered; for, in the heat of battle,
this extraordinary man appeared to have regained the vigour and
audacity, of his youth. Twenty times he led his soldiers to the
charge, and as often was forced to recoil towards his castles. He
brought up his reserves, but in vain. Fate had declared against
him. His troops which were attacking the intrenched camp found
themselves taken between two fires, and he could not help them.
Foaming with passion, he threatened to rush singly into the midst
of his enemies. His officers besought him to calm himself, and,
receiving only refusals, at last threatened to lay hands upon him
if he persisted in exposing himself like a private soldier. Subdued
by this unaccustomed opposition, Ali allowed himself to be forced
back into the castle by the lake, while his soldiers dispersed in
various directions.

But even this defeat did not discourage the fierce pasha.
Reduced to extremity, he yet entertained the hope of shaking the
Ottoman Empire, and from the recesses of his fortress he agitated
the whole of Greece. The insurrection which he had stirred up,
without foreseeing what the results might be, was spreading with
the rapidity of a lighted train of powder, and the Mohammedans were
beginning to tremble, when at length Kursheed Pasha, having crossed
the Pindus at the head of an army of eighty thousand men, arrived
before Janina.

His tent had hardly been pitched, when Ali caused a salute of
twenty-one guns to be fired in his honour, and sent a messenger,
bearing a letter of congratulation on his safe arrival. This
letter, artful and insinuating, was calculated to make a deep
impression on Kursheed. Ali wrote that, being driven by the
infamous lies of a former servant, called Pacho Bey, into
resisting, not indeed the authority of the sultan, before whom he
humbly bent his head weighed down with years and grief, but the
perfidious plots of His Highness's advisers, he considered himself
happy in his misfortunes to have dealings with a vizier noted for
his lofty qualities. He then added that these rare merits had
doubtless been very far from being estimated at their proper value
by a Divan in which men were only classed in accordance with the
sums they laid out in gratifying the rapacity of the ministers.
Otherwise, how came it about that Kursheed Pasha, Viceroy of
Egypt—after the departure of the French, the conqueror of the
Mamelukes, was only rewarded for these services by being recalled
without a reason? Having been twice Romili-Valicy, why, when he
should have enjoyed the reward of his labours, was he relegated to
the obscure post of Salonica? And, when appointed Grand Vizier and
sent to pacify Servia, instead of being entrusted with the
government of this kingdom which he had reconquered for the sultan,
why was he hastily despatched to Aleppo to repress a trifling
sedition of emirs and janissaries? Now, scarcely arrived in the
Morea, his powerful arm was to be employed against an aged man.

Ali then plunged into details, related the pillaging, avarice,
and imperious dealing of Pacho Bey, as well as of the pachas
subordinate to him; how they had alienated the public mind, how
they had succeeded in offending the Armatolis, and especially the
Suliots, who might be brought back to their duty with less trouble
than these imprudent chiefs had taken to estrange them. He gave a
mass of special information on this subject, and explained that in
advising the Suliots to retire to their mountains he had really
only put them in a false position as long as he retained possession
of the fort of Kiapha, which is the key of the Selleide.

The Seraskier replied in a friendly manner, ordered the military
salute to be returned in Ali's honour, shot for shot, and forbade
that henceforth a person of the valour and intrepidity of the Lion
of Tepelen should be described by the epithet of "excommunicated."
He also spoke of him by his title of "vizier," which he declared he
had never forfeited the right to use; and he also stated that he
had only entered Epirus as a peace-maker. Kursheed's emissaries had
just seized some letters sent by Prince Alexander Ypsilanti to the
Greek captains at Epirus. Without going into details of the events
which led to the Greek insurrection, the prince advised the
Polemarchs, chiefs of the Selleid, to aid Ali Pacha in his revolt
against the Porte, but to so arrange matters that they could easily
detach themselves again, their only aim being to seize his
treasures, which might be used to procure the freedom of
Greece.

These letters a messenger from Kursheed delivered to Ali. They
produced such an impression upon his mind that he secretly resolved
only to make use of the Greeks, and to sacrifice them to his own
designs, if he could not inflict a terrible vengeance on their
perfidy. He heard from the messenger at the same time of the
agitation in European Turkey, the hopes of the Christians, and the
apprehension of a rupture between the Porte and Russia. It was
necessary to lay aside vain resentment and to unite against these
threatening dangers. Kursheed Pacha was, said his messenger, ready
to consider favourably any propositions likely to lead to a prompt
pacification, and would value such a result far more highly than
the glory of subduing by means of the imposing force at his
command, a valiant prince whom he had always regarded as one of the
strongest bulwarks of the Ottoman Empire. This information produced
a different effect upon Ali to that intended by the Seraskier.
Passing suddenly from the depth of despondency to the height of
pride, he imagined that these overtures of reconciliation were only
a proof of the inability of his foes to subdue him, and he sent the
following propositions to Kursheed Pacha:

"If the first duty of a prince is to do justice, that of his
subjects is to remain faithful, and obey him in all things. From
this principle we derive that of rewards and punishments, and
although my services might sufficiently justify my conduct to all
time, I nevertheless acknowledge that I have deserved the wrath of
the sultan, since he has raised the arm of his anger against the
head of his slave. Having humbly implored his pardon, I fear not to
invoke his severity towards those who have abused his confidence.
With this object I offer—First, to pay the expenses of the war and
the tribute in arrears due from my Government without delay.
Secondly, as it is important for the sake of example that the
treason of an inferior towards his superior should receive fitting
chastisement, I demand that Pacho Bey, formerly in my service,
should be beheaded, he being the real rebel, and the cause of the
public calamities which are afflicting the faithful of Islam.
Thirdly, I require that for the rest of my life I shall retain,
without annual re-investiture, my pachalik of Janina, the coast of
Epirus, Acarnania and its dependencies, subject to the rights,
charges and tribute due now and hereafter to the sultan. Fourthly,
I demand amnesty and oblivion of the past for all those who have
served me until now. And if these conditions are not accepted
without modifications, I am prepared to defend myself to the
last.

"Given at the castle of Janina, March 7, 1821."

Chapter 10

This mixture of arrogance and submission only merited
indignation, but it suited Kursheed to dissemble. He replied that,
assenting to such propositions being beyond his powers, he would
transmit them to Constantinople, and that hostilities might be
suspended, if Ali wished, until the courier, could return.

Being quite as cunning as Ali himself, Kursheed profited by the
truce to carry on intrigues against him. He corrupted one of the
chiefs of the garrison, Metzo-Abbas by name, who obtained pardon
for himself and fifty followers, with permission to return to their
homes. But this clemency appeared to have seduced also four hundred
Skipetars who made use of the amnesty and the money with which Ali
provided them, to raise Toxis and the Tapygetae in the latter's
favour. Thus the Seraskier's scheme turned against himself, and he
perceived he had been deceived by Ali's seeming apathy, which
certainly did not mean dread of defection. In fact, no man worth
anything could have abandoned him, supported as he seemed to be by
almost supernatural courage. Suffering from a violent attack of
gout, a malady he had never before experienced, the pacha, at the
age of eighty-one, was daily carried to the most exposed place on
the ramparts of his castle. There, facing the hostile batteries, he
gave audience to whoever wished to see him. On this exposed
platform he held his councils, despatched orders, and indicated to
what points his guns should be directed. Illumined by the flashes
of fire, his figure assumed fantastic and weird shapes. The balls
sung in the air, the bullets hailed around him, the noise drew
blood from the ears of those with him. Calm and immovable, he gave
signals to the soldiers who were still occupying part of the ruins
of Janina, and encouraged them by voice and gesture. Observing the
enemy's movements by the help of a telescope, he improvised means
of counteracting them. Sometimes he amused himself by, greeting
curious persons and new-comers after a fashion of his own. Thus the
chancellor of the French Consul at Prevesa, sent as an envoy to
Kursheed Pacha, had scarcely entered the lodging assigned to him,
when he was visited by a bomb which caused him to leave it again
with all haste. This greeting was due to Ali's chief engineer,
Caretto, who next day sent a whole shower of balls and shells into
the midst of a group of Frenchmen, whose curiosity had brought them
to Tika, where Kursheed was forming a battery. "It is time," said
Ali, "that these contemptible gossip-mongers should find listening
at doors may become uncomfortable. I have furnished matter enough
for them to talk about. Frangistan (Christendom) shall henceforth
hear only of my triumph or my fall, which will leave it
considerable trouble to pacify." Then, after a moment's silence, he
ordered the public criers to inform his soldiers of the
insurrections in Wallachia and the Morea, which news, proclaimed
from the ramparts, and spreading immediately in the Imperial camp,
caused there much dejection.

The Greeks were now everywhere proclaiming their independence,
and Kursheed found himself unexpectedly surrounded by enemies. His
position threatened to become worse if the siege of Janina dragged
on much longer. He seized the island in the middle of the lake, and
threw up redoubts upon it, whence he kept up an incessant fire on
the southern front of the castle of Litharitza, and a practicable
trench of nearly forty feet having been made, an assault was
decided on. The troops marched out boldly, and performed prodigies
of valour; but at the end of an hour, Ali, carried on a litter
because of his gout, having led a sortie, the besiegers were
compelled to give way and retire to their intrenchments, leaving
three hundred dead at the foot of the rampart. "The Pindian bear is
yet alive," said Ali in a message to Kursheed; "thou mayest take
thy dead and bury them; I give them up without ransom, and as I
shall always do when thou attackest me as a brave man ought." Then,
having entered his fortress amid the acclamations of his soldiers,
he remarked on hearing of the general rising of Greece and the
Archipelago, "It is enough! two men have ruined Turkey! "He then
remained silent, and vouchsafed no explanation of this prophetic
sentence.

Ali did not on this occasion manifest his usual delight on
having gained a success. As soon as he was alone with Basilissa, he
informed her with tears of the death of Chainitza. A sudden
apoplexy had stricken this beloved sister, the life of his
councils, in her palace of Libokovo, where she remained undisturbed
until her death. She owed this special favour to her riches and to
the intercession of her nephew, Djiladin Pacha of Ochcrida, who was
reserved by fate to perform the funeral obsequies of the guilty
race of Tepelen.

A few months afterwards, Ibrahim Pacha of Berat died of poison,
being the last victim whom Chainitza had demanded from her
brother.

Ali's position was becoming daily more difficult, when the time
of Ramadan arrived, during which the Turks relax hostilities, and a
species of truce ensued. Ali himself appeared to respect the old
popular customs, and allowed his Mohammedan soldiers to visit the
enemy's outposts and confer on the subject of various religious
ceremonies. Discipline was relaxed in Kursheed's camp, and Ali
profited thereby to ascertain the smallest details of all that
passed.

He learned from his spies that the general's staff, counting on
the "Truce of God," a tacit suspension of all hostilities during
the feast of Bairam, the Mohammedan Easter, intended to repair to
the chief mosque, in the quarter of Loutcha. This building, spared
by the bombs, had until now been respected by both sides. Ali,
according to reports spread by himself, was supposed to be ill,
weakened by fasting, and terrified into a renewal of devotion, and
not likely to give trouble on so sacred a day. Nevertheless he
ordered Caretto to turn thirty guns against the mosque, cannon,
mortars and howitzers, intending, he said, to solemnise Bairam by
discharges of artillery. As soon as he was sure that the whole of
the staff had entered the mosque, he gave the signal.

Instantly, from the assembled thirty pieces, there issued a
storm of shells, grenades and cannon-balls. With a terrific noise,
the mosque crumbled together, amid the cries of pain and rage of
the crowd inside crushed in the ruins. At the end of a quarter of
an hour the wind dispersed the smoke, and disclosed a burning
crater, with the large cypresses which surrounded the building
blazing as if they had been torches lighted for the funeral
ceremonies of sixty captains and two hundred soldiers.

"Ali Pacha is yet alive! "cried the old Homeric hero of Janina,
leaping with joy; and his words, passing from mouth to mouth,
spread yet more terror amid Kursheed's soldiers, already
overwhelmed by the horrible spectacle passing before their
eyes.

Almost on the same day, Ali from the height of his keep beheld
the standard of the Cross waving in the distance. The rebellious
Greeks were bent on attacking Kursheed. The insurrection promoted
by the Vizier of Janina had passed far beyond the point he
intended, and the rising had become a revolution. The delight which
Ali first evinced cooled rapidly before this consideration, and was
extinguished in grief when he found that a conflagration, caused by
the besiegers' fire, had consumed part of his store in the castle
by the lake. Kursheed, thinking that this event must have shaken
the old lion's resolution, recommenced negotiations, choosing the
Kiaia of Moustai Pacha: as an envoy, who gave Ali a remarkable
warning. "Reflect," said he, "that these rebels bear the sign of
the Cross on their standards. You are now only an instrument in
their hands. Beware lest you become the victim of their policy."
Ali understood the danger, and had the sultan been better advised,
he would have pardoned Ali on condition of again bringing Hellos
under his iron yoke. It is possible that the Greeks might not have
prevailed against an enemy so formidable and a brain so fertile in
intrigue. But so simple an idea was far beyond the united intellect
of the Divan, which never rose above idle display. As soon as these
negotiations, had commenced, Kursheed filled the roads with his
couriers, sending often two in a day to Constantinople, from whence
as many were sent to him. This state of things lasted mare than
three weeks, when it became known that Ali, who had made good use
of his time in replacing the stores lost in the conflagration,
buying actually from the Kiaia himself a part of the provisions
brought by him for the Imperial camp, refused to accept the Ottoman
ultimatum. Troubles which broke, out at the moment of the rupture
of the negotiations proved that he foresaw the probable result.

Kursheed was recompensed for the deception by which he had been
duped by the reduction of the fortress of Litharitza. The Guegue
Skipetars, who composed the garrison, badly paid, wearied out by
the long siege, and won by the Seraskier's bribes, took advantage
of the fact that the time of their engagement with Ali had elapsed
same months previously, and delivering up the fortress they
defended, passed over to the enemy. Henceforth Ali's force
consisted of only six hundred men.

It was to be feared that this handful of men might also become a
prey to discouragement, and might surrender their chief to an enemy
who had received all fugitives with kindness. The Greek insurgents
dreaded such an event, which would have turned all Kursheed's army,
hitherto detained before the castle, of Janina, loose upon
themselves. Therefore they hastened to send to their former enemy,
now their ally, assistance which he declined to accept. Ali saw
himself surrounded by enemies thirsting for his wealth, and his
avarice increasing with the danger, he had for some months past
refused to pay his defenders. He contented himself with informing
his captains of the insurgents' offer, and telling them that he was
confident that bravery such as theirs required no reinforcement.
And when some of them besought him to at least receive two or three
hundred Palikars into the castle, "No," said he; "old serpents
always remain old serpents: I distrust the Suliots and their
friendship."

Ignorant of Ali's decision, the Greeks of the Selleid were
advancing, as well as the Toxidae, towards Janina, when they
received the following letter from Ali Pacha:

"My well-beloved children, I have just learned that you are
preparing to despatch a party of your Palikars against our common
enemy, Kursheed. I desire to inform you that this my fortress is
impregnable, and that I can hold out against him for several years.
The only, service I require of your courage is, that you should
reduce Arta, and take alive Ismail Pacho Bey, my former servant,
the mortal enemy of my family, and the author of the evils and
frightful calamities which have so long oppressed our unhappy
country, which he has laid waste before our eyes. Use your best
efforts to accomplish this, it will strike at the root of the evil,
and my treasures shall reward your Palikars, whose courage every
day gains a higher value in my eyes."

Furious at this mystification, the Suliots retired to their
mountains, and Kursheed profited by the discontent Ali's conduct
had caused, to win over the Toxide Skipetars, with their commanders
Tahir Abbas and Hagi Bessiaris, who only made two conditions: one,
that Ismail Pacho Bey, their personal enemy, should be deposed; the
other, that the life of their old vizier should be respected.

The first condition was faithfully adhered to by Kursheed,
actuated by private motives different from those which he gave
publicly, and Ismail Pacho Bey was solemnly deposed. The tails,
emblems of his authority, were removed; he resigned the plumes of
office; his soldiers forsook him, his servants followed suit.
Fallen to the lowest rank, he was soon thrown into prison, where he
only blamed Fate for his misfortunes. All the Skipetar Agas
hastened to place themselves under Kursheeds' standard, and
enormous forces now threatened Janina. All Epirus awaited the
denoument with anxiety.

Had he been less avaricious, Ali might have enlisted all the
adventurers with whom the East was swarming, and made the sultan
tremble in his capital. But the aged pacha clung passionately to
his treasures. He feared also, perhaps not unreasonably, that those
by whose aid he might triumph would some day become his master. He
long deceived himself with the idea that the English, who had sold
Parga to him, would never allow a Turkish fleet to enter the Ionian
Sea. Mistaken on this point, his foresight was equally at fault
with regard to the cowardice of his sons. The defection of his
troops was not less fatal, and he only understood the bearing of
the Greek insurrection which he himself had provoked, so far as to
see that in this struggle he was merely an instrument in procuring
the freedom of a country which he had too cruelly oppressed to be
able to hold even an inferior rank in it. His last letter to the
Suliots opened the eyes of his followers, but under the influence
of a sort of polite modesty these were at least anxious to
stipulate for the life of their vizier. Kursheed was obliged to
produce firmans from the Porte, declaring that if Ali Tepelen
submitted, the royal promise given to his sons should be kept, and
that he should, with them, be transferred to Asia Minor, as also
his harem, his servants; and his treasures, and allowed to finish
his days in peace. Letters from Ali's sons were shown to the Agas,
testifying to the good treatment they had experienced in their
exile; and whether the latter believed all this, or whether they
merely sought to satisfy their own consciences, they henceforth
thought only of inducing their rebellious chief to submit. Finally,
eight months' pay, given them in advance, proved decisive, and they
frankly embraced the cause of the sultan.

The garrison of the castle on the lake, whom Ali seemed anxious
to offend as much as possible, by refusing their pay, he thinking
them so compromised that they would not venture even to accept an
amnesty guaranteed by the mufti, began to desert as soon as they
knew the Toxidae had arrived at the Imperial camp. Every night
these Skipetars who could cross the moat betook themselves to
Kursheed's quarters. One single man yet baffled all the efforts of
the besiegers. The chief engineer, Caretto, like another
Archimedes, still carried terror into the midst of their camp.

Although reduced to the direst misery, Caretto could not forget
that he owed his life to the master who now only repaid his
services with the most sordid ingratitude. When he had first come
to Epirus, Ali, recognising his ability, became anxious to retain
him, but without incurring any expense. He ascertained that the
Neapolitan was passionately in love with a Mohammedan girl named
Nekibi, who returned his affection. Acting under Ali's orders,
Tahir Abbas accused the woman before the cadi of sacrilegious
intercourse with an infidel. She could only escape death by the
apostasy of her lover; if he refused to deny his God, he shared her
fate, and both would perish at the stake. Caretto refused to
renounce his religion, but only Nekibi suffered death. Caretto was
withdrawn from execution, and Ali kept him concealed in a place of
safety, whence he produced him in the time of need. No one had
served him with greater zeal; it is even possible that a man of
this type would have died at his post, had his cup not been filled
with mortification and insult.

Eluding the vigilance of Athanasius Vaya, whose charge it was to
keep guard over him, Caretto let himself down by a cord fastened to
the end of a cannon: He fell at the foot of the rampart, and thence
dragged himself, with a broken arm, to the opposite camp. He had
become nearly blind through the explosion of a cartridge which had
burnt his face. He was received as well as a Christian from whom
there was now nothing to fear, could expect. He received the bread
of charity, and as a refugee is only valued in proportion to the
use which can be made of him, he was despised and forgotten.

The desertion of Caretto was soon followed by a defection which
annihilated Ali's last hopes. The garrison which had given him so
many proofs of devotion, discouraged by his avarice, suffering from
a disastrous epidemic, and no longer equal to the necessary labour
in defence of the place, opened all, the gates simultaneously to
the enemy. But the besiegers, fearing a trap, advanced very slowly;
so that Ali, who had long prepared against very sort of surprise,
had time to gain a place which he called his "refuge."

It was a sort of fortified enclosure, of solid masonry,
bristling with cannon, which surrounded the private apartments of
his seraglio, called the "Women's Tower." He had taken care to
demolish everything which could be set on fire, reserving only a
mosque and the tomb of his wife Emineh, whose phantom, after
announcing an eternal repose, had ceased to haunt him. Beneath was
an immense natural cave, in which he had stored ammunition,
precious articles, provisions, and the treasures which had not been
sunk in the lake. In this cave an apartment had been made for
Basilissa and his harem, also a shelter in which he retired to
sleep when exhausted with fatigue. This place was his last resort,
a kind of mausoleum; and he did not seem distressed at beholding
the castle in the hands of his enemies. He calmly allowed them to
occupy the entrance, deliver their hostages, overrun the ramparts,
count the cannon which were on the platforms, crumbling from the
hostile shells; but when they came within hearing, he demanded by
one of his servants that Kursheed should send him an envoy of
distinction; meanwhile he forbade anyone to pass beyond a certain
place which he pointed out.

Kursheed, imagining that, being in the last extremity, he would
capitulate, sent out Tahir Abbas and Hagi Bessiaris. Ali listened
without reproaching them for their treachery, but simply observed
that be wished to meet some of the chief officers.

The Seraskier then deputed his keeper of the wardrobe,
accompanied by his keeper of the seals and other persons of
quality. Ali received them with all ceremony, and, after the usual
compliments had been exchanged, invited them to descend with him
into the cavern. There he showed them more than two thousand
barrels of powder carefully arranged beneath his treasures, his
remaining provisions, and a number of valuable objects which
adorned this slumbering volcano. He showed them also his bedroom, a
sort of cell richly furnished, and close to the powder. It could be
reached only by means of three doors, the secret of which was known
to no one but himself. Alongside of this was the harem, and in the
neighbouring mosque was quartered his garrison, consisting of fifty
men, all ready to bury themselves under the ruins of this
fortification, the only spot remaining to him of all Greece, which
had formerly bent beneath his authority.

After this exhibition, Ali presented one of his most devoted
followers to the envoys. Selim, who watched over the fire, was a
youth in appearance as gentle as his heart was intrepid, and his
special duty was to be in readiness to blow up the whole place at
any moment. The pacha gave him his hand to kiss, inquiring if he
were ready to die, to which he only responded by pressing his
master's hand fervently to his lips. He never took his eyes off
Ali, and the lantern, near which a match was constantly smoking,
was entrusted only to him and to Ali, who took turns with him in
watching it. Ali drew a pistol from his belt, making as if to turn
it towards the powder magazine, and the envoys fell at his feet,
uttering involuntary cries of terror. He smiled at their fears, and
assured them that, being wearied of the weight of his weapons, he
had only intended to relieve himself of some of them. He then
begged them to seat themselves, and added that he should like even
a more terrible funeral than that which they had just ascribed to
him. "I do not wish to drag down with me," he exclaimed, "those who
have come to visit me as friends; it is Kursheed, whom I have long
regarded as my brother, his chiefs, those who have betrayed me, his
whole army in short, whom I desire to follow me to the tomb—a
sacrifice which will be worthy of my renown, and of the brilliant
end to which I aspire."

The envoys gazed at him with stupefaction, which did not
diminish when Ali further informed them that they were not only
sitting over the arch of a casemate filled with two hundred
thousand pounds of powder, but that the whole castle, which they
had so rashly occupied, was undermined. "The rest you have seen,"
he said, "but of this you could not be aware. My riches are the
sole cause of the war which has been made against me, and in one
moment I can destroy them. Life is nothing to me, I might have
ended it among the Greeks, but could I, a powerless old man,
resolve to live on terms of equality among those whose absolute
master I have been? Thus, whichever way I look, my career is ended.
However, I am attached to those who still surround me, so hear my
last resolve. Let a pardon, sealed by the sultan's hands, be given
me, and I will submit. I will go to Constantinople, to Asia Minor,
or wherever I am sent. The things I should see here would no longer
be fitting for me to behold."

To this Kursheed's envoys made answer that without doubt these
terms would be conceded. Ali then touched his breast and forehead,
and, drawing forth his watch, presented it to the keeper of the
wardrobe. "I mean what I say, my friend," he observed; "my word
will be kept. If within an hour thy soldiers are not withdrawn from
this castle which has been treacherously yielded to them, I will
blow it up. Return to the Seraskier, warn him that if he allows one
minute more to elapse than the time specified, his army, his
garrison, I myself and my family, will all perish together: two
hundred thousand pounds of powder can destroy all that surrounds
us. Take this watch, I give it thee, and forget not that I am a man
of my word." Then, dismissing the messengers, he saluted them
graciously, observing that he did not expect an answer until the
soldiers should have evacuated the castle.

The envoys had barely returned to the camp when Kursheed sent
orders to abandon the fortress. As the reason far this step could
not be concealed, everyone, exaggerating the danger, imagined
deadly mines ready to be fired everywhere, and the whole army
clamoured to break up the camp. Thus Ali and his fifty followers
cast terror into the hearts of nearly thirty thousand men, crowded
together on the slopes of Janina. Every sound, every whiff of
smoke, ascending from near the castle, became a subject of alarm
for the besiegers. And as the besieged had provisions for a long
time, Kursheed saw little chance of successfully ending his
enterprise; when Ali's demand for pardon occurred to him. Without
stating his real plans, he proposed to his Council to unite in
signing a petition to the Divan for Ali's pardon.

This deed, formally executed, and bearing more than sixty
signatures, was then shown to Ali, who was greatly delighted. He
was described in it as Vizier, as Aulic Councillor, and also as the
most distinguished veteran among His Highness the Sultan's slaves.
He sent rich presents to Kursheed and the principal officers, whom
he hoped to corrupt, and breathed as though the storm had passed
away. The following night, however, he heard the voice of Emineh,
calling him several times, and concluded that his end drew
nigh.

During the two next nights he again thought he heard Emineh's
voice, and sleep forsook his pillow, his countenance altered, and
his endurance appeared to be giving way. Leaning on a long Malacca
cane, he repaired at early dawn to Emineh's tomb, on which he
offered a sacrifice of two spotted lambs, sent him by Tahir Abbas,
whom in return he consented to pardon, and the letters he received
appeared to mitigate his trouble. Some days later, he saw the
keeper of the wardrobe, who encouraged him, saying that before long
there would be good news from Constantinople. Ali learned from him
the disgrace of Pacho Bey, and of Ismail Pliaga, whom he detested
equally, and this exercise of authority, which was made to appear
as a beginning of satisfaction offered him, completely reassured
him, and he made fresh presents to this officer, who had succeeded
in inspiring him with confidence.

Whilst awaiting the arrival of the firman of pardon which Ali
was reassured must arrive from Constantinople without fail, the
keeper of the wardrobe advised him to seek an interview with
Kursheed. It was clear that such a meeting could not take place in
the undermined castle, and Ali was therefore invited to repair to
the island in the lake. The magnificent pavilion, which he had
constructed there in happier days, had been entirely refurnished,
and it was proposed that the conference should take place in this
kiosk.

Ali appeared to hesitate at this proposal, and the keeper of the
wardrobe, wishing to anticipate his objections, added that the
object of this arrangement was, to prove to the army, already aware
of it, that there was no longer any quarrel between himself and the
commander-in-chief. He added that Kursheed would go to the
conference attended only by members of his Divan, but that as it
was natural an outlawed man should be on his guard, Ali might, if
he liked, send to examine the place, might take with him such
guards as he thought necessary, and might even arrange things on
the same footing as in his citadel, even to his guardian with the
lighted match, as the surest guarantee which could be given
him.

The proposition was accepted, and when Ali, having crossed over
with a score of soldiers, found himself more at large than he did
in his casemate, he congratulated himself on having come. He had
Basilissa brought over, also his diamonds; and several chests of
money. Two days passed without his thinking of anything but
procuring various necessaries, and he then began to inquire what
caused the Seraskier to delay his visit. The latter excused himself
on the plea of illness, and offered meanwhile to send anyone Ali
might wish to see, to visit him: The pacha immediately mentioned
several of his former followers, now employed in the Imperial army,
and as no difficulty was made in allowing them to go, he profited
by the permission to interview a large number of his old
acquaintances, who united in reassuring him and in giving him great
hopes of success.

Nevertheless, time passed on, and neither the Seraskier nor the
firman appeared. Ali, at first uneasy, ended by rarely mentioning
either the one or the other, and never was deceiver more completely
deceived. His security was so great that he loudly congratulated
himself on having come to the island. He had begun to form a net of
intrigue to cause himself to be intercepted on the road when he
should be sent to Constantinople, and he did not despair of soon
finding numerous partisans in the Imperial army.

Chapter 11

For a whole week all seemed going well, when, on the morning of
February 5th, Kursheed sent Hassan Pacha to convey his compliments
to Ali, and announce that the sultan's firman, so long desired, had
at length arrived. Their mutual wishes had been heard, but it was
desirable, for the dignity of their sovereign, that Ali, in order
to show his gratitude and submission, should order Selim to
extinguish the fatal match and to leave the cave, and that the rest
of the garrison should first display the Imperial standard and then
evacuate the enclosure. Only on this condition could Kursheed
deliver into Ali's hands the sultan's decree of clemency.

Ali was alarmed, and his eyes were at length opened. He replied
hesitatingly, that on leaving the citadel he had charged Selim to
obey only his own verbal order, that no written command, even
though signed and sealed by himself, would produce any effect, and
therefore he desired to repair himself to the castle, in order to
fulfil what was required.

Thereupon a long argument ensued, in which Ali's sagacity,
skill, and artifice struggled vainly against a decided line of
action. New protestations were made to deceive him, oaths were even
taken on the Koran that no evil designs, no mental reservations,
were entertained. At length, yielding to the prayers of those who
surrounded him, perhaps concluding that all his skill could no
longer fight against Destiny, he finally gave way.

Drawing a secret token from his bozom, he handed it to
Kursheed's envoy, saying, "Go, show this to Selim, and you will
convert a dragon into a lamb." And in fact, at sight of the
talisman, Selim prostrated himself, extinguished the match, and
fell, stabbed to the heart. At the same time the garrison withdrew,
the Imperial standard displayed its blazonry, and the lake castle
was occupied by the troops of the Seraskier, who rent the air with
their acclamations.

It was then noon. Ali, in the island, had lost all illusions.
His pulse beat violently, but his countenance did not betray his
mental trouble. It was noticed that he appeared at intervals to be
lost in profound thought, that he yawned frequently, and
continually drew his fingers through his beard. He drank coffee and
iced water several times, incessantly looked at his watch, and
taking his field-glass, surveyed by turns the camp, the castles of
Janina, the Pindus range, and the peaceful waters of the lake.
Occasionally he glanced at his weapons, and then his eyes sparkled
with the fire of youth and of courage. Stationed beside him, his
guards prepared their cartridges, their eyes fixed on the
landing-place.

The kiosk which he occupied was connected with a wooden
structure raised upon pillars, like the open-air theatres
constructed for a public festival, and the women occupied the most
remote apartments. Everything seemed sad and silent. The vizier,
according to custom, sat facing the doorway, so as to be the first
to perceive any who might wish to enter. At five o'clock boats were
seen approaching the island, and soon Hassan Pacha, Omar Brionis,
Kursheed's sword-bearer, Mehemet, the keeper of the wardrobe, and
several officers of the army, attended by a numerous suite, drew
near with gloomy countenances.

Seeing them approach, Ali sprang up impetuously, his hand upon
the pistols in his belt. "Stand! … what is it you bring me?"
he cried to Hassan in a voice of thunder. "I bring the commands of
His Highness the Sultan,—knowest thou not these august characters?"
And Hassan exhibited the brilliantly gilded frontispiece which
decorated the firman. "I know them and revere them." "Then bow
before thy destiny; make thy ablutions; address thy prayer to Allah
and to His Prophet; for thy, head is demanded… . " Ali did not
allow him to finish. "My head," he cried with fury, "will not be
surrendered like the head of a slave."

These rapidly pronounced words were instantly followed by a
pistol-shot which wounded Hassan in the thigh. Swift as lightning,
a second killed the keeper of the wardrobe, and the guards, firing
at the same time, brought down several officers. Terrified, the
Osmanlis forsook the pavilion. Ali, perceiving blood flowing from a
wound in his chest, roared like a bull with rage. No one dared to
face his wrath, but shots were fired at the kiosk from all sides,
and four of his guards fell dead beside him. He no longer knew
which way to turn, hearing the noise made by the assailants under
the platform, who were firing through the boards on which he stood.
A ball wounded him in the side, another from below lodged in his
spine; he staggered, clung to a window, then fell on the sofa.
"Hasten," he cried to one of his officers, "run, my friend, and
strangle my poor Basilissa; let her not fall a prey to these
infamous wretches."

The door opened, all resistance ceased, the guards hastened to
escape by the windows. Kursheed's sword-bearer entered, followed by
the executioners. "Let the justice of Allah be accomplished!" said
a cadi. At these words the executioners seized Ali, who was still
alive, by the beard, and dragged him out into the porch, where,
placing his head on one of the steps, they separated it from the
body with many blows of a jagged cutlass. Thus ended the career of
the dreaded Ali Pacha.

His head still preserved so terrible and imposing an aspect that
those present beheld it with a sort of stupor. Kursheed, to whom it
was presented on a large dish of silver plate, rose to receive it,
bowed three times before it, and respectfully kissed the beard,
expressing aloud his wish that he himself might deserve a similar
end. To such an extent did the admiration with which Ali's bravery
inspired these barbarians efface the memory of his crimes. Kursheed
ordered the head to be perfumed with the most costly essences, and
despatched to Constantinople, and he allowed the Skipetars to
render the last honours to their former master.

Never was seen greater mourning than that of the warlike
Epirotes. During the whole night, the various Albanian tribes
watched by turns around the corpse, improvising the most eloquent
funeral songs in its honour. At daybreak, the body, washed and
prepared according to the Mohammedan ritual, was deposited in a
coffin draped with a splendid Indian Cashmere shawl, on which was
placed a magnificent turban, adorned with the plumes Ali had worn
in battle. The mane of his charger was cut off, and the animal
covered with purple housings, while Ali's shield, his sword, his
numerous weapons, and various insignia, were borne on the saddles
of several led horses. The cortege proceeded towards the castle,
accompanied by hearty imprecations uttered by the soldiers against
the "Son of a Slave," the epithet bestowed on their sultan by the
Turks in seasons of popular excitement.

The Selaon-Aga, an officer appointed to render the proper
salutes, acted as chief mourner, surrounded by weeping mourners,
who made the ruins of Janina echo with their lamentations. The guns
were fired at long intervals. The portcullis was raised to admit
the procession, and the whole garrison, drawn up to receive it,
rendered a military salute. The body, covered with matting, was
laid in a grave beside that of Amina. When the grave had been
filled in, a priest approached to listen to the supposed conflict
between the good and bad angels, who dispute the possession of the
soul of the deceased. When he at length announced that Ali Tepelen
Zadi would repose in peace amid celestial houris, the Skipetars,
murmuring like the waves of the sea after a tempest, dispersed to
their quarters:

Kursheed, profiting by the night spent by the Epirotes in
mourning, caused Ali's head to be en closed in a silver casket, and
despatched it secretly to Constantinople. His sword-bearer Mehemet,
who, having presided at the execution, was entrusted with the
further duty of presenting it to the sultan, was escorted by three
hundred Turkish soldiers. He was warned to be expeditious, and
before dawn was well out of reach of the Arnaouts, from whom a
surprise might have been feared.

The Seraskier then ordered the unfortunate Basilissa, whose life
had been spared, to be brought before him. She threw herself at his
feet, imploring him to spare, not her life, but her honour; and he
consoled her, and assured her of the sultan's protection. She burst
into tears when she beheld Ali's secretaries, treasurers, and
steward loaded with irons. Only sixty thousand purses (about
twenty-five million piastres) of Ali's treasure could be found, and
already his officers had been tortured, in order to compel them to
disclose where the rest might be concealed. Fearing a similar fate,
Basilissa fell insensible into the arms of her attendants, and she
was removed to the farm of Bouila, until the Supreme Porte should
decide on her fate.

The couriers sent in all directions to announce the death of
Ali, having preceded the sword-bearer Mehemet's triumphal
procession, the latter, on arriving at Greveno, found the whole
population of that town and the neighbouring hamlets assembled to
meet him, eager to behold the head of the terrible Ali Pacha.
Unable to comprehend how he could possibly have succumbed, they
could hardly believe their eyes when the head was withdrawn from
its casket and displayed before them. It remained exposed to view
in the house of the Mussulman Veli Aga whilst the escort partook of
refreshment and changed horses, and as the public curiosity
continued to increase throughout the journey, a fixed charge was at
length made for its gratification, and the head of the renowned
vizier was degraded into becoming an article of traffic exhibited
at every post-house, until it arrived at Constantinople.

The sight of this dreaded relic, exposed on the 23rd of February
at the gate of the seraglio, and the birth of an heir-presumptive
to the sword of Othman—which news was announced simultaneously with
that of the death of Ali, by the firing of the guns of the
seraglio—roused the enthusiasm of the military inhabitants of
Constantinople to a state of frenzy, and triumphant shouts greeted
the appearance of a document affixed to the head which narrated
Ali's crimes and the circumstances of his death, ending with these
words: "This is the Head of the above-named Ali Pacha, a Traitor to
the Faith of Islam."

Having sent magnificent presents to Kursheed, and a hyperbolical
despatch to his army, Mahmoud II turned his attention to Asia
Minor; where Ali's sons would probably have been forgotten in their
banishment, had it not been supposed that their riches were great.
A sultan does not condescend to mince matters with his slaves, when
he can despoil them with impunity; His Supreme Highness simply sent
them his commands to die. Veli Pacha, a greater coward than a
woman-slave born in the harem, heard his sentence kneeling. The
wretch who had, in his palace at Arta, danced to the strains of a
lively orchestra, while innocent victims were being tortured around
him, received the due reward of his crimes. He vainly embraced the
knees of his executioners, imploring at least the favour of dying
in privacy; and he must have endured the full bitterness of death
in seeing his sons strangled before his eyes, Mehemet the elder,
remarkable, for his beauty, and the gentle Selim, whose merits
might have procured the pardon of his family had not Fate ordained
otherwise. After next beholding the execution of his brother, Salik
Pacha, Ali's best loved son, whom a Georgian slave had borne to him
in his old age, Veli, weeping, yielded his guilty head to the
executioners.

His women were then seized, and the unhappy Zobeide, whose
scandalous story had even reached Constantinople, sewn up in a
leather sack, was flung into the Pursak—a river whose waters mingle
with those of the Sagaris. Katherin, Veli's other wife, and his
daughters by various mothers, were dragged to the bazaar and sold
ignominiously to Turcoman shepherds, after which the executioners
at once proceeded to make an inventory of the spoils of their
victims.

But the inheritance of Mouktar Pacha was not quite such an easy
prey. The kapidgi-bachi who dared to present him with the bowstring
was instantly laid dead at his feet by a pistol-shot. "Wretch!"
cried Mouktar, roaring like a bull escaped from the butcher, "dost
thou think an Arnaout dies like an eunuch? I also am a Tepelenian!
To arms, comrades! they would slay us!" As he spoke, he rushed,
sword in hand, upon the Turks, and driving them back, succeeded in
barricading himself in his apartments.

Presently a troop of janissaries from Koutaieh, ordered to be in
readiness, advanced, hauling up cannon, and a stubborn combat
began. Mouktar's frail defences were soon in splinters. The
venerable Metche-Bono, father of Elmas Bey, faithful to the end,
was killed by a bullet; and Mouktar, having slain a host of enemies
with his own hand and seen all his friends perish, himself riddled
with wounds, set fire to the powder magazine, and died, leaving as
inheritance for the sultan only a heap of smoking ruins. An
enviable fate, if compared with that of his father and brothers,
who died by the hand of the executioner.

The heads of Ali's children, sent to Constantinople and exposed
at the gate of the seraglio, astonished the gaping multitude. The
sultan himself, struck with the beauty of Mehemet and Selim, whose
long eyelashes and closed eyelids gave them the appearance of
beautiful youths sunk in peaceful slumber, experienced a feeling of
emotion. "I had imagined them," he said stupidly, "to be quite as
old as their father;" and he expressed sorrow for the fate to which
he had condemned them.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png
Ali Pacha

Alexandre Dumas

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

OPS/images/logo-feedbooks.png
Eeedbomls

