

 [image: Cover]

[image: Feedbooks]

Martin Guerre

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)

	Ali
Pacha (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.

We are sometimes astonished at the striking resemblance existing
between two persons who are absolute strangers to each other, but
in fact it is the opposite which ought to surprise us. Indeed, why
should we not rather admire a Creative Power so infinite in its
variety that it never ceases to produce entirely different
combinations with precisely the same elements? The more one
considers this prodigious versatility of form, the more
overwhelming it appears.

To begin with, each nation has its own distinct and
characteristic type, separating it from other races of men. Thus
there are the English, Spanish, German, or Slavonic types; again,
in each nation we find families distinguished from each other by
less general but still well-pronounced features; and lastly, the
individuals of each family, differing again in more or less marked
gradations. What a multitude of physiognomies! What variety of
impression from the innumerable stamps of the human countenance!
What millions of models and no copies! Considering this ever
changing spectacle, which ought to inspire us with most
astonishment—the perpetual difference of faces or the accidental
resemblance of a few individuals? Is it impossible that in the
whole wide world there should be found by chance two people whose
features are cast in one and the same mould? Certainly not;
therefore that which ought to surprise us is not that these
duplicates exist here and there upon the earth, but that they are
to be met with in the same place, and appear together before our
eyes, little accustomed to see such resemblances. From Amphitryon
down to our own days, many fables have owed their origin to this
fact, and history also has provided a few examples, such as the
false Demetrius in Russia, the English Perkin Warbeck, and several
other celebrated impostors, whilst the story we now present to our
readers is no less curious and strange.

On the 10th of, August 1557, an inauspicious day in the history
of France, the roar of cannon was still heard at six in the evening
in the plains of St. Quentin; where the French army had just been
destroyed by the united troops of England and Spain, commanded by
the famous Captain Emanuel Philibert, Duke of Savoy. An utterly
beaten infantry, the Constable Montmorency and several generals
taken prisoner, the Duke d'Enghien mortally wounded, the flower of
the nobility cut down like grass,—such were the terrible results of
a battle which plunged France into mourning, and which would have
been a blot on the reign of Henry II, had not the Duke of Guise
obtained a brilliant revenge the following year.

In a little village less than a mile from the field of battle
were to be heard the groans of the wounded and dying, who had been
carried thither from the field of battle. The inhabitants had given
up their houses to be used as hospitals, and two or three barber
surgeons went hither and thither, hastily ordering operations which
they left to their assistants, and driving out fugitives who had
contrived to accompany the wounded under pretence of assisting
friends or near relations. They had already expelled a good number
of these poor fellows, when, opening the door of a small room, they
found a soldier soaked in blood lying on a rough mat, and another
soldier apparently attending on him with the utmost care.

"Who are you?" said one of the surgeons to the sufferer. "I
don't think you belong to our French troops."

"Help!" cried the soldier, "only help me! and may God bless you
for it!"

"From the colour of that tunic," remarked the other surgeon, "I
should wager the rascal belongs to some Spanish gentleman. By what
blunder was he brought here?"

"For pity's sake! murmured the poor fellow, "I am in such
pain."

"Die, wretch!" responded the last speaker, pushing him with his
foot. "Die, like the dog you are!"

But this brutality, answered as it was by an agonised groan,
disgusted the other surgeon.

"After all, he is a man, and a wounded man who implores help.
Leave him to me, Rene."

Rene went out grumbling, and the one who remained proceeded to
examine the wound. A terrible arquebus-shot had passed through the
leg, shattering the bone: amputation was absolutely necessary.

Before proceeding to the operation, the surgeon turned to the
other soldier, who had retired into the darkest corner of the
room.

"And you, who may you be?" he asked.

The man replied by coming forward into the light: no other
answer was needed. He resembled his companion so closely that no
one could doubt they were brothers-twin brothers, probably. Both
were above middle height; both had olive-brown complexions, black
eyes, hooked noses, pointed chins, a slightly projecting lower lip;
both were round-shouldered, though this defect did not amount to
disfigurement: the whole personality suggested strength, and was
not destitute of masculine beauty. So strong a likeness is hardly
ever seen; even their ages appeared to agree, for one would not
have supposed either to be more than thirty-two; and the only
difference noticeable, besides the pale countenance of the wounded
man, was that he was thin as compared with the moderate fleshiness
of the other, also that he had a large scar over the right
eyebrow.

"Look well after your brother's soul," said the surgeon to the
soldier, who remained standing; "if it is in no better case than
his body, it is much to be pitied."

"Is there no hope?" inquired the Sosia of the wounded man.

"The wound is too large and too deep," replied the man of
science, "to be cauterised with boiling oil, according to the
ancient method. 'Delenda est causa mali,' the source of evil must
be destroyed, as says the learned Ambrose Pare; I ought therefore
'secareferro,'—that is to say, take off the leg. May God grant that
he survive the operation!"

While seeking his instruments, he looked the supposed brother
full in the face, and added—

"But how is it that you are carrying muskets in opposing armies,
for I see that you belong to us, while this poor fellow wears
Spanish uniform?"

"Oh, that would be a long story to tell," replied the soldier,
shaking his head. "As for me, I followed the career which was open
to me, and took service of my own free will under the banner of our
lord king, Henry II. This man, whom you rightly suppose to be my
brother, was born in Biscay, and became attached to the household
of the Cardinal of Burgos, and afterwards to the cardinal's
brother, whom he was obliged to follow to the war. I recognised him
on the battle-field just as he fell; I dragged him out of a heap of
dead, and brought him here."

During his recital this individual's features betrayed
considerable agitation, but the surgeon did not heed it. Not
finding some necessary instruments, "My colleague," he exclaimed,
"must have carried them off. He constantly does this, out of
jealousy of my reputation; but I will be even with him yet! Such
splendid instruments! They will almost work of themselves, and are
capable of imparting some skill even to him, dunce as he is!… I
shall be back in an hour or two; he must rest, sleep, have nothing
to excite him, nothing to inflame the wound; and when the operation
is well over, we shall see! May the Lord be gracious to him!"

Then he went to the door, leaving the poor wretch to the care of
his supposed brother.

"My God!" he added, shaking his head, "if he survive, it will be
by the help of a miracle."

Scarcely had he left the room, when the unwounded soldier
carefully examined the features of the wounded one.

"Yes," he murmured between his teeth, "they were right in saying
that my exact double was to be found in the hostile army … .
Truly one would not know us apart! … I might be surveying
myself in a mirror. I did well to look for him in the rear of the
Spanish army, and, thanks to the fellow who rolled him over so
conveniently with that arquebus-shot; I was able to escape the
dangers of the melee by carrying him out of it."

"But that's not all," he thought, still carefully studying the
tortured face of the unhappy sufferer; "it is not enough to have
got out of that. I have absolutely nothing in the world, no home,
no resources. Beggar by birth, adventurer by fortune, I have
enlisted, and have consumed my pay; I hoped for plunder, and here
we are in full flight! What am I to do? Go and drown myself? No,
certainly a cannon-ball would be as good as that. But can't I
profit by this chance, and obtain a decent position by turning to
my own advantage this curious resemblance, and making some use of
this man whom Fate has thrown in my way, and who has but a short
time to live?"

Arguing thus, he bent over the prostrate man with a cynical
laugh: one might have thought he was Satan watching the departure
of a soul too utterly lost to escape him.

"Alas! alas!" cried the sufferer; "may God have mercy on me! I
feel my end is near."

"Bah! comrade, drive away these dismal thoughts. Your leg pains
you —well they will cut it off! Think only of the other one, and
trust in Providence!"

"Water, a drop of water, for Heaven's sake!" The sufferer was in
a high fever. The would-be nurse looked round and saw a jug of
water, towards which the dying man extended a trembling hand. A
truly infernal idea entered his mind. He poured some water into a
gourd which hung from his belt, held it to the lips of the wounded
man, and then withdrew it.

"Oh! I thirst-that water! … For pity's sake, give me
some!"

"Yes, but on one condition you must tell me your whole
history."

"Yes … but give me water!"

His tormentor allowed him to swallow a mouthful, then
overwhelmed him with questions as to his family, his friends and
fortune, and compelled him to answer by keeping before his eyes the
water which alone could relieve the fever which devoured him. After
this often interrupted interrogation, the sufferer sank back
exhausted, and almost insensible. But, not yet satisfied, his
companion conceived the idea of reviving him with a few drops of
brandy, which quickly brought back the fever, and excited his brain
sufficiently to enable him to answer fresh questions. The doses of
spirit were doubled several times, at the risk of ending the
unhappy man's days then and there: Almost delirious, his head
feeling as if on fire, his sufferings gave way to a feverish
excitement, which took him back to other places and other times: he
began to recall the days of his youth and the country where he
lived. But his tongue was still fettered by a kind of reserve: his
secret thoughts, the private details of his past life were not yet
told, and it seemed as though he might die at any moment. Time was
passing, night already coming on, and it occurred to the merciless
questioner to profit by the gathering darkness. By a few solemn
words he aroused the religious feelings of the sufferer, terrified
him by speaking of the punishments of another life and the flames
of hell, until to the delirious fancy of the sick man he took the
form of a judge who could either deliver him to eternal damnation
or open the gates of heaven to him. At length, overwhelmed by a
voice which resounded in his ear like that of a minister of God,
the dying man laid bare his inmost soul before his tormentor, and
made his last confession to him.

Yet a few moments, and the executioner—he deserves no other
name— hangs over his victim, opens his tunic, seizes some papers
and a few coins, half draws his dagger, but thinks better of it;
then, contemptuously spurning the victim, as the other surgeon had
done—

"I might kill you," he says, "but it would be a useless murder;
it would only be hastening your last Sigh by an hour or two, and
advancing my claims to your inheritance by the same space of
time."

And he adds mockingly:—

"Farewell, my brother!"

The wounded soldier utters a feeble groan; the adventurer leaves
the room.

Four months later, a woman sat at the door of a house at one end
of the village of Artigues, near Rieux, and played with a child
about nine or ten years of age. Still young, she had the brown
complexion of Southern women, and her beautiful black hair fell in
curls about her face. Her flashing eyes occasionally betrayed
hidden passions, concealed, however, beneath an apparent
indifference and lassitude, and her wasted form seemed to
acknowledge the existence of some secret grief. An observer would
have divined a shattered life, a withered happiness, a soul
grievously wounded.

Her dress was that of a wealthy peasant; and she wore one of the
long gowns with hanging sleeves which were in fashion in the
sixteenth century. The house in front of which she sat belonged to
her, so also the immense field which adjoined the garden. Her
attention was divided between the play of her son and the orders
she was giving to an old servant, when an exclamation from the
child startled her.

"Mother!" he cried, "mother, there he is!"

She looked where the child pointed, and saw a young boy turning
the corner of the street.

"Yes," continued the child, "that is the lad who, when I was
playing with the other boys yesterday, called me all sorts of bad
names."

"What sort of names, my child?"

"There was one I did not understand, but it must have been a
very bad one, for the other boys all pointed at me, and left me
alone. He called me—and he said it was only what his mother had
told him—he called me a wicked bastard!"

His mother's face became purple with indignation. "What!" she
cried, "they dared! … What an insult!"

"What does this bad word mean, mother?" asked the child, half
frightened by her anger. "Is that what they call poor children who
have no father?"

His mother folded him in her arms. "Oh!" she continued, "it is
an infamous slander! These people never saw your father, they have
only been here six years, and this is the eighth since he went
away, but this is abominable! We were married in that church, we
came at once to live in this house, which was my marriage portion,
and my poor Martin has relations and friends here who will not
allow his wife to be insulted—"

"Say rather, his widow," interrupted a solemn voice.

"Ah! uncle!" exclaimed the woman, turning towards an old man who
had just emerged from the house.

"Yes, Bertrande," continued the new-comer, "you must get
reconciled to the idea that my nephew has ceased to exist. I am
sure he was not such a fool as to have remained all this time
without letting us hear from him. He was not the fellow to go off
at a tangent, on account of a domestic quarrel which you have never
vouchsafed to explain to me, and to retain his anger during all
these eight years! Where did he go? What did he do? We none of us
know, neither you nor I, nor anybody else. He is assuredly dead,
and lies in some graveyard far enough from here. May God have mercy
on his soul!"

Bertrande, weeping, made the sign of the cross, and bowed her
head upon her hands.

"Good-bye, Sanxi," said the uncle, tapping the child's,' cheek.
Sanxi turned sulkily away.

There was certainly nothing specially attractive about the
uncle: he belonged to a type which children instinctively dislike,
false, crafty, with squinting eyes which continually appeared to
contradict his honeyed tongue.

"Bertrande," he said, "your boy is like his father before him,
and only answers my kindness with rudeness."

"Forgive him," answered the mother; "he is very young, and does
not understand the respect due to his father's uncle. I will teach
him better things; he will soon learn that he ought to be grateful
for the care you have taken of his little property."

"No doubt, no doubt," said the uncle, trying hard to smile. "I
will give you a good account of it, for I shall only have to reckon
with you two in future. Come, my dear, believe me, your husband is
really dead, and you have sorrowed quite enough for a
good-for-nothing fellow. Think no more of him."

So saying, he departed, leaving the poor young woman a prey to
the saddest thoughts.

Bertrande de Rolls, naturally gifted with extreme sensibility,
on which a careful education had imposed due restraint, had barely
completed her twelfth year when she was married to Martin Guerre, a
boy of about the same age, such precocious unions being then not
uncommon, especially in the Southern provinces. They were generally
settled by considerations of family interest, assisted by the
extremely early development habitual to the climate. The young
couple lived for a long time as brother and sister, and Bertrande,
thus early familiar with the idea of domestic happiness, bestowed
her whole affection on the youth whom she had been taught to regard
as her life's companion. He was the Alpha and Omega of her
existence; all her love, all her thoughts, were given to him, and
when their marriage was at length completed, the birth of a son
seemed only another link in the already long existing bond of
union. But, as many wise men have remarked, a uniform happiness,
which only attaches women more and more, has often upon men a
precisely contrary effect, and so it was with Martin Guerre. Of a
lively and excitable temperament, he wearied of a yoke which had
been imposed so early, and, anxious to see the world and enjoy some
freedom, he one day took advantage of a domestic difference, in
which Bertrande owned herself to have been wrong, and left his
house and family. He was sought and awaited in vain. Bertrande
spent the first month in vainly expecting his return, then she
betook herself to prayer; but Heaven appeared deaf to her
supplications, the truant returned not. She wished to go in search
of him, but the world is wide, and no single trace remained to
guide her. What torture for a tender heart! What suffering for a
soul thirsting for love! What sleepless nights! What restless
vigils! Years passed thus; her son was growing up, yet not a word
reached her from the man she loved so much. She spoke often of him
to the uncomprehending child, she sought to discover his features
in those of her boy, but though she endeavoured to concentrate her
whole affection on her son, she realised that there is suffering
which maternal love cannot console, and tears which it cannot dry.
Consumed by the strength of the sorrow which ever dwelt in her
heart, the poor woman was slowly wasting, worn out by the regrets
of the past, the vain desires of the present, and the dreary
prospect of the future. And now she had been openly insulted, her
feelings as a mother wounded to the quirk; and her husband's uncle,
instead of defending and consoling her, could give only cold
counsel and unsympathetic words!

Pierre Guerre, indeed, was simply a thorough egotist. In his
youth he had been charged with usury; no one knew by what means he
had become rich, for the little drapery trade which he called his
profession did not appear to be very profitable.

After his nephew's departure it seemed only natural that he
should pose as the family guardian, and he applied himself to the
task of increasing the little income, but without considering
himself bound to give any account to Bertrande. So, once persuaded
that Martin was no more, he was apparently not unwilling to prolong
a situation so much to his own advantage.

Night was fast coming on; in the dim twilight distant objects
became confused and indistinct. It was the end of autumn, that
melancholy season which suggests so many gloomy thoughts and
recalls so many blighted hopes. The child had gone into the house.
Bertrande, still sitting at the door, resting her forehead on her
hand, thought sadly of her uncle's words; recalling in imagination
the past scenes which they suggested, the time of their childhood,
when, married so young, they were as yet only playmates, prefacing
the graver duties of life by innocent pleasures; then of the love
which grew with their increasing age; then of how this love became
altered, changing on her side into passion, on his into
indifference. She tried to recollect him as he had been on the eve
of his departure, young and handsome, carrying his head high,
coming home from a fatiguing hunt and sitting by his son's cradle;
and then also she remembered bitterly the jealous suspicions she
had conceived, the anger with which she had allowed them to escape
her, the consequent quarrel, followed by the disappearance of her
offended husband, and the eight succeeding years of solitude and
mourning. She wept over his desertion; over the desolation of her
life, seeing around her only indifferent or selfish people, and
caring only to live for her child's sake, who gave her at least a
shadowy reflection of the husband she had lost. "Lost—yes, lost for
ever!" she said to herself, sighing, and looking again at the
fields whence she had so often seen him coming at this same
twilight hour, returning to his home for the evening meal. She cast
a wandering eye on the distant hills, which showed a black outline
against a yet fiery western sky, then let it fall on a little grove
of olive trees planted on the farther side of the brook which
skirted her dwelling. Everything was calm; approaching night
brought silence along with darkness: it was exactly what she saw
every evening, but to leave which required always an effort.

She rose to re-enter the house, when her attention was caught by
a movement amongst the trees. For a moment she thought she was
mistaken, but the branches again rustled, then parted asunder, and
the form of a man appeared on the other side of the brook.
Terrified, Bertrande tried to scream, but not a sound escaped her
lips; her voice seemed paralyzed by terror, as in an evil dream.
And she almost thought it was a dream, for notwithstanding the dark
shadows cast around this indistinct semblance, she seemed to
recognise features once dear to her. Had her bitter reveries ended
by making her the victim of a hallucination? She thought her brain
was giving way, and sank on her knees to pray for help. But the
figure remained; it stood motionless, with folded arms, silently
gazing at her! Then she thought of witchcraft, of evil demons, and
superstitious as every one was in those days, she kissed a crucifix
which hung from her neck, and fell fainting on the ground. With one
spring the phantom crossed the brook and stood beside her.

"Bertrande!" it said in a voice of emotion. She raised her head,
uttered a piercing cry, and was clasped in her husband's arms.

The whole village became aware of this event that same evening.
The neighbours crowded round Bertrande's door, Martin's friends and
relations naturally wishing to see him after this miraculous
reappearance, while those who had never known him desired no less
to gratify their curiosity; so that the hero of the little drama,
instead of remaining quietly at home with his wife, was obliged to
exhibit himself publicly in a neighbouring barn. His four sisters
burst through the crowd and fell on his neck weeping; his uncle
examined him doubtfully at first, then extended his arms. Everybody
recognised him, beginning with the old servant Margherite, who had
been with the young couple ever since their wedding-day. People
observed only that a riper age had strengthened his features, and
given more character to his countenance and more development to his
powerful figure; also that he had a scar over the right eyebrow,
and that he limped slightly. These were the marks of wounds he had
received, he said; which now no longer troubled him. He appeared
anxious to return to his wife and child, but the crowd insisted on
hearing the story of his adventures during his voluntary absence,
and he was obliged to satisfy them. Eight years ago, he said, the
desire to see more of the world had gained an irresistible mastery
over him; he yielded to it, and departed secretly. A natural
longing took him to his birthplace in Biscay, where he had seen his
surviving relatives. There he met the Cardinal of Burgos, who took
him into his service, promising him profit, hard knocks to give and
take, and plenty of adventure. Some time after, he left the
cardinal's household for that of his brother, who, much against his
will, compelled him to follow him to the war and bear arms against
the French. Thus he found himself on the Spanish side on the day of
St. Quentin, and received a terrible gun-shot wound in the leg.
Being carried into a house a an adjoining village, he fell into the
hands of a surgeon, who insisted that the leg must be amputated
immediately, but who left him for a moment, and never returned.
Then he encountered a good old woman, who dressed his wound and
nursed him night and day. So that in a few weeks he recovered, and
was able to set out for Artigues, too thankful to return to his
house and land, still more to his wife and child, and fully
resolved never to leave them again.

Having ended his story, he shook hands with his still wondering
neighbours, addressing by name some who had been very young when he
left, and who, hearing their names, came forward now as grown men,
hardly recognisable, but much pleased at being remembered. He
returned his sisters' carresses, begged his uncle's forgiveness for
the trouble he had given in his boyhood, recalling with mirth the
various corrections received. He mentioned also an Augustinian monk
who had taught him to read, and another reverend father, a
Capuchin, whose irregular conduct had caused much scandal in the
neighbourhood. In short, notwithstanding his prolonged absence, he
seemed to have a perfect recollection of places, persons, and
things. The good people overwhelmed him with congratulations, vying
with one another in praising him for having the good sense to come
home, and in describing the grief and the perfect virtue of his
Bertrande. Emotion was excited, many wept, and several bottles from
Martin Guerre's cellar were emptied. At length the assembly
dispersed, uttering many exclamations about the extraordinary
chances of Fate, and retired to their own homes, excited,
astonished, and gratified, with the one exception of old Pierre
Guerre, who had been struck by an unsatisfactory remark made by his
nephew, and who dreamed all night about the chances of pecuniary
loss augured by the latter's return.

It was midnight before the husband and wife were alone and able
to give vent to their feelings. Bertrande still felt half
stupefied; she could not believe her own eyes and ears, nor realise
that she saw again in her marriage chamber her husband of eight
years ago, him for whom she had wept; whose death she had deplored
only a few hours previously. In the sudden shock caused by so much
joy succeeding so much grief, she had not been able to express what
she felt; her confused ideas were difficult to explain, and she
seemed deprived of the powers of speech and reflection. When she
became calmer and more capable of analysing her feelings, she was
astonished not to feel towards her husband the same affection which
had moved her so strongly a few hours before. It was certainly
himself, those were the same features, that was the man to whom she
had willingly given her hand, her heart, herself, and yet now that
she saw him again a cold barrier of shyness, of modesty, seemed to
have risen between them. His first kiss, even, had not made her
happy: she blushed and felt saddened—a curious result of the long
absence! She could not define the changes wrought by years in his
appearance: his countenance seemed harsher, yet the lines of his
face, his outer man, his whole personality, did not seem altered,
but his soul had changed its nature, a different mind looked forth
from those eyes. Bertrande knew him for her husband, and yet she
hesitated. Even so Penelope, on the, return of Ulysses, required a
certain proof to confirm the evidence of her eyes, and her long
absent husband had to remind her of secrets known only to
herself.

Martin, however, as if he understood Bertrande's feeling and
divined some secret mistrust, used the most tender and affectionate
phrases, and even the very pet names which close intimacy had
formerly endeared to them.

"My queen," he said, "my beautiful dove, can you not lay aside
your resentment? Is it still so strong that no submission can
soften it? Cannot my repentance find grace in your eyes? My
Bertrande, my Bertha, my Bertranilla, as I used to call you."

She tried to smile, but stopped short, puzzled; the names were
the very same, but the inflexion of voice quite different.

Martin took her hands in his. "What pretty hands! Do you still
wear my ring? Yes, here it is, and with it the sapphire ring I gave
you the day Sanxi was born."

Bertrande did not answer, but she took the child and placed him
in his father's arms.

Martin showered caresses on his son, and spoke of the time when
he carried him as a baby in the garden, lifting him up to the fruit
trees, so that he could reach and try to bite the fruit. He
recollected one day when the poor child got his leg terribly torn
by thorns, and convinced himself, not without emotion, that the
scar could still be seen.

Bertrande was touched by this display of affectionate
recollections, and felt vexed at her own coldness. She came up to
Martin and laid her hand in his. He said gently—

"My departure caused you great grief: I now repent what I did.
But I was young, I was proud, and your reproaches were unjust."

"Ah," said she, "you have not forgotten the cause of our
quarrel?"

"It was little Rose, our neighbour, whom you said I was making
love to, because you found us together at the spring in the little
wood. I explained that we met only by chance,—besides, she was only
a child,—but you would not listen, and in your anger—"

"Ah! forgive me, Martin, forgive me!" she interrupted, in
confusion.

"In your blind anger you took up, I know not what, something
which lay handy, and flung it at me. And here is the mark," he
continued, smiling, "this scar, which is still to be seen."

"Oh, Martin! "Bertrande exclaimed, "can you ever forgive
me?"

"As you see," Martin replied, kissing her tenderly.

Much moved, Bertrande swept aside his hair, and looked at the
scar visible on his forehead.

"But," she said, with surprise not free from alarm, "this scar
seems to me like a fresh one."

"Ah!" Martin explained, with a, little embarrassment; "it
reopened lately. But I had thought no more about it. Let us forget
it, Bertrande; I should not like a recollection which might make
you think yourself less dear to me than you once were."

And he drew her upon his knee. She repelled him gently.

"Send the child to bed," said Martin. "Tomorrow shall be for
him; to-night you have the first place, Bertrande, you only."

The boy kissed his father and went.

Bertrande came and knelt beside her husband, regarding him
attentively with an uneasy smile, which did not appear to please
him by any means.

"What is the matter?" said he. "Why do you examine me thus?"

"I do not know—forgive me, oh! forgive me! … But the
happiness of seeing you was so great and unexpected, it is all like
a dream. I must try to become accustomed to it; give me some time
to collect myself; let me spend this night in prayer. I ought to
offer my joy and my thanksgiving to Almighty God—"

"Not so," interrupted her husband, passing his arms round her
neck and stroking her beautiful hair. "No; 'tis to me that your
first thoughts are due. After so much weariness, my rest is in
again beholding you, and my happiness after so many trials will be
found in your love. That hope has supported me throughout, and I
long to be assured that it is no illusion." So saying, he
endeavoured to raise her.

"Oh," she murmured, "I pray you leave me."

"What!" he exclaimed angrily. "Bertrande, is this your love? Is
it thus you keep faith with me? You will make me doubt the evidence
of your friends; you will make me think that indifference, or even
another love——"

"You insult me," said Bertrande, rising to her feet.

He caught her in his arms. "No, no; I think nothing which could
wound you, my queen, and I believe your fidelity, even as before,
you know, on that first journey, when you wrote me these loving
letters which I have treasured ever since. Here they are." And he
drew forth some papers, on which Bertrande recognised her own
handwriting. "Yes," he continued, "I have read and -re-read them… .
See, you spoke then of your love and the sorrows of absence. But
why all this trouble and terror? You tremble, just as you did when
I first received you from your father's hands… . It was here, in
this very room… . You begged me then to leave you, to let you spend
the night in prayer; but I insisted, do you remember? and pressed
you to my heart, as I do now."

"Oh," she murmured weakly, "have pity!"

But the words were intercepted by a kiss, and the remembrance of
the past, the happiness of the present, resumed their sway; the
imaginary terrors were forgotten, and the curtains closed around
the marriage- bed.

The next day was a festival in the village of Artigues. Martin
returned the visits of all who had come to welcome him the previous
night, and there were endless recognitions and embracings. The
young men remembered that he had played with them when they were
little; the old men, that they had been at his wedding when he was
only twelve.

The women remembered having envied Bertrande, especially the
pretty Rose, daughter of Marcel, the apothecary, she who had roused
the demon of jealousy in, the poor wife's heart. And Rose knew
quite well that the jealousy was not without some cause; for Martin
had indeed shown her attention, and she was unable to see him again
without emotion. She was now the wife of a rich peasant, ugly, old,
and jealous, and she compared, sighing, her unhappy lot with that
of her more fortunate neighbour. Martin's sisters detained him
amongst them, and spoke of their childish games and of their
parents, both dead in Biscay. Martin dried the tears which flowed
at these recollections of the past, and turned their thoughts to
rejoicing. Banquets were given and received. Martin invited all his
relations and former friends; an easy gaiety prevailed. It was
remarked that the hero of the feast refrained from wine; he was
thereupon reproached, but answered that on account of the wounds he
had received he was obliged to avoid excess. The excuse was
admitted, the result of Martin's precautions being that he kept a
clear head on his shoulders, while all the rest had their tongues
loosed by drunkenness.

"Ah!" exclaimed one of the guests, who had studied a little
medicine, "Martin is quite right to be afraid of drink. Wounds
which have thoroughly healed may be reopened and inflamed by
intemperance, and wine in the case of recent wounds is deadly
poison. Men have died on the field of battle in an hour or two
merely because they had swallowed a little brandy."

Martin Guerre grew pale, and began a conversation with the
pretty Rose, his neighbour. Bertrande observed this, but without
uneasiness; she had suffered too much from her former suspicions,
besides her husband showed her so much affection that she was now
quite happy.

When the first few days were over, Martin began to look into his
affairs. His property had suffered by his long absence, and he was
obliged to go to Biscay to claim his little estate there, the law
having already laid hands upon it. It was several months before, by
dint of making judicious sacrifices, he could regain possession of
the house and fields which had belonged to his father. This at last
accomplished, he returned to Artigues, in order to resume the
management of his wife's property, and with this end in view, about
eleven months after his return, he paid a visit to his uncle
Pierre.

Pierre was expecting him; he was extremely polite, desired
Martin, to sit down, overwhelmed him with compliments, knitting his
brows as he discovered that his nephew decidedly meant business.
Martin broke silence.

"Uncle," he said, "I come to thank you for the care you have
taken of my wife's property; she could never have managed it alone.
You have received the income in the family interest: as a good
guardian, I expected no less from your affection. But now that I
have returned, and am free from other cares, we will go over the
accounts, if you please."

His uncle coughed and cleared his voice before replying, then
said slowly, as if counting his words—

"It is all accounted for, my dear nephew; Heaven be praised! I
don't owe you anything."

"What!" exclaimed the astonished Martin, "but the whole
income?"

"Was well and properly employed in the maintenance of your wife
and child."

"What! a thousand livres for that? And Bertrande lived alone, so
quietly and simply! Nonsense! it is impossible."

"Any surplus," resumed the old man, quite unmoved,—" any surplus
went to pay the expenses of seed-time and harvest."

"What! at a time when labour costs next to nothing?"

"Here is the account," said Pierre.

"Then the account is a false one," returned his nephew.

Pierre thought it advisable to appear extremely offended and
angry, and Martin, exasperated at his evident dishonesty, took
still higher ground, and threatened to bring an action against him.
Pierre ordered him to leave the house, and suiting actions to
words, took hold of his arm to enforce his departure. Martin,
furious, turned and raised his fist to strike.

"What! strike your uncle, wretched boy!" exclaimed the old
man.

Martin's hand dropped, but he left the house uttering reproaches
and insults, among which Pierre distinguished—

"Cheat that you are!"

"That is a word I shall remember," cried the angry old man,
slamming his door violently.

Martin brought an action before the judge at Rieux, and in
course of time obtained a decree, which, reviewing the accounts
presented by Pierre, disallowed them, and condemned the dishonest
guardian to pay his nephew four hundred livres for each year of his
administration. The day on which this sum had to be disbursed from
his strong box the old usurer vowed vengeance, but until he could
gratify his hatred he was forced to conceal it, and to receive
attempts at reconciliation with a friendly smile. It was not until
six months later, on the occasion of a joyous festivity, that
Martin again set foot in his uncle's house. The bells were ringing
for the birth of a child, there was great gaiety at Bertrande's
house, where all the guests were waiting on the threshold for the
godfather in order to take the infant to church, and when Martin
appeared, escorting his uncle, who was adorned with a huge bouquet
for the occasion, and who now came forward and took the hand of
Rose, the pretty godmother, there were cries of joy on all sides.
Bertrande was delighted at this reconciliation, and dreamed only of
happiness. She was so happy now, her long sorrow was atoned for,
her regret was at an end, her prayers seemed to have been heard,
the long interval between the former delights and the present
seemed wiped out as if the bond of union had never been broken, and
if she remembered her grief at all, it was only to intensify the
new joys by comparison. She loved her husband more than ever; he
was full of affection for her, and she was grateful for his love.
The past had now no shadow, the future no cloud, and the birth of a
daughter, drawing still closer the links which united them, seemed
a new pledge of felicity. Alas! the horizon which appeared so
bright and clear to the poor woman was doomed soon again to be
overcast.

The very evening of the christening party, a band of musicians
and jugglers happened to pass through the village, and the
inhabitants showed themselves liberal. Pierre asked questions, and
found that the leader of the band was a Spaniard. He invited the
man to his own house, and remained closeted with him for nearly an
hour, dismissing him at length with a refilled purse. Two days
later the old man announced to the family that he was going to
Picardy to see a former partner on a matter of business, and he
departed accordingly, saying he should return before long.

The day on which Bertrande again saw her uncle was, indeed, a
terrible one. She was sitting by the cradle of the lately-born
infant, watching for its awakening, when the door opened, and
Pierre Guerre strode in. Bertrande drew back with an instinct of
terror as soon as she saw him, for his expression was at once
wicked and joyful—an expression of gratified hate, of mingled rage
and triumph, and his smile was terrible to behold. She did not
venture to speak, but motioned him to a seat. He came straight up
to her, and raising his head, said loudly—

"Kneel down at once, madame—kneel down, and ask pardon from
Almighty God!"

"Are you mad, Pierre?" she replied, gazing at him in
astonishment.

"You, at least, ought to know that I am not."

"Pray for forgiveness—I—! and what for, in Heaven's name?"

"For the crime in which you are an accomplice."

"Please explain yourself."

"Oh!" said Pierre, with bitter irony, "a woman always thinks
herself innocent as long as her sin is hidden; she thinks the truth
will never be known, and her conscience goes quietly to sleep,
forgetting her faults. Here is a woman who thought her sins nicely
concealed; chance favoured her: an absent husband, probably no
more; another man so exactly like him in height, face, and manner
that everyone else is deceived! Is it strange that a weak,
sensitive woman, wearied of widowhood, should willingly allow
herself to be imposed on?"

Bertrande listened without understanding; she tried to
interrupt, but Pierre went on—

"It was easy to accept this stranger without having to blush for
it, easy to give him the name and the rights of a husband! She
could even appear faithful while really guilty; she could seem
constant, though really fickle; and she could, under a veil of
mystery, at once reconcile her honour, her duty—perhaps even her
love."

"What on earth do you mean?" cried Bertrande, wringing her hands
in terror.

"That you are countenancing an impostor who is not your
husband."

Feeling as if the ground were passing from beneath her,
Bertrande staggered, and caught at the nearest piece of furniture
to save herself from falling; then, collecting all her strength to
meet this extraordinary attack, she faced the old man.

"What! my husband, your nephew, an impostor!"

"Don't you know it?"

"I!!"

This cry, which came from her heart, convinced Pierre that she
did not know, and that she had sustained a terrible shock. He
continued more quietly—

"What, Bertrande, is it possible you were really deceived?"

"Pierre, you are killing me; your words are torture. No more
mystery, I entreat. What do you know? What do you suspect? Tell me
plainly at once."

"Have you courage to hear it?"

"I must," said the trembling woman.

"God is my witness that I would willingly have kept it from you,
but you must know; if only for the safety of your soul entangled in
so deadly a snare,… there is yet time, if you follow my advice.
Listen: the man with whom you are living, who dares to call himself
Martin Guerre, is a cheat, an impostor——"

"How dare you say so?"

"Because I have discovered it. Yes, I had always a vague
suspicion, an uneasy feeling, and in spite of the marvellous
resemblance I could never feel as if he were really my sister's
child. The day he raised his hand to strike me—yes, that day I
condemned him utterly… . Chance has justified me! A wandering
Spaniard, an old soldier, who spent a night in the village here,
was also present at the battle of St. Quentin, and saw Martin
Guerre receive a terrible gunshot wound in the leg. After the
battle, being wounded, he betook himself to the neighbouring
village, and distinctly heard a surgeon in the next room say that a
wounded man must have his leg amputated, and would very likely not
survive the operation. The door opened, he saw the sufferer, and
knew him for Martin Guerre. So much the Spaniard told me. Acting on
this information, I went on pretence of business to the village he
named, I questioned the inhabitants, and this is what I
learned."

"Well?" said Bertrande, pale, and gasping with emotion.

"I learned that the wounded man had his leg taken off, and, as
the surgeon predicted, he must have died in a few hours, for he was
never seen again."

Bertrande remained a few moments as if annihilated by this
appalling revelation; then, endeavoring to repel the horrible
thought—

"No," she cried, "no, it is impossible! It is a lie intended to
ruin him-to ruin us all."

"What! you do not believe me?"

"No, never, never!"

"Say rather you pretend to disbelieve me: the truth has pierced
your heart, but you wish to deny it. Think, however, of the danger
to your immortal soul."

"Silence, wretched man!… No, God would not send me so terrible a
trial. What proof can you show of the truth of your words?"

"The witnesses I have mentioned."

"Nothing more?"

"No, not as yet."

"Fine proofs indeed! The story of a vagabond who flattered your
hatred in hope of a reward, the gossip of a distant village, the
recollections of ten years back, and finally, your own word, the
word of a man who seeks only revenge, the word of a man who swore
to make Martin pay dearly for the results of his own avarice, a man
of furious passions such as yours! No, Pierre, no, I do not believe
you, and I never will!"

"Other people may perhaps be less incredulous, and if I accuse
him publicly——"

"Then I shall contradict you publicly! "And coming quickly
forward, her eyes shining with virtuous anger—

"Leave this house, go," she said; "it is you yourself who are
the impostor—go!"

"I shall yet know how to convince everyone, and will make you
acknowledge it," cried the furious old man.

He went out, and Bertrande sank exhausted into a chair. All the
strength which had supported her against Pierre vanished as soon as
she was alone, and in spite of her resistance to suspicion, the
terrible light of doubt penetrated her heart, and extinguished the
pure torch of trustfulness which had guided her hitherto—a doubt,
alas! which attacked at once her honour and her love, for she loved
with all a woman's tender affection. Just as actual poison
gradually penetrates and circulates through the whole system,
corrupting the blood and affecting the very sources of life until
it causes the destruction of the whole body, so does that mental
poison, suspicion, extend its ravages in the soul which has
received it. Bertrande remembered with terror her first feelings at
the sight of the returned Martin Guerre, her involuntary
repugnance, her astonishment at not feeling more in touch with the
husband whom she had so sincerely regretted. She remembered also,
as if she saw it for the first time, that Martin, formerly quick,
lively, and hasty tempered, now seemed thoughtful, and fully master
of himself.

This change of character she had supposed due to the natural
development of age, she now trembled at the idea of another
possible cause. Some other little details began to occur to her
mind—the forgetfulness or abstraction of her husband as to a few
insignificant things; thus it sometimes happened that he did not
answer to his name of Martin, also that he mistook the road to a
hermitage, formerly well known to them both, and again that he
could not answer when addressed in Basque, although he him self had
taught her the little she knew of this language. Besides, since his
return, he would never write in her presence, did he fear that she
would notice some difference? She had paid little or no attention
to these trifles; now, pieced together, they assumed an alarming
importance. An appalling terror seized Bertrande: was she to remain
in this uncertainty, or should she seek an explanation which might
prove her destruction? And how discover the truth—by questioning
the guilty man, by noting his confusion, his change of colour, by
forcing a confession from him? But she had lived with him for two
years, he was the father of her child, she could not ruin him
without ruining herself, and, an explanation once sought, she could
neither punish him and escape disgrace, nor pardon him without
sharing his guilt. To reproach him with his conduct and then keep
silence would destroy her peace for ever; to cause a scandal by
denouncing him would bring dishonour upon herself and her child.
Night found her involved in these hideous perplexities, too weak to
surmount them; an icy chill came over her, she went to bed, and
awoke in a high fever. For several days she hovered between life
and death, and Martin Guerre bestowed the most tender care upon
her. She was greatly moved thereby, having one of those
impressionable minds which recognise kindness fully as much as
injury. When she was a little recovered and her mental power began
to return, she had only a vague recollection of what had occurred,
and thought she had had a frightful dream. She asked if Pierre
Guerre had been to see her, and found he had not been near the
house. This could only be explained by the scene which had taken
place, and she then recollected all the accusation Pierre had made,
her own observations which had confirmed it, all her grief and
trouble. She inquired about the village news. Pierre, evidently,
had kept silence why? Had he seen that his suspicions were unjust,
or was he only seeking further evidence? She sank back into her
cruel uncertainty, and resolved to watch Martin closely, before
deciding as to his guilt or innocence.

How was she to suppose that God had created two faces so exactly
alike, two beings precisely similar, and then sent them together
into the world, and on the same track, merely to compass the ruin
of an unhappy woman! A terrible idea took possession of her mind,
an idea not uncommon in an age of superstition, namely, that the
Enemy himself could assume human form, and could borrow the
semblance of a dead man in order to capture another soul for his
infernal kingdom. Acting on this idea, she hastened to the church,
paid for masses to be said, and prayed fervently. She expected
every day to see the demon forsake the body he had animated, but
her vows, offerings, and prayers had no result. But Heaven sent her
an idea which she wondered had not occurred to her sooner. "If the
Tempter," she said to herself, "has taken the form of my beloved
husband, his power being supreme for evil, the resemblance would be
exact, and no difference, however slight, would exist. If, however,
it is only another man who resembles him, God must have made them
with some slight distinguishing marks."

She then remembered, what she had not thought of before, having
been quite unsuspicious before her uncle's accusation, and nearly
out of her mind between mental and bodily suffering since. She
remembered that on her husband's left shoulder, almost on the neck,
there used to be one of those small, almost imperceptible, but
ineffaceable birthmarks. Martin wore his hair very long, it was
difficult to see if the mark were there or not. One night, while he
slept, Bertrande cut away a lock of hair from the place where this
sign ought to be— it was not there!

Convinced at length of the deception, Bertrande suffered
inexpressible anguish. This man whom she had loved and respected
for two whole years, whom she had taken to her heart as a husband
bitterly mourned for—this man was a cheat, an infamous impostor,
and she, all unknowing, was yet a guilty woman! Her child was
illegitimate, and the curse of Heaven was due to this sacrilegious
union. To complete the misfortune, she was already expecting
another infant. She would have killed herself, but her religion and
the love of her children forbade it. Kneeling before her child's
cradle, she entreated pardon from the father of the one for the
father of the other. She would not bring herself to proclaim aloud
their infamy.

"Oh!" she said, "thou whom I loved, thou who art no more, thou
knowest no guilty thought ever entered my mind! When I saw this
man, I thought I beheld thee; when I was happy, I thought I owed it
to thee; it was thee whom I loved in him. Surely thou dost not
desire that by a public avowal I should bring shame and disgrace on
these children and on myself."

She rose calm and strengthened: it seemed as if a heavenly
inspiration had marked out her duty. To suffer in silence, such was
the course she adopted,—a life of sacrifice and self-denial which
she offered to God as an expiation for her involuntary sin. But who
can understand the workings of the human heart? This man whom she
ought to have loathed, this man who had made her an innocent
partner in his crime, this unmasked impostor whom she should have
beheld only with disgust, she-loved him! The force of habit, the
ascendancy he had obtained over her, the love he had shown her, a
thousand sympathies felt in her inmost heart, all these had so much
influence, that, instead of accusing and cursing him, she sought to
excuse him on the plea of a passion to which, doubtless, he had
yielded when usurping the name and place of another. She feared
punishment for him yet more than disgrace for herself, and though
resolved to no longer allow him the rights purchased by crime, she
yet trembled at the idea of losing his love. It was this above all
which decided her to keep eternal silence about her discovery; one
single word which proved that his imposture was known would raise
an insurmountable barrier between them.

To conceal her trouble entirely was, however, beyond her power;
her eyes frequently showed traces of her secret tears. Martin
several times asked the cause of her sorrow; she tried to smile and
excuse herself, only immediately sinking back into her gloomy
thoughts. Martin thought it mere caprice; he observed her loss of
colour, her hollow cheeks, and concluded that age was impairing her
beauty, and became less attentive to her. His absences became
longer and more frequent, and he did not conceal his impatience and
annoyance at being watched; for her looks hung upon his, and she
observed his coldness and change with much grief. Having sacrificed
all in order to retain his love, she now saw it slowly slipping
away from her.

Another person also observed attentively. Pierre Guerre since
his explanation with Bertrande had apparently discovered no more
evidence, and did not dare to bring an accusation without some
positive proofs. Consequently he lost no chance of watching the
proceedings of his supposed nephew, silently hoping that chance
might put him on the track of a discovery. He also concluded from
Bertrande's state of melancholy that she had convinced herself of
the fraud, but had resolved to conceal it.

Martin was then endeavoring to sell a part of his property, and
this necessitated frequent interviews with the lawyers of the
neighbouring town. Twice in the week he went to Rieux, and to make
the journey easier, used to start horseback about seven in the
evening, sleep at Rieux, and return the following afternoon. This
arrangement did not escape his enemy's notice, who was not long in
convincing himself that part of the time ostensibly spent on this
journey was otherwise employed.

Towards ten o'clock on the evening of a dark night, the door of
a small house lying about half a gunshot from the village opened
gently for the exit of a man wrapped in a large cloak, followed by
a young woman, who accompanied him some distance. Arrived at the
parting point, they separated with a tender kiss and a few murmured
words of adieu; the lover took his horse, which was fastened to a
tree, mounted, and rode off towards Rieux. When the sounds died
away, the woman turned slowly and sadly towards her home, but as
she approached the door a man suddenly turned the corner of the
house and barred her away. Terrified, she was on the point of
crying for help, when he seized her arm and ordered her to be
silent.

"Rose," he whispered, "I know everything: that man is your
lover. In order to receive him safely, you send your old husband to
sleep by means of a drug stolen from your father's shop. This
intrigue has been going on for a month; twice a week, at seven
o'clock, your door is opened to this man, who does not proceed on
his way to the town until ten. I know your lover: he is my
nephew."

Petrified with terror, Rose fell on her knees and implored
mercy.

"Yes," replied Pierre, "you may well be frightened: I have your
secret. I have only to publish it and you are ruined for ever:"

You will not do it! "entreated the guilty woman, clasping her
hands.

"I have only to tell your husband," continued Pierre, "that his
wife has dishonoured him, and to explain the reason of his
unnaturally heavy sleep."

"He will kill me!"

"No doubt: he is jealous, he is an Italian, he will know how to
avenge himself—even as I do."

"But I never did you any harm," Rose cried in despair. "Oh! have
pity, have mercy, and spare me!"

"On one condition."

"What is it?"

"Come with me."

Terrified almost out of her mind, Rose allowed him to lead her
away.

Bertrande had just finished her evening prayer, and was
preparing for bed, when she was startled by several knocks at her
door. Thinking that perhaps some neighbour was in need of help, she
opened it immediately, and to her astonishment beheld a dishevelled
woman whom Pierre grasped by the arm. He exclaimed vehemently—

"Here is thy judge! Now, confess all to Bertrande!"

Bertrande did not at once recognise the woman, who fell at her
feet, overcome by Pierre's threats.

"Tell the truth here," he continued, "or I go and tell it to
your husband, at your own home!"—"Ah! madame, kill me," said the
unhappy creature, hiding her face; "let me rather die by your hand
than his!"

Bertrande, bewildered, did not understand the position in the
least, but she recognised Rose—

"But what is the matter, madame? Why are you here at this hour,
pale and weeping? Why has my uncle dragged you hither? I am to
judge you, does he say? Of what crime are you guilty?"

"Martin might answer that, if he were here," remarked
Pierre.

A lightning flash of jealousy shot through Bertrande's soul at
these words, all her former suspicions revived.

"What!" she said, "my husband! What do you mean?"

"That he left this woman's house only a little while ago, that
for a month they have been meeting secretly. You are betrayed: I
have seen them and she does not dare to deny it."

"Have mercy!" cried Rose, still kneeling.

The cry was a confession. Bertrande became pate as death. "O
God!" she murmured, "deceived, betrayed—and by him!"

"For a month past," repeated the old man.

"Oh! the wretch," she continued, with increasing passion; "then
his whole life is a lie! He has abused my credulity, he now abuses
my love! He does not know me! He thinks he can trample on me—me, in
whose power are his fortune, his honour, his very life itself!"

Then, turning to Rose—

"And you, miserable woman! by what unworthy artifice did you
gain his love? Was it by witchcraft? or some poisonous philtre
learned from your worthy father?"

"Alas! no, madame; my weakness is my only crime, and also my
only excuse. I loved him, long ago, when I was only a young girl,
and these memories have been my ruin."

"Memories? What! did you also think you were loving the same
man? Are you also his dupe? Or are you only pretending, in order to
find a rag of excuse to cover your wickedness?"

It was now Rose who failed to understand; Bertrande continued,
with growing excitement—

"Yes, it was not enough to usurp the rights of a husband and
father, he thought to play his part still better by deceiving the
mistress also … . Ah! it is amusing, is it not? You also,
Rose, you thought he was your old lover! Well, I at least am
excusable, I the wife, who only thought she was faithful to her
husband!"

"What does it all mean?" asked the terrified Rose.

"It means that this man is an impostor and that I will unmask
him. Revenge! revenge!"

Pierre came forward. "Bertrande," he said, "so long as I thought
you were happy, when I feared to disturb your peace, I was silent,
I repressed my just indignation, and I spared the usurper of the
name and rights of my nephew. Do you now give me leave to
speak?"

"Yes," she replied in a hollow voice.

"You will not contradict me?"

By way of answer she sat down by the table and wrote a few hasty
lines with a trembling hand, then gave them to Pierre, whose eyes
sparkled with joy.

"Yes," he said, "vengeance for him, but for her pity. Let this
humiliation be her only punishment. I promised silence in return
for confession, will you grant it?"

Bertrande assented with a contemptuous gesture.

"Go, fear not," said the old man, and Rose went out. Pierre also
left the house.

Left to herself, Bertrande felt utterly worn out by so much
emotion; indignation gave way to depression. She began to realise
what she had done, and the scandal which would fall on her own
head. Just then her baby awoke, and held out its arms, smiling, and
calling for its father. Its father, was he not a criminal? Yes! but
was it for her to ruin him, to invoke the law, to send him to
death, after having taken him to her heart, to deliver him to
infamy which would recoil on her own head and her child's and on
the infant which was yet unborn? If he had sinned before God, was
it not for God to punish him? If against herself, ought she not
rather to overwhelm him with contempt? But to invoke the help, of
strangers to expiate this offence; to lay bare the troubles of her
life, to unveil the sanctuary of the nuptial couch—in short, to
summon the whole world to behold this fatal scandal, was not that
what in her imprudent anger she had really done? She repented
bitterly of her haste, she sought to avert the consequences, and
notwithstanding the night and the bad weather, she hurried at once
to Pierre's dwelling, hoping at all costs to withdraw her
denunciation. He was not there: he had at once taken a horse and
started for Rieux. Her accusation was already on its way to the
magistrates!

At break of day the house where Martin Guerre lodged when at
Rieux was surrounded by soldiers. He came forward with confidence
and inquired what was wanted. On hearing the accusation, he changed
colour slightly, then collected himself, and made no resistance.
When he came before the judge, Bertrande's petition was read to
him, declaring him to be "an impostor, who falsely, audaciously,
and treacherously had deceived her by taking the name and assuming
the person of Martin Guerre," and demanding that he should be
required to entreat pardon from God, the king, and herself.

The prisoner listened calmly to the charge, and met it
courageously, only evincing profound surprise at such a step being
taken by a wife who had lived with him for two years since his
return, and who only now thought of disputing the rights he had so
long enjoyed. As he was ignorant both of Bertrande's suspicions and
their confirmation, and also of the jealousy which had inspired her
accusation, his astonishment was perfectly natural, and did not at
all appear to be assumed. He attributed the whole charge to the
machinations of his uncle, Pierre Guerre; an old man, he said, who,
being governed entirely by avarice and the desire of revenge, now
disputed his name arid rights, in order the better to deprive him
of his property, which might be worth from sixteen to eighteen
hundred livres. In order to attain his end, this wicked man had not
hesitated to pervert his wife's mind, and at the risk of her own
dishonour had instigated this calumnious charge—a horrible and
unheard-of thing in the mouth of a lawful wife. "Ah! I do not blame
her," he cried; "she must suffer more than I do, if she really
entertains doubts such as these; but I deplore her readiness to
listen to these extraordinary calumnies originated by my
enemy."

The judge was a good deal impressed by so much assurance. The
accused was relegated to prison, whence he was brought two days
later to encounter a formal examination.

He began by explaining the cause of his long absence,
originating, he said, in a domestic quarrel, as his wife well
remembered. He there related his life during these eight years. At
first he wandered over the country, wherever his curiosity and the
love of travel led him. He then had crossed the frontier, revisited
Biscay, where he was born, and having entered the service of the
Cardinal of Burgos, he passed thence into the army of the King of
Spain. He was wounded at the battle of St. Quentin, conveyed to a
neighbouring village, where he recovered, although threatened with
amputation. Anxious to again behold his wife and child, his other
relations and the land of his adoption, he returned to Artigues,
where he was immediately recognised by everyone, including the
identical Pierre Guerre, his uncle, who now had the cruelty to
disavow him. In fact, the latter had shown him special affection up
to the day when Martin required an account of his stewardship. Had
he only had the cowardice to sacrifice his money and thereby
defraud his children, he would not to-day be charged as an
impostor. "But," continued Martin, "I resisted, and a violent
quarrel ensued, in which anger perhaps carried me too far; Pierre
Guerre, cunning and revengeful, has waited in silence. He has taken
his time and his measures to organise this plot, hoping thereby to
obtain his ends, to bring justice to the help of his avarice, and
to acquire the spoils he coveted, and revenge for his defeat, by
means of a sentence obtained from the scruples of the judges."
Besides these explanations, which did not appear wanting in
probability, Martin vehemently protested his innocence, demanding
that his wife should be confronted with him, and declaring that in
his presence she would not sustain the charge of personation
brought against him, and that her mind not being animated by the
blind hatred which dominated his persecutor, the truth would
undoubtedly prevail.

He now, in his turn, demanded that the judge should acknowledge
his innocence, and prove it by condemning his calumniators to the
punishment invoked against himself; that his wife, Bertrande de
Rolls, should be secluded in some house where her mind could no
longer be perverted, and, finally, that his innocence should be
declared, and expenses and compensations awarded him.

After this speech, delivered with warmth, and with every token
of sincerity, he answered without difficulty all the interrogations
of the judge. The following are some of the questions and answers,
just as they have come down to us:—

"In what part of Biscay were you born?"

"In the village of Aymes, province of Guipuscoa."

"What were the names of your parents?"

"Antonio Guerre and Marie Toreada."

"Are they still living?"

"My father died June 15th, 1530; my mother survived him three
years and twelve days."

"Have you any brothers and sisters?"

"I had one brother, who only lived three months. My four
sisters, Inez, Dorothea, Marietta, and Pedrina, all came to live at
Artigues when I did; they are there still, and they all recognised
me."

"What is the date of your marriage?"

"January 10, 1539."

"Who were present at the ceremony?"

"My father-in-law, my mother-in-law, my uncle, my two sisters,
Maitre Marcel and his daughter Rose; a neighbour called Claude
Perrin, who got drunk at the wedding feast; also Giraud, the poet,
who composed verses in our honour."

"Who was the priest who married you?"

"The old cure, Pascal Guerin, whom I did not find alive when I
returned."

"What special circumstances occurred on the wedding-day?"

"At midnight exactly, our neighbour, Catherine Boere, brought us
the repast which is known as 'medianoche.' This woman has
recognised me, as also our old Marguerite, who has remained with us
ever since the wedding."

"What is the date of your son's birth?"

"February 10, 1548, nine years after our marriage. I was only
twelve when the ceremony took place, and did not arrive at manhood
till several years later."

"Give the date of your leaving Artigues."

"It was in August 1549. As I left the village, I met Claude
Perrin and the cure Pascal, and took leave of them. I went towards
Beauvais, end I passed through Orleans, Bourges, Limoges, Bordeaux,
and Toulouse. If you want the names of people whom I saw and to
whom I spoke, you can have them. What more can I say?"

Never, indeed, was there a more apparently veracious statement!
All the doings of Martin Guerre seemed to be most faithfully
described, and surely only himself could thus narrate his own
actions. As the historian remarks, alluding to the story of
Amphitryon, Mercury himself could not better reproduce all Sosia's
actions, gestures, and words, than did the false Martin Guerre
those of the real one.

In accordance with the demand of the accused, Bertrande de Rolls
was detained in seclusion, in order to remove her from the
influence of Pierre Guerre. The latter, however, did not waste
time, and during the month spent in examining the witnesses cited
by Martin, his diligent enemy, guided by some vague traces,
departed on a journey, from which he did not return alone.

All the witnesses bore out the statement of the accused; the
latter heard this in prison, and rejoiced, hoping for a speedy
release. Before long he was again brought before the judge, who
told him that his deposition had been confirmed by all the
witnesses examined.

"Do you know of no others?" continued the magistrate. "Have you
no relatives except those you have mentioned?"

"I have no others," answered the prisoner.

"Then what do you say to this man?" said the judge, opening a
door.

An old man issued forth, who fell on the prisoner's neck,
exclaiming, "My nephew!"

Martin trembled in every limb, but only for a moment. Promptly
recovering himself, and gazing calmly at the newcomer, he asked
coolly—

"And who may you be?"

"What!" said the old man, "do you not know me? Dare you deny
me?— me, your mother's brother, Carbon Barreau, the old soldier!
Me, who dandled you on my knee in your infancy; me, who taught you
later to carry a musket; me, who met you during the war at an inn
in Picardy, when you fled secretly. Since then I have sought you
everywhere; I have spoken of you, and described your face and
person, until a worthy inhabitant of this country offered to bring
me hither, where indeed I did not expect to find my sister's son
imprisoned and fettered as a malefactor. What is his crime, may it
please your honour?"

"You shall hear," replied the magistrate. "Then you identify the
prisoner as your nephew? You affirm his name to be—?"

"Arnauld du Thill, also called 'Pansette,' after his father,
Jacques Pansa. His mother was Therese Barreau, my sister, and he
was born in the village of Sagias."

"What have you to say?" demanded the judge, turning to the
accused.

"Three things," replied the latter, unabashed, "this man is
either mad, or he has been suborned to tell lies, or he is simply
mistaken."

The old man was struck dumb with astonishment. But his supposed
nephew's start of terror had not been lost upon the judge, also
much impressed by the straightforward frankness of Carbon Barreau.
He caused fresh investigations to be made, and other inhabitants of
Sagias were summoned to Rieux, who one and all agreed in
identifying the accused as the same Arnauld du Thill who had been
born and had grown up under their very eyes. Several deposed that
as he grew up he had taken to evil courses, and become an adept in
theft and lying, not fearing even to take the sacred name of God in
vain, in order to cover the untruth of his daring assertions. From
such testimony the judge naturally concluded that Arnauld du Thill
was quite capable of carrying on, an imposture, and that the
impudence which he displayed was natural to his character.
Moreover, he noted that the prisoner, who averred that he was born
in Biscay, knew only a few words of the Basque language, and used
these quite wrongly. He heard later another witness who deposed
that the original Martin Guerre was a good wrestler and skilled in
the art of fence, whereas the prisoner, having wished to try what
he could do, showed no skill whatever. Finally, a shoemaker was
interrogated, and his evidence was not the least damning. Martin
Guerre, he declared, required twelve holes to lace his boots, and
his surprise had been great when he found those of the prisoner had
only nine. Considering all these points, and the cumulative
evidence, the judge of Rieux set aside the favourable testimony,
which he concluded had been the outcome of general credulity,
imposed on by an extraordinary resemblance. He gave due weight also
to Bertrande's accusation, although she had never confirmed it, and
now maintained an obstinate silence; and he pronounced a judgment
by which Arnauld du Thill was declared "attainted and convicted of
imposture, and was therefore condemned to be beheaded; after which
his body should be divided into four quarters, and exposed at the
four corners of the town."

This sentence, as soon as it was known, caused much diversity of
opinion in the town. The prisoner's enemies praised the wisdom of
the judge, and those less prejudiced condemned his decision; as
such conflicting testimony left room for doubt. Besides, it was
thought that the possession of property and the future of the
children required much consideration, also that the most absolute
certainty was demanded before annulling a past of two whole years,
untroubled by any counter claim whatever.

The condemned man appealed from this sentence to the Parliament
of Toulouse. This court decided that the case required more careful
consideration than had yet been given to it, and began by ordering
Arnauld du Thill to be confronted with Pierre Guerre and Bertrande
de Rolls.

Who can say what feelings animate a man who, already once
condemned, finds himself subjected to a second trial? The torture
scarcely ended begins again, and Hope, though reduced to a shadow,
regains her sway over his imagination, which clings to her skirts,
as it were, with desperation. The exhausting efforts must be
recommenced; it is the last struggle—a struggle which is more
desperate in proportion as there is less strength to maintain it.
In this case the defendant was not one of those who are easily cast
down; he collected all his energy, all his courage, hoping to come
victoriously out of the new combat which lay before him.

The magistrates assembled in the great hall of the Parliament,
and the prisoner appeared before them. He had first to deal with
Pierre, and confronted him calmly, letting him speak, without
showing any emotion. He then replied with indignant reproaches,
dwelling on Pierre's greed and avarice, his vows of vengeance, the
means employed to work upon Bertrande, his secret manoeuvres in
order to gain his ends, and the unheard-of animosity displayed in
hunting up accusers, witnesses, and calumniators. He defied Pierre
to prove that he was not Martin Guerre, his nephew, inasmuch as
Pierre had publicly acknowledged and embraced him, and his tardy
suspicions only dated from the time of their violent quarrel. His
language was so strong and vehement, that Pierre became confused
and was unable to answer, and the encounter turned entirely in
Arnauld's favour, who seemed to overawe his adversary from a height
of injured innocence, while the latter appeared as a disconcerted
slanderer.

The scene of his confrontation with Bertrande took a wholly
different character. The poor woman, pale, cast down, worn by
sorrow, came staggering before the tribunal, in an almost fainting
condition. She endeavoured to collect herself, but as soon as she
saw the prisoner she hung her head and covered her face with her
hands. He approached her and besought her in the gentlest accents
not to persist in an accusation which might send him to the
scaffold, not thus to avenge any sins he might have committed
against her, although he could not reproach himself with any really
serious fault.

Bertrande started, and murmured in a whisper, "And Rose?"

"Ah!" Arnauld exclaimed, astonished at this revelation.

His part was instantly taken. Turning to the judges—

"Gentlemen," he said, "my wife is a jealous woman! Ten years
ago, when I left her, she had formed these suspicions; they were
the cause of my voluntary exile. To-day she again accuses me of,
guilty relations with the same person; I neither deny nor
acknowledge them, but I affirm that it is the blind passion of
jealousy which, aided by my uncle's suggestions, guided my wife's
hand when she signed this denunciation."

Bertrande remained silent.

"Do you dare," he continued, turning towards her,—" do you dare
to swear before God that jealousy did not inspire you with the wish
to ruin me?"

"And you," she replied, "dare you swear that I was deceived in
my suspicions?"

"You see, gentlemen," exclaimed the prisoner triumphantly, "her
jealousy breaks forth before your eyes. Whether I am, or am not,
guilty of the sin she attributes to me, is not the question for you
to decide. Can you conscientiously admit the testimony of a woman
who, after publicly acknowledging me, after receiving me in her
house, after living two years in perfect amity with me, has, in a
fit of angry vengeance, thought she could give the lie to all her
wards and actions? Ah! Bertrande," he continued, "if it only
concerned my life I think I could forgive a madness of which your
love is both the cause and the excuse, but you are a mother, think
of that! My punishment will recoil on the head of my daughter, who
is unhappy enough to have been born since our reunion, and also on
our unborn child, which you condemn beforehand to curse the union
which gave it being. Think of this, Bertrande, you will have to
answer before God for what you are now doing!"

The unhappy woman fell on her knees, weeping.

"I adjure you," he continued solemnly, "you, my wife, Bertrande
de Rolls, to swear now, here, on the crucifix, that I am an
impostor and a cheat."

A crucifix was placed before Bertrande; she made a sign as if to
push it away, endeavoured to speak, and feebly exclaimed, "No,"
then fell to the ground, and was carried out insensible.

This scene considerably shook the opinion of the magistrates.
They could not believe that an impostor, whatever he might be,
would have sufficient daring and presence of mind thus to turn into
mockery all that was most sacred. They set a new inquiry on foot,
which, instead of producing enlightenment, only plunged them into
still greater obscurity. Out of thirty witnesses heard, more than
three-quarters agreed in identifying as Martin Guerre the man who
claimed his name. Never was greater perplexity caused by more
extraordinary appearances. The remarkable resemblance upset all
reasoning: some recognised him as Arnauld du Thill, and others
asserted the exact contrary. He could hardly understand Basque,
some said, though born in Biscay, was that astonishing, seeing he
was only three when he left the country? He could neither wrestle
nor fence well, but having no occasion to practise these exercises
he might well have forgotten them. The shoemaker—who made his shoes
afore-time, thought he took another measure, but he might have made
a mistake before or be mistaken now. The prisoner further defended
himself by recapitulating the circumstances of his first meeting
with Bertrande, on his return, the thousand and one little details
he had mentioned which he only could have known, also the letters
in his possession, all of which could only be explained by the
assumption that he was the veritable Martin Guerre. Was it likely
that he would be wounded over the left eye and leg as the missing
man was supposed to be? Was it likely that the old servant, that
the four sisters, his uncle Pierre, many persons to whom he had
related facts known only to himself, that all the community in
short, would have recognised him? And even the very intrigue
suspected by Bertrande, which had aroused her jealous anger, this
very intrigue, if it really existed, was it not another proof of
the verity of his claim, since the person concerned, as interested
and as penetrating as the legitimate wife; had also accepted him as
her former lover? Surely here was a mass of evidence sufficient to
cast light on the case. Imagine an impostor arriving for the first
time in a place where all the inhabitants are unknown to him, and
attempting to personate a man who had dwelt there, who would have
connections of all kinds, who would have played his part in a
thousand different scenes, who would have confided his secrets, his
opinions, to relations, friends, acquaintances, to all sorts of
people; who had also a wife—that is to say, a person under whose
eyes nearly his whole life would be passed, a person would study
him perpetually, with whom he would be continually conversing on
every sort of subject. Could such an impostor sustain his
impersonation for a single day, without his memory playing him
false? From the physical and moral impossibility of playing such a
part, was it not reasonable to conclude that the accused, who had
maintained it for more than two years, was the true Martin
Guerre?

There seemed, in fact, to be nothing which could account for
such an attempt being successfully made unless recourse was had to
an accusation of sorcery. The idea of handing him over to the
ecclesiastical authorities was briefly discussed, but proofs were
necessary, and the judges hesitated. It is a principle of justice,
which has become a precept in law, that in cases of uncertainty the
accused has the benefit of the doubt; but at the period of which we
are writing, these truths were far from being acknowledged; guilt
was presumed rather than innocence; and torture, instituted to
force confession from those who could not otherwise be convicted,
is only explicable by supposing the judges convinced of the actual
guilt of the accused; for no one would have thought of subjecting a
possibly innocent person to this suffering. However,
notwithstanding this prejudice, which has been handed down to us by
some organs of the public ministry always disposed to assume the
guilt of a suspected person,—notwithstanding this prejudice, the
judges in this case neither ventured to condemn Martin Guerre
themselves as an impostor, nor to demand the intervention of the
Church. In this conflict of contrary testimony, which seemed to
reveal the truth only to immediately obscure it again, in this
chaos of arguments and conjectures which showed flashes of light
only to extinguish them in greater darkness, consideration for the
family prevailed. The sincerity of Bertrande, the future of the
children, seemed reasons for proceeding with extreme caution, and
this once admitted, could only yield to conclusive evidence.
Consequently the Parliament adjourned the case, matters remaining
in 'statu quo', pending a more exhaustive inquiry. Meanwhile, the
accused, for whom several relations and friends gave surety, was
allowed to be at liberty at Artigues, though remaining under
careful surveillance.

Bertrande therefore again saw him an inmate of the house, as if
no doubts had ever been cast on the legitimacy of their union. What
thoughts passed through her mind during the long 'tete-a-tete'? She
had accused this man of imposture, and now, notwithstanding her
secret conviction, she was obliged to appear as if she had no
suspicion, as if she had been mistaken, to humiliate herself before
the impostor, and ask forgiveness for the insanity of her conduct;
for, having publicly renounced her accusation by refusing to swear
to it, she had no alternative left. In order to sustain her part
and to save the honour of her children, she must treat this man as
her husband and appear submissive and repentant; she must show him
entire confidence, as the only means of rehabilitating him and
lulling the vigilance of justice. What the widow of Martin Guerre
must have suffered in this life of effort was a secret between God
and herself, but she looked at her little daughter, she thought of
her fast approaching confinement, and took courage.

One evening, towards nightfall, she was sitting near him in the
most private corner of the garden, with her little child on her
knee, whilst the adventurer, sunk in gloomy thoughts, absently
stroked Sanxi's fair head. Both were silent, for at the bottom of
their hearts each knew the other's thoughts, and, no longer able to
talk familiarly, nor daring to appear estranged, they spent, when
alone together, long hours of silent dreariness.

All at once a loud uproar broke the silence of their retreat;
they heard the exclamations of many persons, cries of surprise
mixed with angry tones, hasty footsteps, then the garden gate was
flung violently open, and old Marguerite appeared, pale, gasping,
almost breathless. Bertrande hastened towards her in astonishment,
followed by her husband, but when near enough to speak she could
only answer with inarticulate sounds, pointing with terror to the
courtyard of the house. They looked in this direction, and saw a
man standing at the threshold; they approached him. He stepped
forward, as if to place himself between them. He was tall, dark;
his clothes were torn; he had a wooden leg; his countenance was
stern. He surveyed Bertrande with a gloomy look: she cried aloud,
and fell back insensible; … she recognised her real
husband!

Arnauld du Thill stood petrified. While Marguerite, distracted
herself, endeavoured to revive her mistress, the neighbours,
attracted by the noise, invaded the house, and stopped, gazing with
stupefaction at this astonishing resemblance. The two men had the
same features, the same height, the same bearing, and suggested one
being in two persons. They gazed at each other in terror, and in
that superstitious age the idea of sorcery and of infernal
intervention naturally occurred to those present. All crossed
themselves, expecting every moment to see fire from heaven strike
one or other of the two men, or that the earth would engulf one of
them. Nothing happened, however, except that both were promptly
arrested, in order that the strange mystery might be cleared
up.

The wearer of the wooden leg, interrogated by the judges,
related that he came from Spain, where first the healing of his
wound, and then the want of money, had detained him hitherto. He
had travelled on foot, almost a beggar. He gave exactly the same
reasons for leaving Artigues as had been given by the other Martin
Guerre, namely, a domestic quarrel caused by jealous suspicion, the
desire of seeing other countries, and an adventurous disposition.
He had gone back to his birthplace, in Biscay; thence he entered
the service of the Cardinal of Burgos; then the cardinal's brother
had taken him to the war, and he had served with the Spanish
troops; at the battle of St. Quentiny—his leg had been shattered by
an arquebus ball. So far his recital was the counterpart of the one
already heard by the judges from the other man. Now, they began to
differ. Martin Guerre stated that he had been conveyed to a house
by a man whose features he did not distinguish, that he thought he
was dying, and that several hours elapsed of which he could give no
account, being probably delirious; that he suffered later
intolerable pain, and on coming to himself, found that his leg had
been amputated. He remained long between life and death, but he was
cared for by peasants who probably saved his life; his recovery was
very slow. He discovered that in the interval between being struck
down in the battle and recovering his senses, his papers had
disappeared, but it was impossible to suspect the people who had
nursed him with such generous kindness of theft. After his
recovery, being absolutely destitute, he sought to return to France
and again see his wife and child: he had endured all sorts of
privations and fatigues, and at length, exhausted, but rejoicing at
being near the end of his troubles, he arrived, suspecting nothing,
at his own door. Then the terror of the old servant, a few broken
words, made him guess at some misfortune, and the appearance of his
wife and of a man so exactly like himself stupefied him. Matters
had now been explained, and he only regretted that his wound had
not at once ended his existence.

The whole story bore the impress of truth, but when the other
prisoner was asked what he had to say he adhered to his first
answers, maintaining their correctness, and again asserted that he
was the real Martin Guerre, and that the new claimant could only be
Arnauld du Thill, the clever impostor, who was said to resemble
himself so much that the inhabitants of Sagias had agreed in
mistaking him for the said Arnauld.

The two Martin Guerres were then confronted without changing the
situation in the least; the first showing the same assurance, the
same bold and confident bearing; while the second, calling on God
and men to bear witness to his sincerity, deplored his misfortune
in the most pathetic terms.

The judge's perplexity was great: the affair became more and
more complicated, the question remained as difficult, as uncertain
as ever. All the appearances and evidences were at variance;
probability seemed to incline towards one, sympathy was more in
favour of the other, but actual proof was still wanting.

At length a member of the Parliament, M. de Coras, proposed as a
last chance before resorting to torture, that final means of
examination in a barbarous age, that Bertrande should be placed
between the two rivals, trusting, he said, that in such a case a
woman's instinct would divine the truth. Consequently the two
Martin Guerres were brought before the Parliament, and a few
moments after Bertrande was led in, weak, pale, hardly able to
stand, being worn out by suffering and advanced pregnancy. Her
appearance excited compassion, and all watched anxiously to see
what she would do. She looked at the two men, who had been placed
at different ends of the hall, and turning from him who was nearest
to her, went and knelt silently before the man with the wooden leg;
then, joining her hands as if praying for mercy, she wept bitterly.
So simple and touching an action roused the sympathy of all
present; Arnauld du Thill grew pale, and everyone expected that
Martin Guerre, rejoiced at being vindicated by this public
acknowledgment, would raise his wife and embrace her. But he
remained cold and stern, and in a contemptuous tone—

"Your tears, madame," he said; "they do not move me in the
least, neither can you seek to excuse your credulity by the
examples of my sisters and my uncle. A wife knows her husband more
intimately than his other relations, as you prove by your present
action, and if she is deceived it is because she consents to the
deception. You are the sole cause of the misfortunes of my house,
and to you only shall I ever impute them."

Thunderstruck by this reproach, the poor woman had no strength
to reply, and was taken home more dead than alive.

The dignified language of this injured husband made another
point in his favour. Much pity was felt for Bertrande, as being the
victim of an audacious deception; but everybody agreed that thus it
beseemed the real Martin Guerre to have spoken. After the ordeal
gone through by the wife had been also essayed by the sisters and
other relatives, who one and all followed Bertrande's example and
accepted the new- comer, the court, having fully deliberated,
passed the following sentence, which we transcribe literally:

"Having reviewed the trial of Arnauld du Thill or Pansette,
calling himself Martin Guerre, a prisoner in the Conciergerie, who
appeals from the decision of the judge of Rieux, etc.,

"We declare that this court negatives the appeal and defence of
the said Arnauld du Thill; and as punishment and amends for the
imposture, deception, assumption of name and of person, adultery,
rape, sacrilege, theft, larceny, and other deeds committed by the
aforesaid du Thill, and causing the above-mentioned trial; this
court has condemned and condemns him to do penance before the
church of Artigue, kneeling, clad in his shirt only, bareheaded and
barefoot, a halter on his neck, and a burning torch in his hand,
and there he shall ask pardon from God, from the King, and from
justice, from the said Martin Guerre and Bertrande de Rolls,
husband and wife: and this done, the aforesaid du Thill shall be
delivered into the hands of the executioners of the King's justice,
who shall lead him through the customary streets and crossroads of
the aforesaid place of Artigues, and, the halter on his neck, shall
bring him before the house of the aforesaid Martin Guerre, where he
shall be hung and strangled upon a gibbet erected for this purpose,
after which his body shall be burnt: and for various reasons and
considerations thereunto moving the court, it has awarded and
awards the goods of the aforesaid Arnauld du Thill, apart from the
expenses of justice, to the daughter born unto him by the aforesaid
Bertrande de Rolls, under pretence of marriage falsely asserted by
him, having thereto assumed the name and person of the aforesaid
Martin Guerre, by this mans deceiving the aforesaid de Rolls; and
moreover the court has exempted and exempts from this trial the
aforesaid Martin Guerre and Bertrande de Rolls, also the said
Pierre Guerre, uncle of the aforesaid Martin, and has remitted and
remits the aforesaid Arnauld du Thill to the aforesaid judge of
Rieux, in order that the present sentence may be executed according
to its form and tenor. Pronounced judicially this 12th day of
September 1560."

This sentence substituted the gallows for the decapitation
decreed by the first judge, inasmuch as the latter punishment was
reserved for criminals of noble birth, while hanging was inflicted
on meaner persons.

When once his fate was decided, Arnauld du Thill lost all his
audacity. Sent back to Artigues, he was interrogated in prison by
the judge of Rieux, and confessed his imposture at great length. He
said the idea first occurred to him when, having returned from the
camp in Picardy, he was addressed as Martin Guerre by several
intimate friends of the latter. He then inquired as to the sort of
life, the habits and relations of, this man, and having contrived
to be near him, had watched him closely during the battle. He saw
him fall, carried him away, and then, as the reader has already
seen, excited his delirium to the utmost in order to obtain
possession of his secrets. Having thus explained his successful
imposture by natural causes, which excluded any idea of magic or
sorcery, he protested his penitence, implored the mercy of God, and
prepared himself for execution as became a Christian.

The next day, while the populace, collecting from the whole
neighbourhood, had assembled before the parish church of Artigues
in order to behold the penance of the criminal, who, barefoot,
attired in a shirt, and holding a lighted torch in his hand, knelt
at the entrance of the church, another scene, no less painful, took
place in the house of Martin Guerre. Exhausted by her suffering,
which had caused a premature confinement, Bertrande lay on her
couch of pain, and besought pardon from him whom she had innocently
wronged, entreating him also to pray for her soul. Martin Guerre,
sitting at her bedside, extended his hand and blessed her. She took
his hand and held it to her lips; she could no longer speak. All at
once a loud noise was heard outside: the guilty man had just been
executed in front of the house. When finally attached to the
gallows, he uttered a terrible cry, which was answered by another
from inside the house. The same evening, while the body of the
malefactor was being consumed by fire, the remains of a mother and
child were laid to rest in consecrated ground.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png
[edboors

ALEXANDRE DuMAs

,ﬂ&rﬂn g uerre

OPS/images/logo-feedbooks.png
Eeedbomls

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

