

 [image: Cover]

[image: Feedbooks]

Kidnapped

Robert Louis Stevenson

Published: 1886

Categorie(s): Fiction, Action & Adventure,
Historical

Source: http://www.gutenberg.org

About Stevenson:

Robert Louis (Balfour) Stevenson (November 13, 1850–December 3,
1894), was a Scottish novelist, poet, and travel writer, and a
leading representative of Neo-romanticism in English literature. He
was the man who "seemed to pick the right word up on the point of
his pen, like a man playing spillikins", as G. K. Chesterton put
it. He was also greatly admired by many authors, including Jorge
Luis Borges, Ernest Hemingway, Rudyard Kipling and Vladimir
Nabokov. Most modernist writers dismissed him, however, because he
was popular and did not write within their narrow definition of
literature. It is only recently that critics have begun to look
beyond Stevenson's popularity and allow him a place in the canon.
Source: Wikipedia

Also available on Feedbooks
Stevenson:

	Treasure
Island (1883)

	Strange Case of Dr
Jekyll and Mr Hyde (1886)

	The
Black Arrow (1884)

	The
New Arabian Nights (1882)

	Essays in the Art
of Writing (1905)

	A
Christmas Sermon (1900)

	The
Master of Ballantrae (1889)

	The
Silverado Squatters (1883)

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.

BEING

MEMOIRS OF THE ADVENTURES OF

DAVID BALFOUR

IN THE YEAR 1751

HOW HE WAS KIDNAPPED AND CAST AWAY; HIS SUFFERINGS IN

A DESERT ISLE; HIS JOURNEY IN THE WILD HIGHLANDS;

HIS ACQUAINTANCE WITH ALAN BRECK STEWART

AND OTHER NOTORIOUS HIGHLAND JACOBITES;

WITH ALL THAT HE SUFFERED AT THE

HANDS OF HIS UNCLE, EBENEZER

BALFOUR OF SHAWS, FALSELY

SO CALLED

WRITTEN BY HIMSELF AND NOW SET FORTH BY

ROBERT LOUIS STEVENSON

WITH A PREFACE BY MRS. STEVENSON

PREFACE TO THE BIOGRAPHICAL EDITION

While my husband and Mr. Henley were engaged in writing plays in
Bournemouth they made a number of titles, hoping to use them in the
future. Dramatic composition was not what my husband preferred, but
the torrent of Mr. Henley's enthusiasm swept him off his feet.
However, after several plays had been finished, and his health
seriously impaired by his endeavours to keep up with Mr. Henley,
play writing was abandoned forever, and my husband returned to his
legitimate vocation. Having added one of the titles, The Hanging
Judge, to the list of projected plays, now thrown aside, and
emboldened by my husband's offer to give me any help needed, I
concluded to try and write it myself.

As I wanted a trial scene in the Old Bailey, I chose the period
of 1700 for my purpose; but being shamefully ignorant of my
subject, and my husband confessing to little more knowledge than I
possessed, a London bookseller was commissioned to send us
everything he could procure bearing on Old Bailey trials. A great
package came in response to our order, and very soon we were both
absorbed, not so much in the trials as in following the brilliant
career of a Mr. Garrow, who appeared as counsel in many of the
cases. We sent for more books, and yet more, still intent on Mr.
Garrow, whose subtle cross-examination of witnesses and masterly,
if sometimes startling, methods of arriving at the truth seemed
more thrilling to us than any novel.

Occasionally other trials than those of the Old Bailey would be
included in the package of books we received from London; among
these my husband found and read with avidity:—

THE,

TRIAL

OF

JAMES STEWART

in Aucharn in Duror of Appin

FOR THE

Murder of COLIN CAMPBELL of Glenure, Efq;

Factor for His Majefty on the forfeited

Estate of Ardfhiel.

My husband was always interested in this period of his country's
history, and had already the intention of writing a story that
should turn on the Appin murder. The tale was to be of a boy, David
Balfour, supposed to belong to my husband's own family, who should
travel in Scotland as though it were a foreign country, meeting
with various adventures and misadventures by the way. From the
trial of James Stewart my husband gleaned much valuable material
for his novel, the most important being the character of Alan
Breck. Aside from having described him as "smallish in stature," my
husband seems to have taken Alan Breck's personal appearance, even
to his clothing, from the book.

A letter from James Stewart to Mr. John Macfarlane, introduced
as evidence in the trial, says: "There is one Alan Stewart, a
distant friend of the late Ardshiel's, who is in the French
service, and came over in March last, as he said to some, in order
to settle at home; to others, that he was to go soon back; and was,
as I hear, the day that the murder was committed, seen not far from
the place where it happened, and is not now to be seen; by which it
is believed he was the actor. He is a desperate foolish fellow; and
if he is guilty, came to the country for that very purpose. He is a
tall, pock-pitted lad, very black hair, and wore a blue coat and
metal buttons, an old red vest, and breeches of the same colour." A
second witness testified to having seen him wearing "a blue coat
with silver buttons, a red waistcoat, black shag breeches, tartan
hose, and a feathered hat, with a big coat, dun coloured," a
costume referred to by one of the counsel as "French cloathes which
were remarkable."

There are many incidents given in the trial that point to Alan's
fiery spirit and Highland quickness to take offence. One witness
"declared also That the said Alan Breck threatened that he would
challenge Ballieveolan and his sons to fight because of his
removing the declarant last year from Glenduror." On another page:
"Duncan Campbell, change-keeper at Annat, aged thirty-five years,
married, witness cited, sworn, purged and examined ut supra,
depones, That, in the month of April last, the deponent met with
Alan Breck Stewart, with whom he was not acquainted, and John
Stewart, in Auchnacoan, in the house of the walk miller of
Auchofragan, and went on with them to the house: Alan Breck Stewart
said, that he hated all the name of Campbell; and the deponent
said, he had no reason for doing so: But Alan said, he had very
good reason for it: that thereafter they left that house; and,
after drinking a dram at another house, came to the deponent's
house, where they went in, and drunk some drams, and Alan Breck
renewed the former Conversation; and the deponent, making the same
answer, Alan said, that, if the deponent had any respect for his
friends, he would tell them, that if they offered to turn out the
possessors of Ardshiel's estate, he would make black cocks of them,
before they entered into possession by which the deponent
understood shooting them, it being a common phrase in the
country."

Some time after the publication of Kidnapped we stopped for a
short while in the Appin country, where we were surprised and
interested to discover that the feeling concerning the murder of
Glenure (the "Red Fox," also called "Colin Roy") was almost as keen
as though the tragedy had taken place the day before. For several
years my husband received letters of expostulation or commendation
from members of the Campbell and Stewart clans. I have in my
possession a paper, yellow with age, that was sent soon after the
novel appeared, containing "The Pedigree of the Family of Appine,"
wherein it is said that "Alan 3rd Baron of Appine was not killed at
Flowdoun, tho there, but lived to a great old age. He married
Cameron Daughter to Ewen Cameron of Lochiel." Following this is a
paragraph stating that "John Stewart 1st of Ardsheall of his
descendants Alan Breck had better be omitted. Duncan Baan Stewart
in Achindarroch his father was a Bastard."

One day, while my husband was busily at work, I sat beside him
reading an old cookery book called The Compleat Housewife: or
Accomplish'd Gentlewoman's Companion. In the midst of receipts for
"Rabbits, and Chickens mumbled, Pickled Samphire, Skirret Pye,
Baked Tansy," and other forgotten delicacies, there were directions
for the preparation of several lotions for the preservation of
beauty. One of these was so charming that I interrupted my husband
to read it aloud. "Just what I wanted!" he exclaimed; and the
receipt for the "Lily of the Valley Water" was instantly
incorporated into Kidnapped.

F. V. DE G. S.

DEDICATION

MY DEAR CHARLES
BAXTER:

If you ever read this tale, you will likely ask yourself more
questions than I should care to answer: as for instance how the
Appin murder has come to fall in the year 1751, how the Torran
rocks have crept so near to Earraid, or why the printed trial is
silent as to all that touches David Balfour. These are nuts beyond
my ability to crack. But if you tried me on the point of Alan's
guilt or innocence, I think I could defend the reading of the text.
To this day you will find the tradition of Appin clear in Alan's
favour. If you inquire, you may even hear that the descendants of
"the other man" who fired the shot are in the country to this day.
But that other man's name, inquire as you please, you shall not
hear; for the Highlander values a secret for itself and for the
congenial exercise of keeping it I might go on for long to justify
one point and own another indefensible; it is more honest to
confess at once how little I am touched by the desire of accuracy.
This is no furniture for the scholar's library, but a book for the
winter evening school-room when the tasks are over and the hour for
bed draws near; and honest Alan, who was a grim old fire-eater in
his day has in this new avatar no more desperate purpose than to
steal some young gentleman's attention from his Ovid, carry him
awhile into the Highlands and the last century, and pack him to bed
with some engaging images to mingle with his dreams.

As for you, my dear Charles, I do not even ask you to like this
tale. But perhaps when he is older, your son will; he may then be
pleased to find his father's name on the fly-leaf; and in the
meanwhile it pleases me to set it there, in memory of many days
that were happy and some (now perhaps as pleasant to remember) that
were sad. If it is strange for me to look back from a distance both
in time and space on these bygone adventures of our youth, it must
be stranger for you who tread the same streets—who may to-morrow
open the door of the old Speculative, where we begin to rank with
Scott and Robert Emmet and the beloved and inglorious Macbean—or
may pass the corner of the close where that great society, the L.
J. R., held its meetings and drank its beer, sitting in the seats
of Burns and his companions. I think I see you, moving there by
plain daylight, beholding with your natural eyes those places that
have now become for your companion a part of the scenery of dreams.
How, in the intervals of present business, the past must echo in
your memory! Let it not echo often without some kind thoughts of
your friend,

R.L.S. SKERRYVORE, BOURNEMOUTH.

Chapter 1 I
SET OFF UPON MY JOURNEY TO THE HOUSE OF SHAWS

I will begin the story of my adventures with a certain morning
early in the month of June, the year of grace 1751, when I took the
key for the last time out of the door of my father's house. The sun
began to shine upon the summit of the hills as I went down the
road; and by the time I had come as far as the manse, the
blackbirds were whistling in the garden lilacs, and the mist that
hung around the valley in the time of the dawn was beginning to
arise and die away.

Mr. Campbell, the minister of Essendean, was waiting for me by
the garden gate, good man! He asked me if I had breakfasted; and
hearing that I lacked for nothing, he took my hand in both of his
and clapped it kindly under his arm.

"Well, Davie, lad," said he, "I will go with you as far as the
ford, to set you on the way." And we began to walk forward in
silence.

"Are ye sorry to leave Essendean?" said he, after awhile.

"Why, sir," said I, "if I knew where I was going, or what was
likely to become of me, I would tell you candidly. Essendean is a
good place indeed, and I have been very happy there; but then I
have never been anywhere else. My father and mother, since they are
both dead, I shall be no nearer to in Essendean than in the Kingdom
of Hungary, and, to speak truth, if I thought I had a chance to
better myself where I was going I would go with a good will."

"Ay?" said Mr. Campbell. "Very well, Davie. Then it behoves me
to tell your fortune; or so far as I may. When your mother was
gone, and your father (the worthy, Christian man) began to sicken
for his end, he gave me in charge a certain letter, which he said
was your inheritance. 'So soon,' says he, 'as I am gone, and the
house is redd up and the gear disposed of' (all which, Davie, hath
been done), 'give my boy this letter into his hand, and start him
off to the house of Shaws, not far from Cramond. That is the place
I came from,' he said, 'and it's where it befits that my boy should
return. He is a steady lad,' your father said, 'and a canny goer;
and I doubt not he will come safe, and be well lived where he
goes.'"

"The house of Shaws!" I cried. "What had my poor father to do
with the house of Shaws?"

"Nay," said Mr. Campbell, "who can tell that for a surety? But
the name of that family, Davie, boy, is the name you bear—Balfours
of Shaws: an ancient, honest, reputable house, peradventure in
these latter days decayed. Your father, too, was a man of learning
as befitted his position; no man more plausibly conducted school;
nor had he the manner or the speech of a common dominie; but (as ye
will yourself remember) I took aye a pleasure to have him to the
manse to meet the gentry; and those of my own house, Campbell of
Kilrennet, Campbell of Dunswire, Campbell of Minch, and others, all
well-kenned gentlemen, had pleasure in his society. Lastly, to put
all the elements of this affair before you, here is the
testamentary letter itself, superscrived by the own hand of our
departed brother."

He gave me the letter, which was addressed in these words: "To
the hands of Ebenezer Balfour, Esquire, of Shaws, in his house of
Shaws, these will be delivered by my son, David Balfour." My heart
was beating hard at this great prospect now suddenly opening before
a lad of seventeen years of age, the son of a poor country dominie
in the Forest of Ettrick.

"Mr. Campbell," I stammered, "and if you were in my shoes, would
you go?"

"Of a surety," said the minister, "that would I, and without
pause. A pretty lad like you should get to Cramond (which is near
in by Edinburgh) in two days of walk. If the worst came to the
worst, and your high relations (as I cannot but suppose them to be
somewhat of your blood) should put you to the door, ye can but walk
the two days back again and risp at the manse door. But I would
rather hope that ye shall be well received, as your poor father
forecast for you, and for anything that I ken come to be a great
man in time. And here, Davie, laddie," he resumed, "it lies near
upon my conscience to improve this parting, and set you on the
right guard against the dangers of the world."

Here he cast about for a comfortable seat, lighted on a big
boulder under a birch by the trackside, sate down upon it with a
very long, serious upper lip, and the sun now shining in upon us
between two peaks, put his pocket-handkerchief over his cocked hat
to shelter him. There, then, with uplifted forefinger, he first put
me on my guard against a considerable number of heresies, to which
I had no temptation, and urged upon me to be instant in my prayers
and reading of the Bible. That done, he drew a picture of the great
house that I was bound to, and how I should conduct myself with its
inhabitants.

"Be soople, Davie, in things immaterial," said he. "Bear ye this
in mind, that, though gentle born, ye have had a country rearing.
Dinnae shame us, Davie, dinnae shame us! In yon great, muckle
house, with all these domestics, upper and under, show yourself as
nice, as circumspect, as quick at the conception, and as slow of
speech as any. As for the laird—remember he's the laird; I say no
more: honour to whom honour. It's a pleasure to obey a laird; or
should be, to the young."

"Well, sir," said I, "it may be; and I'll promise you I'll try
to make it so."

"Why, very well said," replied Mr. Campbell, heartily. "And now
to come to the material, or (to make a quibble) to the immaterial.
I have here a little packet which contains four things." He tugged
it, as he spoke, and with some great difficulty, from the skirt
pocket of his coat. "Of these four things, the first is your legal
due: the little pickle money for your father's books and
plenishing, which I have bought (as I have explained from the
first) in the design of re-selling at a profit to the incoming
dominie. The other three are gifties that Mrs. Campbell and myself
would be blithe of your acceptance. The first, which is round, will
likely please ye best at the first off-go; but, O Davie, laddie,
it's but a drop of water in the sea; it'll help you but a step, and
vanish like the morning. The second, which is flat and square and
written upon, will stand by you through life, like a good staff for
the road, and a good pillow to your head in sickness. And as for
the last, which is cubical, that'll see you, it's my prayerful
wish, into a better land."

With that he got upon his feet, took off his hat, and prayed a
little while aloud, and in affecting terms, for a young man setting
out into the world; then suddenly took me in his arms and embraced
me very hard; then held me at arm's length, looking at me with his
face all working with sorrow; and then whipped about, and crying
good-bye to me, set off backward by the way that we had come at a
sort of jogging run. It might have been laughable to another; but I
was in no mind to laugh. I watched him as long as he was in sight;
and he never stopped hurrying, nor once looked back. Then it came
in upon my mind that this was all his sorrow at my departure; and
my conscience smote me hard and fast, because I, for my part, was
overjoyed to get away out of that quiet country-side, and go to a
great, busy house, among rich and respected gentlefolk of my own
name and blood.

"Davie, Davie," I thought, "was ever seen such black
ingratitude? Can you forget old favours and old friends at the mere
whistle of a name? Fie, fie; think shame."

And I sat down on the boulder the good man had just left, and
opened the parcel to see the nature of my gifts. That which he had
called cubical, I had never had much doubt of; sure enough it was a
little Bible, to carry in a plaid-neuk. That which he had called
round, I found to be a shilling piece; and the third, which was to
help me so wonderfully both in health and sickness all the days of
my life, was a little piece of coarse yellow paper, written upon
thus in red ink:

"TO MAKE LILLY OF THE VALLEY WATER.—Take the flowers of lilly of
the valley and distil them in sack, and drink a spooneful or two as
there is occasion. It restores speech to those that have the dumb
palsey. It is good against the Gout; it comforts the heart and
strengthens the memory; and the flowers, put into a Glasse, close
stopt, and set into ane hill of ants for a month, then take it out,
and you will find a liquor which comes from the flowers, which keep
in a vial; it is good, ill or well, and whether man or woman."

And then, in the minister's own hand, was added:

"Likewise for sprains, rub it in; and for the cholic, a great
spooneful in the hour."

To be sure, I laughed over this; but it was rather tremulous
laughter; and I was glad to get my bundle on my staff's end and set
out over the ford and up the hill upon the farther side; till, just
as I came on the green drove-road running wide through the heather,
I took my last look of Kirk Essendean, the trees about the manse,
and the big rowans in the kirkyard where my father and my mother
lay.

Chapter 2 I
COME TO MY JOURNEY'S END

On the forenoon of the second day, coming to the top of a hill,
I saw all the country fall away before me down to the sea; and in
the midst of this descent, on a long ridge, the city of Edinburgh
smoking like a kiln. There was a flag upon the castle, and ships
moving or lying anchored in the firth; both of which, for as far
away as they were, I could distinguish clearly; and both brought my
country heart into my mouth.

Presently after, I came by a house where a shepherd lived, and
got a rough direction for the neighbourhood of Cramond; and so,
from one to another, worked my way to the westward of the capital
by Colinton, till I came out upon the Glasgow road. And there, to
my great pleasure and wonder, I beheld a regiment marching to the
fifes, every foot in time; an old red-faced general on a grey horse
at the one end, and at the other the company of Grenadiers, with
their Pope's-hats. The pride of life seemed to mount into my brain
at the sight of the red coats and the hearing of that merry
music.

A little farther on, and I was told I was in Cramond parish, and
began to substitute in my inquiries the name of the house of Shaws.
It was a word that seemed to surprise those of whom I sought my
way. At first I thought the plainness of my appearance, in my
country habit, and that all dusty from the road, consorted ill with
the greatness of the place to which I was bound. But after two, or
maybe three, had given me the same look and the same answer, I
began to take it in my head there was something strange about the
Shaws itself.

The better to set this fear at rest, I changed the form of my
inquiries; and spying an honest fellow coming along a lane on the
shaft of his cart, I asked him if he had ever heard tell of a house
they called the house of Shaws.

He stopped his cart and looked at me, like the others.

"Ay" said he. "What for?"

"It's a great house?" I asked.

"Doubtless," says he. "The house is a big, muckle house."

"Ay," said I, "but the folk that are in it?"

"Folk?" cried he. "Are ye daft? There's nae folk there—to call
folk."

"What?" say I; "not Mr. Ebenezer?"

"Ou, ay" says the man; "there's the laird, to be sure, if it's
him you're wanting. What'll like be your business, mannie?"

"I was led to think that I would get a situation," I said,
looking as modest as I could.

"What?" cries the carter, in so sharp a note that his very horse
started; and then, "Well, mannie," he added, "it's nane of my
affairs; but ye seem a decent-spoken lad; and if ye'll take a word
from me, ye'll keep clear of the Shaws."

The next person I came across was a dapper little man in a
beautiful white wig, whom I saw to be a barber on his rounds; and
knowing well that barbers were great gossips, I asked him plainly
what sort of a man was Mr. Balfour of the Shaws.

"Hoot, hoot, hoot," said the barber, "nae kind of a man, nae
kind of a man at all;" and began to ask me very shrewdly what my
business was; but I was more than a match for him at that, and he
went on to his next customer no wiser than he came.

I cannot well describe the blow this dealt to my illusions. The
more indistinct the accusations were, the less I liked them, for
they left the wider field to fancy. What kind of a great house was
this, that all the parish should start and stare to be asked the
way to it? or what sort of a gentleman, that his ill-fame should be
thus current on the wayside? If an hour's walking would have
brought me back to Essendean, had left my adventure then and there,
and returned to Mr. Campbell's. But when I had come so far a way
already, mere shame would not suffer me to desist till I had put
the matter to the touch of proof; I was bound, out of mere
self-respect, to carry it through; and little as I liked the sound
of what I heard, and slow as I began to travel, I still kept asking
my way and still kept advancing.

It was drawing on to sundown when I met a stout, dark,
sour-looking woman coming trudging down a hill; and she, when I had
put my usual question, turned sharp about, accompanied me back to
the summit she had just left, and pointed to a great bulk of
building standing very bare upon a green in the bottom of the next
valley. The country was pleasant round about, running in low hills,
pleasantly watered and wooded, and the crops, to my eyes,
wonderfully good; but the house itself appeared to be a kind of
ruin; no road led up to it; no smoke arose from any of the
chimneys; nor was there any semblance of a garden. My heart sank.
"That!" I cried.

The woman's face lit up with a malignant anger. "That is the
house of Shaws!" she cried. "Blood built it; blood stopped the
building of it; blood shall bring it down. See here!" she cried
again—"I spit upon the ground, and crack my thumb at it! Black be
its fall! If ye see the laird, tell him what ye hear; tell him this
makes the twelve hunner and nineteen time that Jennet Clouston has
called down the curse on him and his house, byre and stable, man,
guest, and master, wife, miss, or bairn—black, black be their
fall!"

And the woman, whose voice had risen to a kind of eldritch
sing-song, turned with a skip, and was gone. I stood where she left
me, with my hair on end. In those days folk still believed in
witches and trembled at a curse; and this one, falling so pat, like
a wayside omen, to arrest me ere I carried out my purpose, took the
pith out of my legs.

I sat me down and stared at the house of Shaws. The more I
looked, the pleasanter that country-side appeared; being all set
with hawthorn bushes full of flowers; the fields dotted with sheep;
a fine flight of rooks in the sky; and every sign of a kind soil
and climate; and yet the barrack in the midst of it went sore
against my fancy.

Country folk went by from the fields as I sat there on the side
of the ditch, but I lacked the spirit to give them a good-e'en. At
last the sun went down, and then, right up against the yellow sky,
I saw a scroll of smoke go mounting, not much thicker, as it seemed
to me, than the smoke of a candle; but still there it was, and
meant a fire, and warmth, and cookery, and some living inhabitant
that must have lit it; and this comforted my heart.

So I set forward by a little faint track in the grass that led
in my direction. It was very faint indeed to be the only way to a
place of habitation; yet I saw no other. Presently it brought me to
stone uprights, with an unroofed lodge beside them, and coats of
arms upon the top. A main entrance it was plainly meant to be, but
never finished; instead of gates of wrought iron, a pair of hurdles
were tied across with a straw rope; and as there were no park
walls, nor any sign of avenue, the track that I was following
passed on the right hand of the pillars, and went wandering on
toward the house.

The nearer I got to that, the drearier it appeared. It seemed
like the one wing of a house that had never been finished. What
should have been the inner end stood open on the upper floors, and
showed against the sky with steps and stairs of uncompleted
masonry. Many of the windows were unglazed, and bats flew in and
out like doves out of a dove-cote.

The night had begun to fall as I got close; and in three of the
lower windows, which were very high up and narrow, and well barred,
the changing light of a little fire began to glimmer. Was this the
palace I had been coming to? Was it within these walls that I was
to seek new friends and begin great fortunes? Why, in my father's
house on Essen-Waterside, the fire and the bright lights would show
a mile away, and the door open to a beggar's knock!

I came forward cautiously, and giving ear as I came, heard some
one rattling with dishes, and a little dry, eager cough that came
in fits; but there was no sound of speech, and not a dog
barked.

The door, as well as I could see it in the dim light, was a
great piece of wood all studded with nails; and I lifted my hand
with a faint heart under my jacket, and knocked once. Then I stood
and waited. The house had fallen into a dead silence; a whole
minute passed away, and nothing stirred but the bats overhead. I
knocked again, and hearkened again. By this time my ears had grown
so accustomed to the quiet, that I could hear the ticking of the
clock inside as it slowly counted out the seconds; but whoever was
in that house kept deadly still, and must have held his breath.

I was in two minds whether to run away; but anger got the upper
hand, and I began instead to rain kicks and buffets on the door,
and to shout out aloud for Mr. Balfour. I was in full career, when
I heard the cough right overhead, and jumping back and looking up,
beheld a man's head in a tall nightcap, and the bell mouth of a
blunderbuss, at one of the first-storey windows.

"It's loaded," said a voice.

"I have come here with a letter," I said, "to Mr. Ebenezer
Balfour of Shaws. Is he here?"

"From whom is it?" asked the man with the blunderbuss.

"That is neither here nor there," said I, for I was growing very
wroth.

"Well," was the reply, "ye can put it down upon the doorstep,
and be off with ye."

"I will do no such thing," I cried. "I will deliver it into Mr.
Balfour's hands, as it was meant I should. It is a letter of
introduction."

"A what?" cried the voice, sharply.

I repeated what I had said.

"Who are ye, yourself?" was the next question, after a
considerable pause.

"I am not ashamed of my name," said I. "They call me David
Balfour."

At that, I made sure the man started, for I heard the
blunderbuss rattle on the window-sill; and it was after quite a
long pause, and with a curious change of voice, that the next
question followed:

"Is your father dead?"

I was so much surprised at this, that I could find no voice to
answer, but stood staring.

"Ay" the man resumed, "he'll be dead, no doubt; and that'll be
what brings ye chapping to my door." Another pause, and then
defiantly, "Well, man," he said, "I'll let ye in;" and he
disappeared from the window.

Chapter 3 I
MAKE ACQUAINTANCE OF MY UNCLE

Presently there came a great rattling of chains and bolts, and
the door was cautiously opened and shut to again behind me as soon
as I had passed.

"Go into the kitchen and touch naething," said the voice; and
while the person of the house set himself to replacing the defences
of the door, I groped my way forward and entered the kitchen.

The fire had burned up fairly bright, and showed me the barest
room I think I ever put my eyes on. Half-a-dozen dishes stood upon
the shelves; the table was laid for supper with a bowl of porridge,
a horn spoon, and a cup of small beer. Besides what I have named,
there was not another thing in that great, stone-vaulted, empty
chamber but lockfast chests arranged along the wall and a corner
cupboard with a padlock.

As soon as the last chain was up, the man rejoined me. He was a
mean, stooping, narrow-shouldered, clay-faced creature; and his age
might have been anything between fifty and seventy. His nightcap
was of flannel, and so was the nightgown that he wore, instead of
coat and waistcoat, over his ragged shirt. He was long unshaved;
but what most distressed and even daunted me, he would neither take
his eyes away from me nor look me fairly in the face. What he was,
whether by trade or birth, was more than I could fathom; but he
seemed most like an old, unprofitable serving-man, who should have
been left in charge of that big house upon board wages.

"Are ye sharp-set?" he asked, glancing at about the level of my
knee. "Ye can eat that drop parritch?"

I said I feared it was his own supper.

"O," said he, "I can do fine wanting it. I'll take the ale,
though, for it slockens (moistens) my cough." He drank the cup
about half out, still keeping an eye upon me as he drank; and then
suddenly held out his hand. "Let's see the letter," said he.

I told him the letter was for Mr. Balfour; not for him.

"And who do ye think I am?" says he. "Give me Alexander's
letter."

"You know my father's name?"

"It would be strange if I didnae," he returned, "for he was my
born brother; and little as ye seem to like either me or my house,
or my good parritch, I'm your born uncle, Davie, my man, and you my
born nephew. So give us the letter, and sit down and fill your
kyte."

If I had been some years younger, what with shame, weariness,
and disappointment, I believe I had burst into tears. As it was, I
could find no words, neither black nor white, but handed him the
letter, and sat down to the porridge with as little appetite for
meat as ever a young man had.

Meanwhile, my uncle, stooping over the fire, turned the letter
over and over in his hands.

"Do ye ken what's in it?" he asked, suddenly.

"You see for yourself, sir," said I, "that the seal has not been
broken."

"Ay," said he, "but what brought you here?"

"To give the letter," said I.

"No," says he, cunningly, "but ye'll have had some hopes, nae
doubt?"

"I confess, sir," said I, "when I was told that I had kinsfolk
well-to-do, I did indeed indulge the hope that they might help me
in my life. But I am no beggar; I look for no favours at your
hands, and I want none that are not freely given. For as poor as I
appear, I have friends of my own that will be blithe to help
me."

"Hoot-toot!" said Uncle Ebenezer, "dinnae fly up in the snuff at
me. We'll agree fine yet. And, Davie, my man, if you're done with
that bit parritch, I could just take a sup of it myself. Ay," he
continued, as soon as he had ousted me from the stool and spoon,
"they're fine, halesome food—they're grand food, parritch." He
murmured a little grace to himself and fell to. "Your father was
very fond of his meat, I mind; he was a hearty, if not a great
eater; but as for me, I could never do mair than pyke at food." He
took a pull at the small beer, which probably reminded him of
hospitable duties, for his next speech ran thus: "If ye're dry
ye'll find water behind the door."

To this I returned no answer, standing stiffly on my two feet,
and looking down upon my uncle with a mighty angry heart. He, on
his part, continued to eat like a man under some pressure of time,
and to throw out little darting glances now at my shoes and now at
my home-spun stockings. Once only, when he had ventured to look a
little higher, our eyes met; and no thief taken with a hand in a
man's pocket could have shown more lively signals of distress. This
set me in a muse, whether his timidity arose from too long a disuse
of any human company; and whether perhaps, upon a little trial, it
might pass off, and my uncle change into an altogether different
man. From this I was awakened by his sharp voice.

"Your father's been long dead?" he asked.

"Three weeks, sir," said I.

"He was a secret man, Alexander—a secret, silent man," he
continued. "He never said muckle when he was young. He'll never
have spoken muckle of me?"

"I never knew, sir, till you told it me yourself, that he had
any brother."

"Dear me, dear me!" said Ebenezer. "Nor yet of Shaws, I dare
say?"

"Not so much as the name, sir," said I.

"To think o' that!" said he. "A strange nature of a man!" For
all that, he seemed singularly satisfied, but whether with himself,
or me, or with this conduct of my father's, was more than I could
read. Certainly, however, he seemed to be outgrowing that distaste,
or ill-will, that he had conceived at first against my person; for
presently he jumped up, came across the room behind me, and hit me
a smack upon the shoulder. "We'll agree fine yet!" he cried. "I'm
just as glad I let you in. And now come awa' to your bed."

To my surprise, he lit no lamp or candle, but set forth into the
dark passage, groped his way, breathing deeply, up a flight of
steps, and paused before a door, which he unlocked. I was close
upon his heels, having stumbled after him as best I might; and then
he bade me go in, for that was my chamber. I did as he bid, but
paused after a few steps, and begged a light to go to bed with.

"Hoot-toot!" said Uncle Ebenezer, "there's a fine moon."

"Neither moon nor star, sir, and pit-mirk,"[1] said I. "I cannae see the bed."

"Hoot-toot, hoot-toot!" said he. "Lights in a house is a thing I
dinnae agree with. I'm unco feared of fires. Good-night to ye,
Davie, my man." And before I had time to add a further protest, he
pulled the door to, and I heard him lock me in from the
outside.

I did not know whether to laugh or cry. The room was as cold as
a well, and the bed, when I had found my way to it, as damp as a
peat-hag; but by good fortune I had caught up my bundle and my
plaid, and rolling myself in the latter, I lay down upon the floor
under lee of the big bedstead, and fell speedily asleep.

With the first peep of day I opened my eyes, to find myself in a
great chamber, hung with stamped leather, furnished with fine
embroidered furniture, and lit by three fair windows. Ten years
ago, or perhaps twenty, it must have been as pleasant a room to lie
down or to awake in as a man could wish; but damp, dirt, disuse,
and the mice and spiders had done their worst since then. Many of
the window-panes, besides, were broken; and indeed this was so
common a feature in that house, that I believe my uncle must at
some time have stood a siege from his indignant neighbours—perhaps
with Jennet Clouston at their head.

Meanwhile the sun was shining outside; and being very cold in
that miserable room, I knocked and shouted till my gaoler came and
let me out. He carried me to the back of the house, where was a
draw-well, and told me to "wash my face there, if I wanted;" and
when that was done, I made the best of my own way back to the
kitchen, where he had lit the fire and was making the porridge. The
table was laid with two bowls and two horn spoons, but the same
single measure of small beer. Perhaps my eye rested on this
particular with some surprise, and perhaps my uncle observed it;
for he spoke up as if in answer to my thought, asking me if I would
like to drink ale—for so he called it.

I told him such was my habit, but not to put himself about.

"Na, na," said he; "I'll deny you nothing in reason."

He fetched another cup from the shelf; and then, to my great
surprise, instead of drawing more beer, he poured an accurate half
from one cup to the other. There was a kind of nobleness in this
that took my breath away; if my uncle was certainly a miser, he was
one of that thorough breed that goes near to make the vice
respectable.

When we had made an end of our meal, my uncle Ebenezer unlocked
a drawer, and drew out of it a clay pipe and a lump of tobacco,
from which he cut one fill before he locked it up again. Then he
sat down in the sun at one of the windows and silently smoked. From
time to time his eyes came coasting round to me, and he shot out
one of his questions. Once it was, "And your mother?" and when I
had told him that she, too, was dead, "Ay, she was a bonnie
lassie!" Then, after another long pause, "Whae were these friends
o' yours?"

I told him they were different gentlemen of the name of
Campbell; though, indeed, there was only one, and that the
minister, that had ever taken the least note of me; but I began to
think my uncle made too light of my position, and finding myself
all alone with him, I did not wish him to suppose me helpless.

He seemed to turn this over in his mind; and then, "Davie, my
man," said he, "ye've come to the right bit when ye came to your
uncle Ebenezer. I've a great notion of the family, and I mean to do
the right by you; but while I'm taking a bit think to mysel' of
what's the best thing to put you to—whether the law, or the
meenistry, or maybe the army, whilk is what boys are fondest of—I
wouldnae like the Balfours to be humbled before a wheen Hieland
Campbells, and I'll ask you to keep your tongue within your teeth.
Nae letters; nae messages; no kind of word to onybody; or
else—there's my door."

"Uncle Ebenezer," said I, "I've no manner of reason to suppose
you mean anything but well by me. For all that, I would have you to
know that I have a pride of my own. It was by no will of mine that
I came seeking you; and if you show me your door again, I'll take
you at the word."

He seemed grievously put out. "Hoots-toots," said he, "ca'
cannie, man—ca' cannie! Bide a day or two. I'm nae warlock, to find
a fortune for you in the bottom of a parritch bowl; but just you
give me a day or two, and say naething to naebody, and as sure as
sure, I'll do the right by you."

"Very well," said I, "enough said. If you want to help me,
there's no doubt but I'll be glad of it, and none but I'll be
grateful."

It seemed to me (too soon, I dare say) that I was getting the
upper hand of my uncle; and I began next to say that I must have
the bed and bedclothes aired and put to sun-dry; for nothing would
make me sleep in such a pickle.

"Is this my house or yours?" said he, in his keen voice, and
then all of a sudden broke off. "Na, na," said he, "I didnae mean
that. What's mine is yours, Davie, my man, and what's yours is
mine. Blood's thicker than water; and there's naebody but you and
me that ought the name." And then on he rambled about the family,
and its ancient greatness, and his father that began to enlarge the
house, and himself that stopped the building as a sinful waste; and
this put it in my head to give him Jennet Clouston's message.

"The limmer!" he cried. "Twelve hunner and fifteen—that's every
day since I had the limmer rowpit![2] Dod,
David, I'll have her roasted on red peats before I'm by with it! A
witch—a proclaimed witch! I'll aff and see the session clerk."

And with that he opened a chest, and got out a very old and
well-preserved blue coat and waistcoat, and a good enough beaver
hat, both without lace. These he threw on any way, and taking a
staff from the cupboard, locked all up again, and was for setting
out, when a thought arrested him.

"I cannae leave you by yoursel' in the house," said he. "I'll
have to lock you out."

The blood came to my face. "If you lock me out," I said, "it'll
be the last you'll see of me in friendship."

He turned very pale, and sucked his mouth in.

"This is no the way" he said, looking wickedly at a corner of
the floor—"this is no the way to win my favour, David."

"Sir," says I, "with a proper reverence for your age and our
common blood, I do not value your favour at a boddle's purchase. I
was brought up to have a good conceit of myself; and if you were
all the uncle, and all the family, I had in the world ten times
over, I wouldn't buy your liking at such prices."

Uncle Ebenezer went and looked out of the window for awhile. I
could see him all trembling and twitching, like a man with palsy.
But when he turned round, he had a smile upon his face.

"Well, well," said he, "we must bear and forbear. I'll no go;
that's all that's to be said of it."

"Uncle Ebenezer," I said, "I can make nothing out of this. You
use me like a thief; you hate to have me in this house; you let me
see it, every word and every minute: it's not possible that you can
like me; and as for me, I've spoken to you as I never thought to
speak to any man. Why do you seek to keep me, then? Let me gang
back—let me gang back to the friends I have, and that like me!"

"Na, na; na, na," he said, very earnestly. "I like you fine;
we'll agree fine yet; and for the honour of the house I couldnae
let you leave the way ye came. Bide here quiet, there's a good lad;
just you bide here quiet a bittie, and ye'll find that we
agree."

"Well, sir," said I, after I had thought the matter out in
silence, "I'll stay awhile. It's more just I should be helped by my
own blood than strangers; and if we don't agree, I'll do my best it
shall be through no fault of mine."

Chapter 4 I
RUN A GREAT DANGER IN THE HOUSE OF SHAWS

For a day that was begun so ill, the day passed fairly well. We
had the porridge cold again at noon, and hot porridge at night;
porridge and small beer was my uncle's diet. He spoke but little,
and that in the same way as before, shooting a question at me after
a long silence; and when I sought to lead him to talk about my
future, slipped out of it again. In a room next door to the
kitchen, where he suffered me to go, I found a great number of
books, both Latin and English, in which I took great pleasure all
the afternoon. Indeed, the time passed so lightly in this good
company, that I began to be almost reconciled to my residence at
Shaws; and nothing but the sight of my uncle, and his eyes playing
hide and seek with mine, revived the force of my distrust.

One thing I discovered, which put me in some doubt. This was an
entry on the fly-leaf of a chap-book (one of Patrick Walker's)
plainly written by my father's hand and thus conceived: "To my
brother Ebenezer on his fifth birthday" Now, what puzzled me was
this: That, as my father was of course the younger brother, he must
either have made some strange error, or he must have written,
before he was yet five, an excellent, clear manly hand of
writing.

I tried to get this out of my head; but though I took down many
interesting authors, old and new, history, poetry, and story-book,
this notion of my father's hand of writing stuck to me; and when at
length I went back into the kitchen, and sat down once more to
porridge and small beer, the first thing I said to Uncle Ebenezer
was to ask him if my father had not been very quick at his
book.

"Alexander? No him!" was the reply. "I was far quicker mysel'; I
was a clever chappie when I was young. Why, I could read as soon as
he could."

This puzzled me yet more; and a thought coming into my head, I
asked if he and my father had been twins.

He jumped upon his stool, and the horn spoon fell out of his
hand upon the floor. "What gars ye ask that?" he said, and he
caught me by the breast of the jacket, and looked this time
straight into my eyes: his own were little and light, and bright
like a bird's, blinking and winking strangely.

"What do you mean?" I asked, very calmly, for I was far stronger
than he, and not easily frightened. "Take your hand from my jacket.
This is no way to behave."

My uncle seemed to make a great effort upon himself. "Dod man,
David," he said, "ye should-nae speak to me about your father.
That's where the mistake is." He sat awhile and shook, blinking in
his plate: "He was all the brother that ever I had," he added, but
with no heart in his voice; and then he caught up his spoon and
fell to supper again, but still shaking.

Now this last passage, this laying of hands upon my person and
sudden profession of love for my dead father, went so clean beyond
my comprehension that it put me into both fear and hope. On the one
hand, I began to think my uncle was perhaps insane and might be
dangerous; on the other, there came up into my mind (quite unbidden
by me and even discouraged) a story like some ballad I had heard
folk singing, of a poor lad that was a rightful heir and a wicked
kinsman that tried to keep him from his own. For why should my
uncle play a part with a relative that came, almost a beggar, to
his door, unless in his heart he had some cause to fear him?

With this notion, all unacknowledged, but nevertheless getting
firmly settled in my head, I now began to imitate his covert looks;
so that we sat at table like a cat and a mouse, each stealthily
observing the other. Not another word had he to say to me, black or
white, but was busy turning something secretly over in his mind;
and the longer we sat and the more I looked at him, the more
certain I became that the something was unfriendly to myself.

When he had cleared the platter, he got out a single pipeful of
tobacco, just as in the morning, turned round a stool into the
chimney corner, and sat awhile smoking, with his back to me.

"Davie," he said, at length, "I've been thinking;" then he
paused, and said it again. "There's a wee bit siller that I half
promised ye before ye were born," he continued; "promised it to
your father. O, naething legal, ye understand; just gentlemen
daffing at their wine. Well, I keepit that bit money separate—it
was a great expense, but a promise is a promise—and it has grown by
now to be a matter of just precisely—just exactly"—and here he
paused and stumbled—"of just exactly forty pounds!" This last he
rapped out with a sidelong glance over his shoulder; and the next
moment added, almost with a scream, "Scots!"

The pound Scots being the same thing as an English shilling, the
difference made by this second thought was considerable; I could
see, besides, that the whole story was a lie, invented with some
end which it puzzled me to guess; and I made no attempt to conceal
the tone of raillery in which I answered—

"O, think again, sir! Pounds sterling, I believe!"

"That's what I said," returned my uncle: "pounds sterling! And
if you'll step out-by to the door a minute, just to see what kind
of a night it is, I'll get it out to ye and call ye in again."

I did his will, smiling to myself in my contempt that he should
think I was so easily to be deceived. It was a dark night, with a
few stars low down; and as I stood just outside the door, I heard a
hollow moaning of wind far off among the hills. I said to myself
there was something thundery and changeful in the weather, and
little knew of what a vast importance that should prove to me
before the evening passed.

When I was called in again, my uncle counted out into my hand
seven and thirty golden guinea pieces; the rest was in his hand, in
small gold and silver; but his heart failed him there, and he
crammed the change into his pocket.

"There," said he, "that'll show you! I'm a queer man, and
strange wi' strangers; but my word is my bond, and there's the
proof of it."

Now, my uncle seemed so miserly that I was struck dumb by this
sudden generosity, and could find no words in which to thank
him.

"No a word!" said he. "Nae thanks; I want nae thanks. I do my
duty. I'm no saying that everybody would have, done it; but for my
part (though I'm a careful body, too) it's a pleasure to me to do
the right by my brother's son; and it's a pleasure to me to think
that now we'll agree as such near friends should."

I spoke him in return as handsomely as I was able; but all the
while I was wondering what would come next, and why he had parted
with his precious guineas; for as to the reason he had given, a
baby would have refused it.

Presently he looked towards me sideways.

"And see here," says he, "tit for tat."

I told him I was ready to prove my gratitude in any reasonable
degree, and then waited, looking for some monstrous demand. And
yet, when at last he plucked up courage to speak, it was only to
tell me (very properly, as I thought) that he was growing old and a
little broken, and that he would expect me to help him with the
house and the bit garden.

I answered, and expressed my readiness to serve.

"Well," he said, "let's begin." He pulled out of his pocket a
rusty key. "There," says he, "there's the key of the stair-tower at
the far end of the house. Ye can only win into it from the outside,
for that part of the house is no finished. Gang ye in there, and up
the stairs, and bring me down the chest that's at the top. There's
papers in't," he added.

"Can I have a light, sir?" said I.

"Na," said he, very cunningly. "Nae lights in my house."

"Very well, sir," said I. "Are the stairs good?"

"They're grand," said he; and then, as I was going, "Keep to the
wall," he added; "there's nae bannisters. But the stairs are grand
underfoot."

Out I went into the night. The wind was still moaning in the
distance, though never a breath of it came near the house of Shaws.
It had fallen blacker than ever; and I was glad to feel along the
wall, till I came the length of the stairtower door at the far end
of the unfinished wing. I had got the key into the keyhole and had
just turned it, when all upon a sudden, without sound of wind or
thunder, the whole sky lighted up with wild fire and went black
again. I had to put my hand over my eyes to get back to the colour
of the darkness; and indeed I was already half blinded when I
stepped into the tower.

It was so dark inside, it seemed a body could scarce breathe;
but I pushed out with foot and hand, and presently struck the wall
with the one, and the lowermost round of the stair with the other.
The wall, by the touch, was of fine hewn stone; the steps too,
though somewhat steep and narrow, were of polished masonwork, and
regular and solid underfoot. Minding my uncle's word about the
bannisters, I kept close to the tower side, and felt my way in the
pitch darkness with a beating heart.

The house of Shaws stood some five full storeys high, not
counting lofts. Well, as I advanced, it seemed to me the stair grew
airier and a thought more lightsome; and I was wondering what might
be the cause of this change, when a second blink of the summer
lightning came and went. If I did not cry out, it was because fear
had me by the throat; and if I did not fall, it was more by
Heaven's mercy than my own strength. It was not only that the flash
shone in on every side through breaches in the wall, so that I
seemed to be clambering aloft upon an open scaffold, but the same
passing brightness showed me the steps were of unequal length, and
that one of my feet rested that moment within two inches of the
well.

This was the grand stair! I thought; and with the thought, a
gust of a kind of angry courage came into my heart. My uncle had
sent me here, certainly to run great risks, perhaps to die. I swore
I would settle that "perhaps," if I should break my neck for it;
got me down upon my hands and knees; and as slowly as a snail,
feeling before me every inch, and testing the solidity of every
stone, I continued to ascend the stair. The darkness, by contrast
with the flash, appeared to have redoubled; nor was that all, for
my ears were now troubled and my mind confounded by a great stir of
bats in the top part of the tower, and the foul beasts, flying
downwards, sometimes beat about my face and body.

The tower, I should have said, was square; and in every corner
the step was made of a great stone of a different shape to join the
flights. Well, I had come close to one of these turns, when,
feeling forward as usual, my hand slipped upon an edge and found
nothing but emptiness beyond it. The stair had been carried no
higher; to set a stranger mounting it in the darkness was to send
him straight to his death; and (although, thanks to the lightning
and my own precautions, I was safe enough) the mere thought of the
peril in which I might have stood, and the dreadful height I might
have fallen from, brought out the sweat upon my body and relaxed my
joints.

But I knew what I wanted now, and turned and groped my way down
again, with a wonderful anger in my heart. About half-way down, the
wind sprang up in a clap and shook the tower, and died again; the
rain followed; and before I had reached the ground level it fell in
buckets. I put out my head into the storm, and looked along towards
the kitchen. The door, which I had shut behind me when I left, now
stood open, and shed a little glimmer of light; and I thought I
could see a figure standing in the rain, quite still, like a man
hearkening. And then there came a blinding flash, which showed me
my uncle plainly, just where I had fancied him to stand; and hard
upon the heels of it, a great tow-row of thunder.

Now, whether my uncle thought the crash to be the sound of my
fall, or whether he heard in it God's voice denouncing murder, I
will leave you to guess. Certain it is, at least, that he was
seized on by a kind of panic fear, and that he ran into the house
and left the door open behind him. I followed as softly as I could,
and, coming unheard into the kitchen, stood and watched him.

He had found time to open the corner cupboard and bring out a
great case bottle of aqua vitae, and now sat with his back towards
me at the table. Ever and again he would be seized with a fit of
deadly shuddering and groan aloud, and carrying the bottle to his
lips, drink down the raw spirits by the mouthful.

I stepped forward, came close behind him where he sat, and
suddenly clapping my two hands down upon his shoulders—"Ah!" cried
I.

My uncle gave a kind of broken cry like a sheep's bleat, flung
up his arms, and tumbled to the floor like a dead man. I was
somewhat shocked at this; but I had myself to look to first of all,
and did not hesitate to let him lie as he had fallen. The keys were
hanging in the cupboard; and it was my design to furnish myself
with arms before my uncle should come again to his senses and the
power of devising evil. In the cupboard were a few bottles, some
apparently of medicine; a great many bills and other papers, which
I should willingly enough have rummaged, had I had the time; and a
few necessaries that were nothing to my purpose. Thence I turned to
the chests. The first was full of meal; the second of moneybags and
papers tied into sheaves; in the third, with many other things (and
these for the most part clothes) I found a rusty, ugly-looking
Highland dirk without the scabbard. This, then, I concealed inside
my waistcoat, and turned to my uncle.

He lay as he had fallen, all huddled, with one knee up and one
arm sprawling abroad; his face had a strange colour of blue, and he
seemed to have ceased breathing. Fear came on me that he was dead;
then I got water and dashed it in his face; and with that he seemed
to come a little to himself, working his mouth and fluttering his
eyelids. At last he looked up and saw me, and there came into his
eyes a terror that was not of this world.

"Come, come," said I; "sit up."

"Are ye alive?" he sobbed. "O man, are ye alive?"

"That am I," said I. "Small thanks to you!"

He had begun to seek for his breath with deep sighs. "The blue
phial," said he—"in the aumry—the blue phial." His breath came
slower still.

I ran to the cupboard, and, sure enough, found there a blue
phial of medicine, with the dose written on it on a paper, and this
I administered to him with what speed I might.

"It's the trouble," said he, reviving a little; "I have a
trouble, Davie. It's the heart."

I set him on a chair and looked at him. It is true I felt some
pity for a man that looked so sick, but I was full besides of
righteous anger; and I numbered over before him the points on which
I wanted explanation: why he lied to me at every word; why he
feared that I should leave him; why he disliked it to be hinted
that he and my father were twins—"Is that because it is true?" I
asked; why he had given me money to which I was convinced I had no
claim; and, last of all, why he had tried to kill me. He heard me
all through in silence; and then, in a broken voice, begged me to
let him go to bed.

"I'll tell ye the morn," he said; "as sure as death I will."

And so weak was he that I could do nothing but consent. I locked
him into his room, however, and pocketed the key, and then
returning to the kitchen, made up such a blaze as had not shone
there for many a long year, and wrapping myself in my plaid, lay
down upon the chests and fell asleep.

Chapter 5 I
GO TO THE QUEEN'S FERRY

Much rain fell in the night; and the next morning there blew a
bitter wintry wind out of the north-west, driving scattered clouds.
For all that, and before the sun began to peep or the last of the
stars had vanished, I made my way to the side of the burn, and had
a plunge in a deep whirling pool. All aglow from my bath, I sat
down once more beside the fire, which I replenished, and began
gravely to consider my position.

There was now no doubt about my uncle's enmity; there was no
doubt I carried my life in my hand, and he would leave no stone
unturned that he might compass my destruction. But I was young and
spirited, and like most lads that have been country-bred, I had a
great opinion of my shrewdness. I had come to his door no better
than a beggar and little more than a child; he had met me with
treachery and violence; it would be a fine consummation to take the
upper hand, and drive him like a herd of sheep.

I sat there nursing my knee and smiling at the fire; and I saw
myself in fancy smell out his secrets one after another, and grow
to be that man's king and ruler. The warlock of Essendean, they
say, had made a mirror in which men could read the future; it must
have been of other stuff than burning coal; for in all the shapes
and pictures that I sat and gazed at, there was never a ship, never
a seaman with a hairy cap, never a big bludgeon for my silly head,
or the least sign of all those tribulations that were ripe to fall
on me.

Presently, all swollen with conceit, I went up-stairs and gave
my prisoner his liberty. He gave me good-morning civilly; and I
gave the same to him, smiling down upon him, from the heights of my
sufficiency. Soon we were set to breakfast, as it might have been
the day before.

"Well, sir," said I, with a jeering tone, "have you nothing more
to say to me?" And then, as he made no articulate reply, "It will
be time, I think, to understand each other," I continued. "You took
me for a country Johnnie Raw, with no more mother-wit or courage
than a porridge-stick. I took you for a good man, or no worse than
others at the least. It seems we were both wrong. What cause you
have to fear me, to cheat me, and to attempt my life—"

He murmured something about a jest, and that he liked a bit of
fun; and then, seeing me smile, changed his tone, and assured me he
would make all clear as soon as we had breakfasted. I saw by his
face that he had no lie ready for me, though he was hard at work
preparing one; and I think I was about to tell him so, when we were
interrupted by a knocking at the door.

Bidding my uncle sit where he was, I went to open it, and found
on the doorstep a half-grown boy in sea-clothes. He had no sooner
seen me than he began to dance some steps of the sea-hornpipe
(which I had never before heard of far less seen), snapping his
fingers in the air and footing it right cleverly. For all that, he
was blue with the cold; and there was something in his face, a look
between tears and laughter, that was highly pathetic and consisted
ill with this gaiety of manner.

"What cheer, mate?" says he, with a cracked voice.

I asked him soberly to name his pleasure.

"O, pleasure!" says he; and then began to sing:

"For it's my delight, of a shiny night, In the season of
the year."

"Well," said I, "if you have no business at all, I will even be
so unmannerly as to shut you out."

"Stay, brother!" he cried. "Have you no fun about you? or do you
want to get me thrashed? I've brought a letter from old Heasyoasy
to Mr. Belflower." He showed me a letter as he spoke. "And I say,
mate," he added, "I'm mortal hungry."

"Well," said I, "come into the house, and you shall have a bite
if I go empty for it."

With that I brought him in and set him down to my own place,
where he fell-to greedily on the remains of breakfast, winking to
me between whiles, and making many faces, which I think the poor
soul considered manly. Meanwhile, my uncle had read the letter and
sat thinking; then, suddenly, he got to his feet with a great air
of liveliness, and pulled me apart into the farthest corner of the
room.

"Read that," said he, and put the letter in my hand.

Here it is, lying before me as I write:

"The Hawes Inn, at the Queen's Ferry.

"Sir,—I lie here with my hawser up and down, and send my
cabin-boy to informe. If you have any further commands for
over-seas, to-day will be the last occasion, as the wind will serve
us well out of the firth. I will not seek to deny that I have had
crosses with your doer,[3] Mr.
Rankeillor; of which, if not speedily redd up, you may looke to see
some losses follow. I have drawn a bill upon you, as per margin,
and am, sir, your most obedt., humble servant, "ELIAS
HOSEASON."

"You see, Davie," resumed my uncle, as soon as he saw that I had
done, "I have a venture with this man Hoseason, the captain of a
trading brig, the Covenant, of Dysart. Now, if you and me was to
walk over with yon lad, I could see the captain at the Hawes, or
maybe on board the Covenant if there was papers to be signed; and
so far from a loss of time, we can jog on to the lawyer, Mr.
Rankeillor's. After a' that's come and gone, ye would be
swier[4] to believe me upon my naked word;
but ye'll believe Rankeillor. He's factor to half the gentry in
these parts; an auld man, forby: highly respeckit, and he kenned
your father."

I stood awhile and thought. I was going to some place of
shipping, which was doubtless populous, and where my uncle durst
attempt no violence, and, indeed, even the society of the cabin-boy
so far protected me. Once there, I believed I could force on the
visit to the lawyer, even if my uncle were now insincere in
proposing it; and, perhaps, in the bottom of my heart, I wished a
nearer view of the sea and ships. You are to remember I had lived
all my life in the inland hills, and just two days before had my
first sight of the firth lying like a blue floor, and the sailed
ships moving on the face of it, no bigger than toys. One thing with
another, I made up my mind.

"Very well," says I, "let us go to the Ferry."

My uncle got into his hat and coat, and buckled an old rusty
cutlass on; and then we trod the fire out, locked the door, and set
forth upon our walk.

The wind, being in that cold quarter the north-west, blew nearly
in our faces as we went. It was the month of June; the grass was
all white with daisies, and the trees with blossom; but, to judge
by our blue nails and aching wrists, the time might have been
winter and the whiteness a December frost.

Uncle Ebenezer trudged in the ditch, jogging from side to side
like an old ploughman coming home from work. He never said a word
the whole way; and I was thrown for talk on the cabin-boy. He told
me his name was Ransome, and that he had followed the sea since he
was nine, but could not say how old he was, as he had lost his
reckoning. He showed me tattoo marks, baring his breast in the
teeth of the wind and in spite of my remonstrances, for I thought
it was enough to kill him; he swore horribly whenever he
remembered, but more like a silly schoolboy than a man; and boasted
of many wild and bad things that he had done: stealthy thefts,
false accusations, ay, and even murder; but all with such a dearth
of likelihood in the details, and such a weak and crazy swagger in
the delivery, as disposed me rather to pity than to believe
him.

I asked him of the brig (which he declared was the finest ship
that sailed) and of Captain Hoseason, in whose praises he was
equally loud. Heasyoasy (for so he still named the skipper) was a
man, by his account, that minded for nothing either in heaven or
earth; one that, as people said, would "crack on all sail into the
day of judgment;" rough, fierce, unscrupulous, and brutal; and all
this my poor cabin-boy had taught himself to admire as something
seamanlike and manly. He would only admit one flaw in his idol. "He
ain't no seaman," he admitted. "That's Mr. Shuan that navigates the
brig; he's the finest seaman in the trade, only for drink; and I
tell you I believe it! Why, look'ere;" and turning down his
stocking he showed me a great, raw, red wound that made my blood
run cold. "He done that—Mr. Shuan done it," he said, with an air of
pride.

"What!" I cried, "do you take such savage usage at his hands?
Why, you are no slave, to be so handled!"

"No," said the poor moon-calf, changing his tune at once, "and
so he'll find. See'ere;" and he showed me a great case-knife, which
he told me was stolen. "O," says he, "let me see him, try; I dare
him to; I'll do for him! O, he ain't the first!" And he confirmed
it with a poor, silly, ugly oath.

I have never felt such pity for any one in this wide world as I
felt for that half-witted creature, and it began to come over me
that the brig Covenant (for all her pious name) was little better
than a hell upon the seas.

"Have you no friends?" said I.

He said he had a father in some English seaport, I forget
which.

"He was a fine man, too," he said, "but he's dead."

"In Heaven's name," cried I, "can you find no reputable life on
shore?"

"O, no," says he, winking and looking very sly, "they would put
me to a trade. I know a trick worth two of that, I do!"

I asked him what trade could be so dreadful as the one he
followed, where he ran the continual peril of his life, not alone
from wind and sea, but by the horrid cruelty of those who were his
masters. He said it was very true; and then began to praise the
life, and tell what a pleasure it was to get on shore with money in
his pocket, and spend it like a man, and buy apples, and swagger,
and surprise what he called stick-in-the-mud boys. "And then it's
not all as bad as that," says he; "there's worse off than me:
there's the twenty-pounders. O, laws! you should see them taking
on. Why, I've seen a man as old as you, I dessay"—(to him I seemed
old)—"ah, and he had a beard, too—well, and as soon as we cleared
out of the river, and he had the drug out of his head—my! how he
cried and carried on! I made a fine fool of him, I tell you! And
then there's little uns, too: oh, little by me! I tell you, I keep
them in order. When we carry little uns, I have a rope's end of my
own to wollop'em." And so he ran on, until it came in on me what he
meant by twenty-pounders were those unhappy criminals who were sent
over-seas to slavery in North America, or the still more unhappy
innocents who were kidnapped or trepanned (as the word went) for
private interest or vengeance.

Just then we came to the top of the hill, and looked down on the
Ferry and the Hope. The Firth of Forth (as is very well known)
narrows at this point to the width of a good-sized river, which
makes a convenient ferry going north, and turns the upper reach
into a landlocked haven for all manner of ships. Right in the midst
of the narrows lies an islet with some ruins; on the south shore
they have built a pier for the service of the Ferry; and at the end
of the pier, on the other side of the road, and backed against a
pretty garden of holly-trees and hawthorns, I could see the
building which they called the Hawes Inn.

The town of Queensferry lies farther west, and the neighbourhood
of the inn looked pretty lonely at that time of day, for the boat
had just gone north with passengers. A skiff, however, lay beside
the pier, with some seamen sleeping on the thwarts; this, as
Ransome told me, was the brig's boat waiting for the captain; and
about half a mile off, and all alone in the anchorage, he showed me
the Covenant herself. There was a sea-going bustle on board; yards
were swinging into place; and as the wind blew from that quarter, I
could hear the song of the sailors as they pulled upon the ropes.
After all I had listened to upon the way, I looked at that ship
with an extreme abhorrence; and from the bottom of my heart I
pitied all poor souls that were condemned to sail in her.

We had all three pulled up on the brow of the hill; and now I
marched across the road and addressed my uncle. "I think it right
to tell you, sir." says I, "there's nothing that will bring me on
board that Covenant."

He seemed to waken from a dream. "Eh?" he said. "What's
that?"

I told him over again.

"Well, well," he said, "we'll have to please ye, I suppose. But
what are we standing here for? It's perishing cold; and if I'm no
mistaken, they're busking the Covenant for sea."

Chapter 6
WHAT BEFELL AT THE QUEEN'S FERRY

As soon as we came to the inn, Ransome led us up the stair to a
small room, with a bed in it, and heated like an oven by a great
fire of coal. At a table hard by the chimney, a tall, dark,
sober-looking man sat writing. In spite of the heat of the room, he
wore a thick sea-jacket, buttoned to the neck, and a tall hairy cap
drawn down over his ears; yet I never saw any man, not even a judge
upon the bench, look cooler, or more studious and self-possessed,
than this ship-captain.

He got to his feet at once, and coming forward, offered his
large hand to Ebenezer. "I am proud to see you, Mr. Balfour," said
he, in a fine deep voice, "and glad that ye are here in time. The
wind's fair, and the tide upon the turn; we'll see the old
coal-bucket burning on the Isle of May before to-night."

"Captain Hoseason," returned my uncle, "you keep your room unco
hot."

"It's a habit I have, Mr. Balfour," said the skipper. "I'm a
cold-rife man by my nature; I have a cold blood, sir. There's
neither fur, nor flannel—no, sir, nor hot rum, will warm up what
they call the temperature. Sir, it's the same with most men that
have been carbonadoed, as they call it, in the tropic seas."

"Well, well, captain," replied my uncle, "we must all be the way
we're made."

But it chanced that this fancy of the captain's had a great
share in my misfortunes. For though I had promised myself not to
let my kinsman out of sight, I was both so impatient for a nearer
look of the sea, and so sickened by the closeness of the room, that
when he told me to "run down-stairs and play myself awhile," I was
fool enough to take him at his word.

Away I went, therefore, leaving the two men sitting down to a
bottle and a great mass of papers; and crossing the road in front
of the inn, walked down upon the beach. With the wind in that
quarter, only little wavelets, not much bigger than I had seen upon
a lake, beat upon the shore. But the weeds were new to me—some
green, some brown and long, and some with little bladders that
crackled between my fingers. Even so far up the firth, the smell of
the sea-water was exceedingly salt and stirring; the Covenant,
besides, was beginning to shake out her sails, which hung upon the
yards in clusters; and the spirit of all that I beheld put me in
thoughts of far voyages and foreign places.

I looked, too, at the seamen with the skiff—big brown fellows,
some in shirts, some with jackets, some with coloured handkerchiefs
about their throats, one with a brace of pistols stuck into his
pockets, two or three with knotty bludgeons, and all with their
case-knives. I passed the time of day with one that looked less
desperate than his fellows, and asked him of the sailing of the
brig. He said they would get under way as soon as the ebb set, and
expressed his gladness to be out of a port where there were no
taverns and fiddlers; but all with such horrifying oaths, that I
made haste to get away from him.

This threw me back on Ransome, who seemed the least wicked of
that gang, and who soon came out of the inn and ran to me, crying
for a bowl of punch. I told him I would give him no such thing, for
neither he nor I was of an age for such indulgences. "But a glass
of ale you may have, and welcome," said I. He mopped and mowed at
me, and called me names; but he was glad to get the ale, for all
that; and presently we were set down at a table in the front room
of the inn, and both eating and drinking with a good appetite.

Here it occurred to me that, as the landlord was a man of that
county, I might do well to make a friend of him. I offered him a
share, as was much the custom in those days; but he was far too
great a man to sit with such poor customers as Ransome and myself,
and he was leaving the room, when I called him back to ask if he
knew Mr. Rankeillor.

"Hoot, ay," says he, "and a very honest man. And, O, by-the-by,"
says he, "was it you that came in with Ebenezer?" And when I had
told him yes, "Ye'll be no friend of his?" he asked, meaning, in
the Scottish way, that I would be no relative.

I told him no, none.

"I thought not," said he, "and yet ye have a kind of
gliff[5] of Mr. Alexander."

I said it seemed that Ebenezer was ill-seen in the country.

"Nae doubt," said the landlord. "He's a wicked auld man, and
there's many would like to see him girning in the tow[6]. Jennet Clouston and mony mair that he
has harried out of house and hame. And yet he was ance a fine young
fellow, too. But that was before the sough[7] gaed
abroad about Mr. Alexander, that was like the death of him."

"And what was it?" I asked.

"Ou, just that he had killed him," said the landlord. "Did ye
never hear that?"

"And what would he kill him for?" said I.

"And what for, but just to get the place," said he.

"The place?" said I. "The Shaws?"

"Nae other place that I ken," said he.

"Ay, man?" said I. "Is that so? Was my—was Alexander the eldest
son?"

"'Deed was he," said the landlord. "What else would he have
killed him for?"

And with that he went away, as he had been impatient to do from
the beginning.

Of course, I had guessed it a long while ago; but it is one
thing to guess, another to know; and I sat stunned with my good
fortune, and could scarce grow to believe that the same poor lad
who had trudged in the dust from Ettrick Forest not two days ago,
was now one of the rich of the earth, and had a house and broad
lands, and might mount his horse tomorrow. All these pleasant
things, and a thousand others, crowded into my mind, as I sat
staring before me out of the inn window, and paying no heed to what
I saw; only I remember that my eye lighted on Captain Hoseason down
on the pier among his seamen, and speaking with some authority. And
presently he came marching back towards the house, with no mark of
a sailor's clumsiness, but carrying his fine, tall figure with a
manly bearing, and still with the same sober, grave expression on
his face. I wondered if it was possible that Ransome's stories
could be true, and half disbelieved them; they fitted so ill with
the man's looks. But indeed, he was neither so good as I supposed
him, nor quite so bad as Ransome did; for, in fact, he was two men,
and left the better one behind as soon as he set foot on board his
vessel.

The next thing, I heard my uncle calling me, and found the pair
in the road together. It was the captain who addressed me, and that
with an air (very flattering to a young lad) of grave equality.

"Sir," said he, "Mr. Balfour tells me great things of you; and
for my own part, I like your looks. I wish I was for longer here,
that we might make the better friends; but we'll make the most of
what we have. Ye shall come on board my brig for half an hour, till
the ebb sets, and drink a bowl with me."

Now, I longed to see the inside of a ship more than words can
tell; but I was not going to put myself in jeopardy, and I told him
my uncle and I had an appointment with a lawyer.

"Ay, ay," said he, "he passed me word of that. But, ye see, the
boat'll set ye ashore at the town pier, and that's but a penny
stonecast from Rankeillor's house." And here he suddenly leaned
down and whispered in my ear: "Take care of the old tod;[8] he means mischief. Come aboard till
I can get a word with ye." And then, passing his arm through mine,
he continued aloud, as he set off towards his boat: "But, come,
what can I bring ye from the Carolinas? Any friend of Mr. Balfour's
can command. A roll of tobacco? Indian feather-work? a skin of a
wild beast? a stone pipe? the mocking-bird that mews for all the
world like a cat? the cardinal bird that is as red as blood?—take
your pick and say your pleasure."

By this time we were at the boat-side, and he was handing me in.
I did not dream of hanging back; I thought (the poor fool!) that I
had found a good friend and helper, and I was rejoiced to see the
ship. As soon as we were all set in our places, the boat was thrust
off from the pier and began to move over the waters: and what with
my pleasure in this new movement and my surprise at our low
position, and the appearance of the shores, and the growing bigness
of the brig as we drew near to it, I could hardly understand what
the captain said, and must have answered him at random.

As soon as we were alongside (where I sat fairly gaping at the
ship's height, the strong humming of the tide against its sides,
and the pleasant cries of the seamen at their work) Hoseason,
declaring that he and I must be the first aboard, ordered a tackle
to be sent down from the main-yard. In this I was whipped into the
air and set down again on the deck, where the captain stood ready
waiting for me, and instantly slipped back his arm under mine.
There I stood some while, a little dizzy with the unsteadiness of
all around me, perhaps a little afraid, and yet vastly pleased with
these strange sights; the captain meanwhile pointing out the
strangest, and telling me their names and uses.

"But where is my uncle?" said I suddenly.

"Ay," said Hoseason, with a sudden grimness, "that's the
point."

I felt I was lost. With all my strength, I plucked myself clear
of him and ran to the bulwarks. Sure enough, there was the boat
pulling for the town, with my uncle sitting in the stern. I gave a
piercing cry—"Help, help! Murder!"—so that both sides of the
anchorage rang with it, and my uncle turned round where he was
sitting, and showed me a face full of cruelty and terror.

It was the last I saw. Already strong hands had been plucking me
back from the ship's side; and now a thunderbolt seemed to strike
me; I saw a great flash of fire, and fell senseless.

Chapter 7 I
GO TO SEA IN THE BRIG "COVENANT" OF DYSART

I came to myself in darkness, in great pain, bound hand and
foot, and deafened by many unfamiliar noises. There sounded in my
ears a roaring of water as of a huge mill-dam, the thrashing of
heavy sprays, the thundering of the sails, and the shrill cries of
seamen. The whole world now heaved giddily up, and now rushed
giddily downward; and so sick and hurt was I in body, and my mind
so much confounded, that it took me a long while, chasing my
thoughts up and down, and ever stunned again by a fresh stab of
pain, to realise that I must be lying somewhere bound in the belly
of that unlucky ship, and that the wind must have strengthened to a
gale. With the clear perception of my plight, there fell upon me a
blackness of despair, a horror of remorse at my own folly, and a
passion of anger at my uncle, that once more bereft me of my
senses.

When I returned again to life, the same uproar, the same
confused and violent movements, shook and deafened me; and
presently, to my other pains and distresses, there was added the
sickness of an unused landsman on the sea. In that time of my
adventurous youth, I suffered many hardships; but none that was so
crushing to my mind and body, or lit by so few hopes, as these
first hours aboard the brig.

I heard a gun fire, and supposed the storm had proved too strong
for us, and we were firing signals of distress. The thought of
deliverance, even by death in the deep sea, was welcome to me. Yet
it was no such matter; but (as I was afterwards told) a common
habit of the captain's, which I here set down to show that even the
worst man may have his kindlier side. We were then passing, it
appeared, within some miles of Dysart, where the brig was built,
and where old Mrs. Hoseason, the captain's mother, had come some
years before to live; and whether outward or inward bound, the
Covenant was never suffered to go by that place by day, without a
gun fired and colours shown.

I had no measure of time; day and night were alike in that
ill-smelling cavern of the ship's bowels where, I lay; and the
misery of my situation drew out the hours to double. How long,
therefore, I lay waiting to hear the ship split upon some rock, or
to feel her reel head foremost into the depths of the sea, I have
not the means of computation. But sleep at length stole from me the
consciousness of sorrow.

I was awakened by the light of a hand-lantern shining in my
face. A small man of about thirty, with green eyes and a tangle of
fair hair, stood looking down at me.

"Well," said he, "how goes it?"

I answered by a sob; and my visitor then felt my pulse and
temples, and set himself to wash and dress the wound upon my
scalp.

"Ay," said he, "a sore dunt[9]. What, man?
Cheer up! The world's no done; you've made a bad start of it but
you'll make a better. Have you had any meat?"

I said I could not look at it: and thereupon he gave me some
brandy and water in a tin pannikin, and left me once more to
myself.

The next time he came to see me, I was lying betwixt sleep and
waking, my eyes wide open in the darkness, the sickness quite
departed, but succeeded by a horrid giddiness and swimming that was
almost worse to bear. I ached, besides, in every limb, and the
cords that bound me seemed to be of fire. The smell of the hole in
which I lay seemed to have become a part of me; and during the long
interval since his last visit I had suffered tortures of fear, now
from the scurrying of the ship's rats, that sometimes pattered on
my very face, and now from the dismal imaginings that haunt the bed
of fever.

The glimmer of the lantern, as a trap opened, shone in like the
heaven's sunlight; and though it only showed me the strong, dark
beams of the ship that was my prison, I could have cried aloud for
gladness. The man with the green eyes was the first to descend the
ladder, and I noticed that he came somewhat unsteadily. He was
followed by the captain. Neither said a word; but the first set to
and examined me, and dressed my wound as before, while Hoseason
looked me in my face with an odd, black look.

"Now, sir, you see for yourself," said the first: "a high fever,
no appetite, no light, no meat: you see for yourself what that
means."

"I am no conjurer, Mr. Riach," said the captain.

"Give me leave, sir" said Riach; "you've a good head upon your
shoulders, and a good Scotch tongue to ask with; but I will leave
you no manner of excuse; I want that boy taken out of this hole and
put in the forecastle."

"What ye may want, sir, is a matter of concern to nobody but
yoursel'," returned the captain; "but I can tell ye that which is
to be. Here he is; here he shall bide."

"Admitting that you have been paid in a proportion," said the
other, "I will crave leave humbly to say that I have not. Paid I
am, and none too much, to be the second officer of this old tub,
and you ken very well if I do my best to earn it. But I was paid
for nothing more."

"If ye could hold back your hand from the tin-pan, Mr. Riach, I
would have no complaint to make of ye," returned the skipper; "and
instead of asking riddles, I make bold to say that ye would keep
your breath to cool your porridge. We'll be required on deck," he
added, in a sharper note, and set one foot upon the ladder.

But Mr. Riach caught him by the sleeve.

"Admitting that you have been paid to do a murder——" he
began.

Hoseason turned upon him with a flash.

"What's that?" he cried. "What kind of talk is that?"

"It seems it is the talk that you can understand," said Mr.
Riach, looking him steadily in the face.

"Mr. Riach, I have sailed with ye three cruises," replied the
captain. "In all that time, sir, ye should have learned to know me:
I'm a stiff man, and a dour man; but for what ye say the now—fie,
fie!—it comes from a bad heart and a black conscience. If ye say
the lad will die——"

"Ay, will he!" said Mr. Riach.

"Well, sir, is not that enough?" said Hoseason. "Flit him where
ye please!"

Thereupon the captain ascended the ladder; and I, who had lain
silent throughout this strange conversation, beheld Mr. Riach turn
after him and bow as low as to his knees in what was plainly a
spirit of derision. Even in my then state of sickness, I perceived
two things: that the mate was touched with liquor, as the captain
hinted, and that (drunk or sober) he was like to prove a valuable
friend.

Five minutes afterwards my bonds were cut, I was hoisted on a
man's back, carried up to the forecastle, and laid in a bunk on
some sea-blankets; where the first thing that I did was to lose my
senses.

It was a blessed thing indeed to open my eyes again upon the
daylight, and to find myself in the society of men. The forecastle
was a roomy place enough, set all about with berths, in which the
men of the watch below were seated smoking, or lying down asleep.
The day being calm and the wind fair, the scuttle was open, and not
only the good daylight, but from time to time (as the ship rolled)
a dusty beam of sunlight shone in, and dazzled and delighted me. I
had no sooner moved, moreover, than one of the men brought me a
drink of something healing which Mr. Riach had prepared, and bade
me lie still and I should soon be well again. There were no bones
broken, he explained: "A clour[10]on the
head was naething. Man," said he, "it was me that gave it ye!"

Here I lay for the space of many days a close prisoner, and not
only got my health again, but came to know my companions. They were
a rough lot indeed, as sailors mostly are: being men rooted out of
all the kindly parts of life, and condemned to toss together on the
rough seas, with masters no less cruel. There were some among them
that had sailed with the pirates and seen things it would be a
shame even to speak of; some were men that had run from the king's
ships, and went with a halter round their necks, of which they made
no secret; and all, as the saying goes, were "at a word and a blow"
with their best friends. Yet I had not been many days shut up with
them before I began to be ashamed of my first judgment, when I had
drawn away from them at the Ferry pier, as though they had been
unclean beasts. No class of man is altogether bad, but each has its
own faults and virtues; and these shipmates of mine were no
exception to the rule. Rough they were, sure enough; and bad, I
suppose; but they had many virtues. They were kind when it occurred
to them, simple even beyond the simplicity of a country lad like
me, and had some glimmerings of honesty.

There was one man, of maybe forty, that would sit on my
berthside for hours and tell me of his wife and child. He was a
fisher that had lost his boat, and thus been driven to the deep-sea
voyaging. Well, it is years ago now: but I have never forgotten
him. His wife (who was "young by him," as he often told me) waited
in vain to see her man return; he would never again make the fire
for her in the morning, nor yet keep the bairn when she was sick.
Indeed, many of these poor fellows (as the event proved) were upon
their last cruise; the deep seas and cannibal fish received them;
and it is a thankless business to speak ill of the dead.

Among other good deeds that they did, they returned my money,
which had been shared among them; and though it was about a third
short, I was very glad to get it, and hoped great good from it in
the land I was going to. The ship was bound for the Carolinas; and
you must not suppose that I was going to that place merely as an
exile. The trade was even then much depressed; since that, and with
the rebellion of the colonies and the formation of the United
States, it has, of course, come to an end; but in those days of my
youth, white men were still sold into slavery on the plantations,
and that was the destiny to which my wicked uncle had condemned
me.

The cabin-boy Ransome (from whom I had first heard of these
atrocities) came in at times from the round-house, where he berthed
and served, now nursing a bruised limb in silent agony, now raving
against the cruelty of Mr. Shuan. It made my heart bleed; but the
men had a great respect for the chief mate, who was, as they said,
"the only seaman of the whole jing-bang, and none such a bad man
when he was sober." Indeed, I found there was a strange peculiarity
about our two mates: that Mr. Riach was sullen, unkind, and harsh
when he was sober, and Mr. Shuan would not hurt a fly except when
he was drinking. I asked about the captain; but I was told drink
made no difference upon that man of iron.

I did my best in the small time allowed me to make some thing
like a man, or rather I should say something like a boy, of the
poor creature, Ransome. But his mind was scarce truly human. He
could remember nothing of the time before he came to sea; only that
his father had made clocks, and had a starling in the parlour,
which could whistle "The North Countrie;" all else had been blotted
out in these years of hardship and cruelties. He had a strange
notion of the dry land, picked up from sailor's stories: that it
was a place where lads were put to some kind of slavery called a
trade, and where apprentices were continually lashed and clapped
into foul prisons. In a town, he thought every second person a
decoy, and every third house a place in which seamen would be
drugged and murdered. To be sure, I would tell him how kindly I had
myself been used upon that dry land he was so much afraid of, and
how well fed and carefully taught both by my friends and my
parents: and if he had been recently hurt, he would weep bitterly
and swear to run away; but if he was in his usual crackbrain
humour, or (still more) if he had had a glass of spirits in the
roundhouse, he would deride the notion.

It was Mr. Riach (Heaven forgive him!) who gave the boy drink;
and it was, doubtless, kindly meant; but besides that it was ruin
to his health, it was the pitifullest thing in life to see this
unhappy, unfriended creature staggering, and dancing, and talking
he knew not what. Some of the men laughed, but not all; others
would grow as black as thunder (thinking, perhaps, of their own
childhood or their own children) and bid him stop that nonsense,
and think what he was doing. As for me, I felt ashamed to look at
him, and the poor child still comes about me in my dreams.

All this time, you should know, the Covenant was meeting
continual head-winds and tumbling up and down against head-seas, so
that the scuttle was almost constantly shut, and the forecastle
lighted only by a swinging lantern on a beam. There was constant
labour for all hands; the sails had to be made and shortened every
hour; the strain told on the men's temper; there was a growl of
quarrelling all day, long from berth to berth; and as I was never
allowed to set my foot on deck, you can picture to yourselves how
weary of my life I grew to be, and how impatient for a change.

And a change I was to get, as you shall hear; but I must first
tell of a conversation I had with Mr. Riach, which put a little
heart in me to bear my troubles. Getting him in a favourable stage
of drink (for indeed he never looked near me when he was sober), I
pledged him to secrecy, and told him my whole story.

He declared it was like a ballad; that he would do his best to
help me; that I should have paper, pen, and ink, and write one line
to Mr. Campbell and another to Mr. Rankeillor; and that if I had
told the truth, ten to one he would be able (with their help) to
pull me through and set me in my rights.

"And in the meantime," says he, "keep your heart up. You're not
the only one, I'll tell you that. There's many a man hoeing tobacco
over-seas that should be mounting his horse at his own door at
home; many and many! And life is all a variorum, at the best. Look
at me: I'm a laird's son and more than half a doctor, and here I
am, man-Jack to Hoseason!"

I thought it would be civil to ask him for his story.

He whistled loud.

"Never had one," said he. "I like fun, that's all." And he
skipped out of the forecastle.

Chapter 8
THE ROUND-HOUSE

One night, about eleven o'clock, a man of Mr. Riach's watch
(which was on deck) came below for his jacket; and instantly there
began to go a whisper about the forecastle that "Shuan had done for
him at last." There was no need of a name; we all knew who was
meant; but we had scarce time to get the idea rightly in our heads,
far less to speak of it, when the scuttle was again flung open, and
Captain Hoseason came down the ladder. He looked sharply round the
bunks in the tossing light of the lantern; and then, walking
straight up to me, he addressed me, to my surprise, in tones of
kindness.

"My man," said he, "we want ye to serve in the round-house. You
and Ransome are to change berths. Run away aft with ye."

Even as he spoke, two seamen appeared in the scuttle, carrying
Ransome in their arms; and the ship at that moment giving a great
sheer into the sea, and the lantern swinging, the light fell direct
on the boy's face. It was as white as wax, and had a look upon it
like a dreadful smile. The blood in me ran cold, and I drew in my
breath as if I had been struck.

"Run away aft; run away aft with ye!" cried Hoseason.

And at that I brushed by the sailors and the boy (who neither
spoke nor moved), and ran up the ladder on deck.

The brig was sheering swiftly and giddily through a long,
cresting swell. She was on the starboard tack, and on the left
hand, under the arched foot of the foresail, I could see the sunset
still quite bright. This, at such an hour of the night, surprised
me greatly; but I was too ignorant to draw the true conclusion—that
we were going north-about round Scotland, and were now on the high
sea between the Orkney and Shetland Islands, having avoided the
dangerous currents of the Pentland Firth. For my part, who had been
so long shut in the dark and knew nothing of head-winds, I thought
we might be half-way or more across the Atlantic. And indeed
(beyond that I wondered a little at the lateness of the sunset
light) I gave no heed to it, and pushed on across the decks,
running between the seas, catching at ropes, and only saved from
going overboard by one of the hands on deck, who had been always
kind to me.

The round-house, for which I was bound, and where I was now to
sleep and serve, stood some six feet above the decks, and
considering the size of the brig, was of good dimensions. Inside
were a fixed table and bench, and two berths, one for the captain
and the other for the two mates, turn and turn about. It was all
fitted with lockers from top to bottom, so as to stow away the
officers' belongings and a part of the ship's stores; there was a
second store-room underneath, which you entered by a hatchway in
the middle of the deck; indeed, all the best of the meat and drink
and the whole of the powder were collected in this place; and all
the firearms, except the two pieces of brass ordnance, were set in
a rack in the aftermost wall of the round-house. The most of the
cutlasses were in another place.

A small window with a shutter on each side, and a skylight in
the roof, gave it light by, day; and after dark there was a lamp
always burning. It was burning when I entered, not brightly, but
enough to show Mr. Shuan sitting at the table, with the brandy
bottle and a tin pannikin in front of him. He was a tall man,
strongly made and very black; and he stared before him on the table
like one stupid.

He took no notice of my coming in; nor did he move when the
captain followed and leant on the berth beside me, looking darkly
at the mate. I stood in great fear of Hoseason, and had my reasons
for it; but something told me I need not be afraid of him just
then; and I whispered in his ear: "How is he?" He shook his head
like one that does not know and does not wish to think, and his
face was very stern.

Presently Mr. Riach came in. He gave the captain a glance that
meant the boy was dead as plain as speaking, and took his place
like the rest of us; so that we all three stood without a word,
staring down at Mr. Shuan, and Mr. Shuan (on his side) sat without
a word, looking hard upon the table.

All of a sudden he put out his hand to take the bottle; and at
that Mr. Riach started forward and caught it away from him, rather
by surprise than violence, crying out, with an oath, that there had
been too much of this work altogether, and that a judgment would
fall upon the ship. And as he spoke (the weather sliding-doors
standing open) he tossed the bottle into the sea.

Mr. Shuan was on his feet in a trice; he still looked dazed, but
he meant murder, ay, and would have done it, for the second time
that night, had not the captain stepped in between him and his
victim.

"Sit down!" roars the captain. "Ye sot and swine, do ye know
what ye've done? Ye've murdered the boy!"

Mr. Shuan seemed to understand; for he sat down again, and put
up his hand to his brow.

"Well," he said, "he brought me a dirty pannikin!"

At that word, the captain and I and Mr. Riach all looked at each
other for a second with a kind of frightened look; and then
Hoseason walked up to his chief officer, took him by the shoulder,
led him across to his bunk, and bade him lie down and go to sleep,
as you might speak to a bad child. The murderer cried a little, but
he took off his sea-boots and obeyed.

"Ah!" cried Mr. Riach, with a dreadful voice, "ye should have
interfered long syne. It's too late now."

"Mr. Riach," said the captain, "this night's work must never be
kennt in Dysart. The boy went overboard, sir; that's what the story
is; and I would give five pounds out of my pocket it was true!" He
turned to the table. "What made ye throw the good bottle away?" he
added. "There was nae sense in that, sir. Here, David, draw me
another. They're in the bottom locker;" and he tossed me a key.
"Ye'll need a glass yourself, sir," he added to Riach. "Yon was an
ugly thing to see."

So the pair sat down and hob-a-nobbed; and while they did so,
the murderer, who had been lying and whimpering in his berth,
raised himself upon his elbow and looked at them and at me.

That was the first night of my new duties; and in the course of
the next day I had got well into the run of them. I had to serve at
the meals, which the captain took at regular hours, sitting down
with the officer who was off duty; all the day through I would be
running with a dram to one or other of my three masters; and at
night I slept on a blanket thrown on the deck boards at the
aftermost end of the round-house, and right in the draught of the
two doors. It was a hard and a cold bed; nor was I suffered to
sleep without interruption; for some one would be always coming in
from deck to get a dram, and when a fresh watch was to be set, two
and sometimes all three would sit down and brew a bowl together.
How they kept their health, I know not, any more than how I kept my
own.

And yet in other ways it was an easy service. There was no cloth
to lay; the meals were either of oatmeal porridge or salt junk,
except twice a week, when there was duff: and though I was clumsy
enough and (not being firm on my sealegs) sometimes fell with what
I was bringing them, both Mr. Riach and the captain were singularly
patient. I could not but fancy they were making up lee-way with
their consciences, and that they would scarce have been so good
with me if they had not been worse with Ransome.

As for Mr. Shuan, the drink or his crime, or the two together,
had certainly troubled his mind. I cannot say I ever saw him in his
proper wits. He never grew used to my being there, stared at me
continually (sometimes, I could have thought, with terror), and
more than once drew back from my hand when I was serving him. I was
pretty sure from the first that he had no clear mind of what he had
done, and on my second day in the round-house I had the proof of
it. We were alone, and he had been staring at me a long time, when
all at once, up he got, as pale as death, and came close up to me,
to my great terror. But I had no cause to be afraid of him.

"You were not here before?" he asked.

"No, sir," said I."

"There was another boy?" he asked again; and when I had answered
him, "Ah!" says he, "I thought that," and went and sat down,
without another word, except to call for brandy.

You may think it strange, but for all the horror I had, I was
still sorry for him. He was a married man, with a wife in Leith;
but whether or no he had a family, I have now forgotten; I hope
not.

Altogether it was no very hard life for the time it lasted,
which (as you are to hear) was not long. I was as well fed as the
best of them; even their pickles, which were the great dainty, I
was allowed my share of; and had I liked I might have been drunk
from morning to night, like Mr. Shuan. I had company, too, and good
company of its sort. Mr. Riach, who had been to the college, spoke
to me like a friend when he was not sulking, and told me many
curious things, and some that were informing; and even the captain,
though he kept me at the stick's end the most part of the time,
would sometimes unbuckle a bit, and tell me of the fine countries
he had visited.

The shadow of poor Ransome, to be sure, lay on all four of us,
and on me and Mr. Shuan in particular, most heavily. And then I had
another trouble of my own. Here I was, doing dirty work for three
men that I looked down upon, and one of whom, at least, should have
hung upon a gallows; that was for the present; and as for the
future, I could only see myself slaving alongside of negroes in the
tobacco fields. Mr. Riach, perhaps from caution, would never suffer
me to say another word about my story; the captain, whom I tried to
approach, rebuffed me like a dog and would not hear a word; and as
the days came and went, my heart sank lower and lower, till I was
even glad of the work which kept me from thinking.

Chapter 9
THE MAN WITH THE BELT OF GOLD

More than a week went by, in which the ill-luck that had
hitherto pursued the Covenant upon this voyage grew yet more
strongly marked. Some days she made a little way; others, she was
driven actually back. At last we were beaten so far to the south
that we tossed and tacked to and fro the whole of the ninth day,
within sight of Cape Wrath and the wild, rocky coast on either hand
of it. There followed on that a council of the officers, and some
decision which I did not rightly understand, seeing only the
result: that we had made a fair wind of a foul one and were running
south.

The tenth afternoon there was a falling swell and a thick, wet,
white fog that hid one end of the brig from the other. All
afternoon, when I went on deck, I saw men and officers listening
hard over the bulwarks—"for breakers," they said; and though I did
not so much as understand the word, I felt danger in the air, and
was excited.

Maybe about ten at night, I was serving Mr. Riach and the
captain at their supper, when the ship struck something with a
great sound, and we heard voices singing out. My two masters leaped
to their feet.

"She's struck!" said Mr. Riach.

"No, sir," said the captain. "We've only run a boat down."

And they hurried out.

The captain was in the right of it. We had run down a boat in
the fog, and she had parted in the midst and gone to the bottom
with all her crew but one. This man (as I heard afterwards) had
been sitting in the stern as a passenger, while the rest were on
the benches rowing. At the moment of the blow, the stern had been
thrown into the air, and the man (having his hands free, and for
all he was encumbered with a frieze overcoat that came below his
knees) had leaped up and caught hold of the brig's bowsprit. It
showed he had luck and much agility and unusual strength, that he
should have thus saved himself from such a pass. And yet, when the
captain brought him into the round-house, and I set eyes on him for
the first time, he looked as cool as I did.

He was smallish in stature, but well set and as nimble as a
goat; his face was of a good open expression, but sunburnt very
dark, and heavily freckled and pitted with the small-pox; his eyes
were unusually light and had a kind of dancing madness in them,
that was both engaging and alarming; and when he took off his
great-coat, he laid a pair of fine silver-mounted pistols on the
table, and I saw that he was belted with a great sword. His
manners, besides, were elegant, and he pledged the captain
handsomely. Altogether I thought of him, at the first sight, that
here was a man I would rather call my friend than my enemy.

The captain, too, was taking his observations, but rather of the
man's clothes than his person. And to be sure, as soon as he had
taken off the great-coat, he showed forth mighty fine for the
round-house of a merchant brig: having a hat with feathers, a red
waistcoat, breeches of black plush, and a blue coat with silver
buttons and handsome silver lace; costly clothes, though somewhat
spoiled with the fog and being slept in.

"I'm vexed, sir, about the boat," says the captain.

"There are some pretty men gone to the bottom," said the
stranger, "that I would rather see on the dry land again than half
a score of boats."

"Friends of yours?" said Hoseason.

"You have none such friends in your country," was the reply.
"They would have died for me like dogs."

"Well, sir," said the captain, still watching him, "there are
more men in the world than boats to put them in."

"And that's true, too," cried the other, "and ye seem to be a
gentleman of great penetration."

"I have been in France, sir," says the captain, so that it was
plain he meant more by the words than showed upon the face of
them.

"Well, sir," says the other, "and so has many a pretty man, for
the matter of that."

"No doubt, sir" says the captain, "and fine coats."

"Oho!" says the stranger, "is that how the wind sets?" And he
laid his hand quickly on his pistols.

"Don't be hasty," said the captain. "Don't do a mischief before
ye see the need of it. Ye've a French soldier's coat upon your back
and a Scotch tongue in your head, to be sure; but so has many an
honest fellow in these days, and I dare say none the worse of
it."

"So?" said the gentleman in the fine coat: "are ye of the honest
party?" (meaning, Was he a Jacobite? for each side, in these sort
of civil broils, takes the name of honesty for its own).

"Why, sir," replied the captain, "I am a true-blue Protestant,
and I thank God for it." (It was the first word of any religion I
had ever heard from him, but I learnt afterwards he was a great
church-goer while on shore.) "But, for all that," says he, "I can
be sorry to see another man with his back to the wall."

"Can ye so, indeed?" asked the Jacobite. "Well, sir, to be quite
plain with ye, I am one of those honest gentlemen that were in
trouble about the years forty-five and six; and (to be still quite
plain with ye) if I got into the hands of any of the red-coated
gentry, it's like it would go hard with me. Now, sir, I was for
France; and there was a French ship cruising here to pick me up;
but she gave us the go-by in the fog—as I wish from the heart that
ye had done yoursel'! And the best that I can say is this: If ye
can set me ashore where I was going, I have that upon me will
reward you highly for your trouble."

"In France?" says the captain. "No, sir; that I cannot do. But
where ye come from—we might talk of that."

And then, unhappily, he observed me standing in my corner, and
packed me off to the galley to get supper for the gentleman. I lost
no time, I promise you; and when I came back into the round-house,
I found the gentleman had taken a money-belt from about his waist,
and poured out a guinea or two upon the table. The captain was
looking at the guineas, and then at the belt, and then at the
gentleman's face; and I thought he seemed excited.

"Half of it," he cried, "and I'm your man!"

The other swept back the guineas into the belt, and put it on
again under his waistcoat. "I have told ye sir" said he, "that not
one doit of it belongs to me. It belongs to my chieftain," and here
he touched his hat, "and while I would be but a silly messenger to
grudge some of it that the rest might come safe, I should show
myself a hound indeed if I bought my own carcase any too dear.
Thirty guineas on the sea-side, or sixty if ye set me on the Linnhe
Loch. Take it, if ye will; if not, ye can do your worst."

"Ay," said Hoseason. "And if I give ye over to the
soldiers?"

"Ye would make a fool's bargain," said the other. "My chief, let
me tell you, sir, is forfeited, like every honest man in Scotland.
His estate is in the hands of the man they call King George; and it
is his officers that collect the rents, or try to collect them. But
for the honour of Scotland, the poor tenant bodies take a thought
upon their chief lying in exile; and this money is a part of that
very rent for which King George is looking. Now, sir, ye seem to me
to be a man that understands things: bring this money within the
reach of Government, and how much of it'll come to you?"

"Little enough, to be sure," said Hoseason; and then, "if they,
knew" he added, drily. "But I think, if I was to try, that I could
hold my tongue about it."

"Ah, but I'll begowk[11] ye
there!" cried the gentleman. "Play me false, and I'll play you
cunning. If a hand is laid upon me, they shall ken what money it
is."

"Well," returned the captain, "what must be must. Sixty guineas,
and done. Here's my hand upon it."

"And here's mine," said the other.

And thereupon the captain went out (rather hurriedly, I
thought), and left me alone in the round-house with the
stranger.

At that period (so soon after the forty-five) there were many
exiled gentlemen coming back at the peril of their lives, either to
see their friends or to collect a little money; and as for the
Highland chiefs that had been forfeited, it was a common matter of
talk how their tenants would stint themselves to send them money,
and their clansmen outface the soldiery to get it in, and run the
gauntlet of our great navy to carry it across. All this I had, of
course, heard tell of; and now I had a man under my eyes whose life
was forfeit on all these counts and upon one more, for he was not
only a rebel and a smuggler of rents, but had taken service with
King Louis of France. And as if all this were not enough, he had a
belt full of golden guineas round his loins. Whatever my opinions,
I could not look on such a man without a lively interest.

"And so you're a Jacobite?" said I, as I set meat before
him.

"Ay," said he, beginning to eat. "And you, by your long face,
should be a Whig?"[12]

"Betwixt and between," said I, not to annoy him; for indeed I
was as good a Whig as Mr. Campbell could make me.

"And that's naething," said he. "But I'm saying, Mr.
Betwixt-and-Between," he added, "this bottle of yours is dry; and
it's hard if I'm to pay sixty guineas and be grudged a dram upon
the back of it."

"I'll go and ask for the key," said I, and stepped on deck.

The fog was as close as ever, but the swell almost down. They
had laid the brig to, not knowing precisely where they were, and
the wind (what little there was of it) not serving well for their
true course. Some of the hands were still hearkening for breakers;
but the captain and the two officers were in the waist with their
heads together. It struck me (I don't know why) that they were
after no good; and the first word I heard, as I drew softly near,
more than confirmed me.

It was Mr. Riach, crying out as if upon a sudden thought:
"Couldn't we wile him out of the round-house?"

"He's better where he is," returned Hoseason; "he hasn't room to
use his sword."

"Well, that's true," said Riach; "but he's hard to come at."

"Hut!" said Hoseason. "We can get the man in talk, one upon each
side, and pin him by the two arms; or if that'll not hold, sir, we
can make a run by both the doors and get him under hand before he
has the time to draw."

At this hearing, I was seized with both fear and anger at these
treacherous, greedy, bloody men that I sailed with. My first mind
was to run away; my second was bolder.

"Captain," said I, "the gentleman is seeking a dram, and the
bottle's out. Will you give me the key?"

They all started and turned about.

"Why, here's our chance to get the firearms!"

Riach cried; and then to me: "Hark ye, David," he said, "do ye
ken where the pistols are?"

"Ay, ay," put in Hoseason. "David kens; David's a good lad. Ye
see, David my man, yon wild Hielandman is a danger to the ship,
besides being a rank foe to King George, God bless him!"

I had never been so be-Davided since I came on board: but I said
Yes, as if all I heard were quite natural.

"The trouble is," resumed the captain, "that all our firelocks,
great and little, are in the round-house under this man's nose;
likewise the powder. Now, if I, or one of the officers, was to go
in and take them, he would fall to thinking. But a lad like you,
David, might snap up a horn and a pistol or two without remark. And
if ye can do it cleverly, I'll bear it in mind when it'll be good
for you to have friends; and that's when we come to Carolina."

Here Mr. Riach whispered him a little.

"Very right, sir," said the captain; and then to myself: "And
see here, David, yon man has a beltful of gold, and I give you my
word that you shall have your fingers in it."

I told him I would do as he wished, though indeed I had scarce
breath to speak with; and upon that he gave me the key of the
spirit locker, and I began to go slowly back to the round-house.
What was I to do? They were dogs and thieves; they had stolen me
from my own country; they had killed poor Ransome; and was I to
hold the candle to another murder? But then, upon the other hand,
there was the fear of death very plain before me; for what could a
boy and a man, if they were as brave as lions, against a whole
ship's company?

I was still arguing it back and forth, and getting no great
clearness, when I came into the round-house and saw the Jacobite
eating his supper under the lamp; and at that my mind was made up
all in a moment. I have no credit by it; it was by no choice of
mine, but as if by compulsion, that I walked right up to the table
and put my hand on his shoulder.

"Do ye want to be killed?" said I. He sprang to his feet, and
looked a question at me as clear as if he had spoken.

"O!" cried I, "they're all murderers here; it's a ship full of
them! They've murdered a boy already. Now it's you."

"Ay, ay" said he; "but they have n't got me yet." And then
looking at me curiously, "Will ye stand with me?"

"That will I!" said I. "I am no thief, nor yet murderer. I'll
stand by you."

"Why, then," said he, "what's your name?"

"David Balfour," said I; and then, thinking that a man with so
fine a coat must like fine people, I added for the first time, "of
Shaws."

It never occurred to him to doubt me, for a Highlander is used
to see great gentlefolk in great poverty; but as he had no estate
of his own, my words nettled a very childish vanity he had.

"My name is Stewart," he said, drawing himself up. "Alan Breck,
they call me. A king's name is good enough for me, though I bear it
plain and have the name of no farm-midden to clap to the hind-end
of it."

And having administered this rebuke, as though it were something
of a chief importance, he turned to examine our defences.

The round-house was built very strong, to support the breaching
of the seas. Of its five apertures, only the skylight and the two
doors were large enough for the passage of a man. The doors,
besides, could be drawn close: they were of stout oak, and ran in
grooves, and were fitted with hooks to keep them either shut or
open, as the need arose. The one that was already shut I secured in
this fashion; but when I was proceeding to slide to the other, Alan
stopped me.

"David," said he—"for I cannae bring to mind the name of your
landed estate, and so will make so bold as to call you David—that
door, being open, is the best part of my defences."

"It would be yet better shut," says I.

"Not so, David," says he. "Ye see, I have but one face; but so
long as that door is open and my face to it, the best part of my
enemies will be in front of me, where I would aye wish to find
them."

Then he gave me from the rack a cutlass (of which there were a
few besides the firearms), choosing it with great care, shaking his
head and saying he had never in all his life seen poorer weapons;
and next he set me down to the table with a powder-horn, a bag of
bullets and all the pistols, which he bade me charge.

"And that will be better work, let me tell you," said he, "for a
gentleman of decent birth, than scraping plates and raxing[13] drams to a wheen tarry
sailors."

Thereupon he stood up in the midst with his face to the door,
and drawing his great sword, made trial of the room he had to wield
it in.

"I must stick to the point," he said, shaking his head; "and
that's a pity, too. It doesn't set my genius, which is all for the
upper guard. And, now" said he, "do you keep on charging the
pistols, and give heed to me."

I told him I would listen closely. My chest was tight, my mouth
dry, the light dark to my eyes; the thought of the numbers that
were soon to leap in upon us kept my heart in a flutter: and the
sea, which I heard washing round the brig, and where I thought my
dead body would be cast ere morning, ran in my mind strangely.

"First of all," said he, "how many are against us?"

I reckoned them up; and such was the hurry of my mind, I had to
cast the numbers twice. "Fifteen," said I.

Alan whistled. "Well," said he, "that can't be cured. And now
follow me. It is my part to keep this door, where I look for the
main battle. In that, ye have no hand. And mind and dinnae fire to
this side unless they get me down; for I would rather have ten foes
in front of me than one friend like you cracking pistols at my
back."

I told him, indeed I was no great shot.

"And that's very bravely said," he cried, in a great admiration
of my candour. "There's many a pretty gentleman that wouldnae dare
to say it."

"But then, sir" said I, "there is the door behind you" which
they may perhaps break in."

"Ay," said he, "and that is a part of your work. No sooner the
pistols charged, than ye must climb up into yon bed where ye're
handy at the window; and if they lift hand, against the door, ye're
to shoot. But that's not all. Let's make a bit of a soldier of ye,
David. What else have ye to guard?"

"There's the skylight," said I. "But indeed, Mr. Stewart, I
would need to have eyes upon both sides to keep the two of them;
for when my face is at the one, my back is to the other."

"And that's very true," said Alan. "But have ye no ears to your
head?"

"To be sure!" cried I. "I must hear the bursting of the
glass!"

"Ye have some rudiments of sense," said Alan, grimly.

Chapter 10
THE SIEGE OF THE ROUND-HOUSE

But now our time of truce was come to an end. Those on deck had
waited for my coming till they grew impatient; and scarce had Alan
spoken, when the captain showed face in the open door.

"Stand!" cried Alan, and pointed his sword at him. The captain
stood, indeed; but he neither winced nor drew back a foot.

"A naked sword?" says he. "This is a strange return for
hospitality."

"Do ye see me?" said Alan. "I am come of kings; I bear a king's
name. My badge is the oak. Do ye see my sword? It has slashed the
heads off mair Whigamores than you have toes upon your feet. Call
up your vermin to your back, sir, and fall on! The sooner the clash
begins, the sooner ye'll taste this steel throughout your
vitals."

The captain said nothing to Alan, but he looked over at me with
an ugly look. "David," said he, "I'll mind this;" and the sound of
his voice went through me with a jar.

Next moment he was gone.

"And now," said Alan, "let your hand keep your head, for the
grip is coming."

Alan drew a dirk, which he held in his left hand in case they
should run in under his sword. I, on my part, clambered up into the
berth with an armful of pistols and something of a heavy heart, and
set open the window where I was to watch. It was a small part of
the deck that I could overlook, but enough for our purpose. The sea
had gone down, and the wind was steady and kept the sails quiet; so
that there was a great stillness in the ship, in which I made sure
I heard the sound of muttering voices. A little after, and there
came a clash of steel upon the deck, by which I knew they were
dealing out the cutlasses and one had been let fall; and after
that, silence again.

I do not know if I was what you call afraid; but my heart beat
like a bird's, both quick and little; and there was a dimness came
before my eyes which I continually rubbed away, and which
continually returned. As for hope, I had none; but only a darkness
of despair and a sort of anger against all the world that made me
long to sell my life as dear as I was able. I tried to pray, I
remember, but that same hurry of my mind, like a man running, would
not suffer me to think upon the words; and my chief wish was to
have the thing begin and be done with it.

It came all of a sudden when it did, with a rush of feet and a
roar, and then a shout from Alan, and a sound of blows and some one
crying out as if hurt. I looked back over my shoulder, and saw Mr.
Shuan in the doorway, crossing blades with Alan.

"That's him that killed the boy!" I cried.

"Look to your window!" said Alan; and as I turned back to my
place, I saw him pass his sword through the mate's body.

It was none too soon for me to look to my own part; for my head
was scarce back at the window, before five men, carrying a spare
yard for a battering-ram, ran past me and took post to drive the
door in. I had never fired with a pistol in my life, and not often
with a gun; far less against a fellow-creature. But it was now or
never; and just as they swang the yard, I cried out: "Take that!"
and shot into their midst.

I must have hit one of them, for he sang out and gave back a
step, and the rest stopped as if a little disconcerted. Before they
had time to recover, I sent another ball over their heads; and at
my third shot (which went as wide as the second) the whole party
threw down the yard and ran for it.

Then I looked round again into the deck-house. The whole place
was full of the smoke of my own firing, just as my ears seemed to
be burst with the noise of the shots. But there was Alan, standing
as before; only now his sword was running blood to the hilt, and
himself so swelled with triumph and fallen into so fine an
attitude, that he looked to be invincible. Right before him on the
floor was Mr. Shuan, on his hands and knees; the blood was pouring
from his mouth, and he was sinking slowly lower, with a terrible,
white face; and just as I looked, some of those from behind caught
hold of him by the heels and dragged him bodily out of the
round-house. I believe he died as they were doing it.

"There's one of your Whigs for ye!" cried Alan; and then turning
to me, he asked if I had done much execution.

I told him I had winged one, and thought it was the captain.

"And I've settled two," says he. "No, there's not enough blood
let; they'll be back again. To your watch, David. This was but a
dram before meat."

I settled back to my place, re-charging the three pistols I had
fired, and keeping watch with both eye and ear.

Our enemies were disputing not far off upon the deck, and that
so loudly that I could hear a word or two above the washing of the
seas.

"It was Shuan bauchled[14] it," I heard one say.

And another answered him with a "Wheesht, man! He's paid the
piper."

After that the voices fell again into the same muttering as
before. Only now, one person spoke most of the time, as though
laying down a plan, and first one and then another answered him
briefly, like men taking orders. By this, I made sure they were
coming on again, and told Alan.

"It's what we have to pray for," said he. "Unless we can give
them a good distaste of us, and done with it, there'll be nae sleep
for either you or me. But this time, mind, they'll be in
earnest."

By this, my pistols were ready, and there was nothing to do but
listen and wait. While the brush lasted, I had not the time to
think if I was frighted; but now, when all was still again, my mind
ran upon nothing else. The thought of the sharp swords and the cold
steel was strong in me; and presently, when I began to hear
stealthy steps and a brushing of men's clothes against the
round-house wall, and knew they were taking their places in the
dark, I could have found it in my mind to cry out aloud.

All this was upon Alan's side; and I had begun to think my share
of the fight was at an end, when I heard some one drop softly on
the roof above me.

Then there came a single call on the sea-pipe, and that was the
signal. A knot of them made one rush of it, cutlass in hand,
against the door; and at the same moment, the glass of the skylight
was dashed in a thousand pieces, and a man leaped through and
landed on the floor. Before he got his feet, I had clapped a pistol
to his back, and might have shot him, too; only at the touch of him
(and him alive) my whole flesh misgave me, and I could no more pull
the trigger than I could have flown.

He had dropped his cutlass as he jumped, and when he felt the
pistol, whipped straight round and laid hold of me, roaring out an
oath; and at that either my courage came again, or I grew so much
afraid as came to the same thing; for I gave a shriek and shot him
in the midst of the body. He gave the most horrible, ugly groan and
fell to the floor. The foot of a second fellow, whose legs were
dangling through the skylight, struck me at the same time upon the
head; and at that I snatched another pistol and shot this one
through the thigh, so that he slipped through and tumbled in a lump
on his companion's body. There was no talk of missing, any more
than there was time to aim; I clapped the muzzle to the very place
and fired.

I might have stood and stared at them for long, but I heard Alan
shout as if for help, and that brought me to my senses.

He had kept the door so long; but one of the seamen, while he
was engaged with others, had run in under his guard and caught him
about the body. Alan was dirking him with his left hand, but the
fellow clung like a leech. Another had broken in and had his
cutlass raised. The door was thronged with their faces. I thought
we were lost, and catching up my cutlass, fell on them in
flank.

But I had not time to be of help. The wrestler dropped at last;
and Alan, leaping back to get his distance, ran upon the others
like a bull, roaring as he went. They broke before him like water,
turning, and running, and falling one against another in their
haste. The sword in his hands flashed like quicksilver into the
huddle of our fleeing enemies; and at every flash there came the
scream of a man hurt. I was still thinking we were lost, when lo!
they were all gone, and Alan was driving them along the deck as a
sheep-dog chases sheep.

Yet he was no sooner out than he was back again, being as
cautious as he was brave; and meanwhile the seamen continued
running and crying out as if he was still behind them; and we heard
them tumble one upon another into the forecastle, and clap-to the
hatch upon the top.

The round-house was like a shambles; three were dead inside,
another lay in his death agony across the threshold; and there were
Alan and I victorious and unhurt.

He came up to me with open arms. "Come to my arms!" he cried,
and embraced and kissed me hard upon both cheek. "David," said he,
"I love you like a brother. And O, man," he cried in a kind of
ecstasy, "am I no a bonny fighter?"

Thereupon he turned to the four enemies, passed his sword clean
through each of them, and tumbled them out of doors one after the
other. As he did so, he kept humming and singing and whistling to
himself, like a man trying to recall an air; only what HE was
trying was to make one. All the while, the flush was in his face,
and his eyes were as bright as a five-year-old child's with a new
toy. And presently he sat down upon the table, sword in hand; the
air that he was making all the time began to run a little clearer,
and then clearer still; and then out he burst with a great voice
into a Gaelic song.

I have translated it here, not in verse (of which I have no
skill) but at least in the king's English.

He sang it often afterwards, and the thing became popular; so
that I have, heard it, and had it explained to me, many's the
time.

"This is the song of the sword of Alan; The smith made it, The
fire set it; Now it shines in the hand of Alan Breck.

"Their eyes were many and bright, Swift were they to behold,
Many the hands they guided: The sword was alone.

"The dun deer troop over the hill, They are many, the hill is
one; The dun deer vanish, The hill remains.

"Come to me from the hills of heather, Come from the isles of
the sea. O far-beholding eagles, Here is your meat."

Now this song which he made (both words and music) in the hour
of our victory, is something less than just to me, who stood beside
him in the tussle. Mr. Shuan and five more were either killed
outright or thoroughly disabled; but of these, two fell by my hand,
the two that came by the skylight. Four more were hurt, and of that
number, one (and he not the least important) got his hurt from me.
So that, altogether, I did my fair share both of the killing and
the wounding, and might have claimed a place in Alan's verses. But
poets have to think upon their rhymes; and in good prose talk, Alan
always did me more than justice.

In the meanwhile, I was innocent of any wrong being done me. For
not only I knew no word of the Gaelic; but what with the long
suspense of the waiting, and the scurry and strain of our two
spirts of fighting, and more than all, the horror I had of some of
my own share in it, the thing was no sooner over than I was glad to
stagger to a seat. There was that tightness on my chest that I
could hardly breathe; the thought of the two men I had shot sat
upon me like a nightmare; and all upon a sudden, and before I had a
guess of what was coming, I began to sob and cry like any
child.

Alan clapped my shoulder, and said I was a brave lad and wanted
nothing but a sleep.

"I'll take the first watch," said he. "Ye've done well by me,
David, first and last; and I wouldn't lose you for all Appin—no,
nor for Breadalbane."

So I made up my bed on the floor; and he took the first spell,
pistol in hand and sword on knee, three hours by the captain's
watch upon the wall. Then he roused me up, and I took my turn of
three hours; before the end of which it was broad day, and a very
quiet morning, with a smooth, rolling sea that tossed the ship and
made the blood run to and fro on the round-house floor, and a heavy
rain that drummed upon the roof. All my watch there was nothing
stirring; and by the banging of the helm, I knew they had even no
one at the tiller. Indeed (as I learned afterwards) there were so
many of them hurt or dead, and the rest in so ill a temper, that
Mr. Riach and the captain had to take turn and turn like Alan and
me, or the brig might have gone ashore and nobody the wiser. It was
a mercy the night had fallen so still, for the wind had gone down
as soon as the rain began. Even as it was, I judged by the wailing
of a great number of gulls that went crying and fishing round the
ship, that she must have drifted pretty near the coast or one of
the islands of the Hebrides; and at last, looking out of the door
of the round-house, I saw the great stone hills of Skye on the
right hand, and, a little more astern, the strange isle of Rum.

Chapter 11
THE CAPTAIN KNUCKLES UNDER

Alan and I sat down to breakfast about six of the clock. The
floor was covered with broken glass and in a horrid mess of blood,
which took away my hunger. In all other ways we were in a situation
not only agreeable but merry; having ousted the officers from their
own cabin, and having at command all the drink in the ship—both
wine and spirits—and all the dainty part of what was eatable, such
as the pickles and the fine sort of bread. This, of itself, was
enough to set us in good humour, but the richest part of it was
this, that the two thirstiest men that ever came out of Scotland
(Mr. Shuan being dead) were now shut in the fore-part of the ship
and condemned to what they hated most—cold water.

"And depend upon it," Alan said, "we shall hear more of them ere
long. Ye may keep a man from the fighting, but never from his
bottle."

We made good company for each other. Alan, indeed, expressed
himself most lovingly; and taking a knife from the table, cut me
off one of the silver buttons from his coat.

"I had them," says he, "from my father, Duncan Stewart; and now
give ye one of them to be a keepsake for last night's work. And
wherever ye go and show that button, the friends of Alan Breck will
come around you."

He said this as if he had been Charlemagne, and commanded
armies; and indeed, much as I admired his courage, I was always in
danger of smiling at his vanity: in danger, I say, for had I not
kept my countenance, I would be afraid to think what a quarrel
might have followed.

As soon as we were through with our meal he rummaged in the
captain's locker till he found a clothes-brush; and then taking off
his coat, began to visit his suit and brush away the stains, with
such care and labour as I supposed to have been only usual with
women. To be sure, he had no other; and, besides (as he said), it
belonged to a king and so behoved to be royally looked after.

For all that, when I saw what care he took to pluck out the
threads where the button had been cut away, I put a higher value on
his gift.

He was still so engaged when we were hailed by Mr. Riach from
the deck, asking for a parley; and I, climbing through the skylight
and sitting on the edge of it, pistol in hand and with a bold
front, though inwardly in fear of broken glass, hailed him back
again and bade him speak out. He came to the edge of the
round-house, and stood on a coil of rope, so that his chin was on a
level with the roof; and we looked at each other awhile in silence.
Mr. Riach, as I do not think he had been very forward in the
battle, so he had got off with nothing worse than a blow upon the
cheek: but he looked out of heart and very weary, having been all
night afoot, either standing watch or doctoring the wounded.

"This is a bad job," said he at last, shaking his head.

"It was none of our choosing," said I.

"The captain," says he, "would like to speak with your friend.
They might speak at the window."

"And how do we know what treachery he means?" cried I.

"He means none, David," returned Mr. Riach, "and if he did, I'll
tell ye the honest truth, we couldnae get the men to follow."

"Is that so?" said I.

"I'll tell ye more than that," said he. "It's not only the men;
it's me. I'm frich'ened, Davie." And he smiled across at me. "No,"
he continued, "what we want is to be shut of him."

Thereupon I consulted with Alan, and the parley was agreed to
and parole given upon either side; but this was not the whole of
Mr. Riach's business, and he now begged me for a dram with such
instancy and such reminders of his former kindness, that at last I
handed him a pannikin with about a gill of brandy. He drank a part,
and then carried the rest down upon the deck, to share it (I
suppose) with his superior.

A little after, the captain came (as was agreed) to one of the
windows, and stood there in the rain, with his arm in a sling, and
looking stern and pale, and so old that my heart smote me for
having fired upon him.

Alan at once held a pistol in his face.

"Put that thing up!" said the captain. "Have I not passed my
word, sir? or do ye seek to affront me?"

"Captain," says Alan, "I doubt your word is a breakable. Last
night ye haggled and argle-bargled like an apple-wife; and then
passed me your word, and gave me your hand to back it; and ye ken
very well what was the upshot. Be damned to your word!" says
he.

"Well, well, sir," said the captain, "ye'll get little good by
swearing." (And truly that was a fault of which the captain was
quite free.) "But we have other things to speak," he continued,
bitterly. "Ye've made a sore hash of my brig; I haven't hands
enough left to work her; and my first officer (whom I could ill
spare) has got your sword throughout his vitals, and passed without
speech. There is nothing left me, sir, but to put back into the
port of Glasgow after hands; and there (by your leave) ye will find
them that are better able to talk to you."

"Ay?" said Alan; "and faith, I'll have a talk with them mysel'!
Unless there's naebody speaks English in that town, I have a bonny
tale for them. Fifteen tarry sailors upon the one side, and a man
and a halfling boy upon the other! O, man, it's peetiful!"

Hoseason flushed red.

"No," continued Alan, "that'll no do. Ye'll just have to set me
ashore as we agreed."

"Ay," said Hoseason, "but my first officer is dead—ye ken best
how. There's none of the rest of us acquaint with this coast, sir;
and it's one very dangerous to ships."

"I give ye your choice," says Alan. "Set me on dry ground in
Appin, or Ardgour, or in Morven, or Arisaig, or Morar; or, in
brief, where ye please, within thirty miles of my own country;
except in a country of the Campbells. That's a broad target. If ye
miss that, ye must be as feckless at the sailoring as I have found
ye at the fighting. Why, my poor country people in their bit
cobles[15] pass from island to island in all
weathers, ay, and by night too, for the matter of that."

"A coble's not a ship, sir," said the captain. "It has nae
draught of water."

"Well, then, to Glasgow if ye list!" says Alan. "We'll have the
laugh of ye at the least."

"My mind runs little upon laughing," said the captain. "But all
this will cost money, sir."

"Well, sir" says Alan, "I am nae weathercock. Thirty guineas, if
ye land me on the sea-side; and sixty, if ye put me in the Linnhe
Loch."

"But see, sir, where we lie, we are but a few hours' sail from
Ardnamurchan," said Hoseason. "Give me sixty, and I'll set ye
there."

"And I'm to wear my brogues and run jeopardy of the red-coats to
please you?" cries Alan. "No, sir; if ye want sixty guineas earn
them, and set me in my own country."

"It's to risk the brig, sir," said the captain, "and your own
lives along with her."

"Take it or want it," says Alan.

"Could ye pilot us at all?" asked the captain, who was frowning
to himself.

"Well, it's doubtful," said Alan. "I'm more of a fighting man
(as ye have seen for yoursel') than a sailor-man. But I have been
often enough picked up and set down upon this coast, and should ken
something of the lie of it."

The captain shook his head, still frowning.

"If I had lost less money on this unchancy cruise," says he, "I
would see you in a rope's end before I risked my brig, sir. But be
it as ye will. As soon as I get a slant of wind (and there's some
coming, or I'm the more mistaken) I'll put it in hand. But there's
one thing more. We may meet in with a king's ship and she may lay
us aboard, sir, with no blame of mine: they keep the cruisers thick
upon this coast, ye ken who for. Now, sir, if that was to befall,
ye might leave the money."

"Captain," says Alan, "if ye see a pennant, it shall be your
part to run away. And now, as I hear you're a little short of
brandy in the fore-part, I'll offer ye a change: a bottle of brandy
against two buckets of water."

That was the last clause of the treaty, and was duly executed on
both sides; so that Alan and I could at last wash out the
round-house and be quit of the memorials of those whom we had
slain, and the captain and Mr. Riach could be happy again in their
own way, the name of which was drink.

Chapter 12 I
HEAR OF THE "RED FOX"

Before we had done cleaning out the round-house, a breeze sprang
up from a little to the east of north. This blew off the rain and
brought out the sun.

And here I must explain; and the reader would do well to look at
a map. On the day when the fog fell and we ran down Alan's boat, we
had been running through the Little Minch. At dawn after the
battle, we lay becalmed to the east of the Isle of Canna or between
that and Isle Eriska in the chain of the Long Island. Now to get
from there to the Linnhe Loch, the straight course was through the
narrows of the Sound of Mull. But the captain had no chart; he was
afraid to trust his brig so deep among the islands; and the wind
serving well, he preferred to go by west of Tiree and come up under
the southern coast of the great Isle of Mull.

All day the breeze held in the same point, and rather freshened
than died down; and towards afternoon, a swell began to set in from
round the outer Hebrides. Our course, to go round about the inner
isles, was to the west of south, so that at first we had this swell
upon our beam, and were much rolled about. But after nightfall,
when we had turned the end of Tiree and began to head more to the
east, the sea came right astern.

Meanwhile, the early part of the day, before the swell came up,
was very pleasant; sailing, as we were, in a bright sunshine and
with many mountainous islands upon different sides. Alan and I sat
in the round-house with the doors open on each side (the wind being
straight astern), and smoked a pipe or two of the captain's fine
tobacco. It was at this time we heard each other's stories, which
was the more important to me, as I gained some knowledge of that
wild Highland country on which I was so soon to land. In those
days, so close on the back of the great rebellion, it was needful a
man should know what he was doing when he went upon the
heather.

It was I that showed the example, telling him all my misfortune;
which he heard with great good-nature. Only, when I came to mention
that good friend of mine, Mr. Campbell the minister, Alan fired up
and cried out that he hated all that were of that name.

"Why," said I, "he is a man you should be proud to give your
hand to."

"I know nothing I would help a Campbell to," says he, "unless it
was a leaden bullet. I would hunt all of that name like blackcocks.
If I lay dying, I would crawl upon my knees to my chamber window
for a shot at one."

"Why, Alan," I cried, "what ails ye at the Campbells?"

"Well," says he, "ye ken very well that I am an Appin Stewart,
and the Campbells have long harried and wasted those of my name;
ay, and got lands of us by treachery—but never with the sword," he
cried loudly, and with the word brought down his fist upon the
table. But I paid the less attention to this, for I knew it was
usually said by those who have the underhand. "There's more than
that," he continued, "and all in the same story: lying words, lying
papers, tricks fit for a peddler, and the show of what's legal over
all, to make a man the more angry."

"You that are so wasteful of your buttons," said I, "I can
hardly think you would be a good judge of business."

"Ah!" says he, falling again to smiling, "I got my wastefulness
from the same man I got the buttons from; and that was my poor
father, Duncan Stewart, grace be to him! He was the prettiest man
of his kindred; and the best swordsman in the Hielands, David, and
that is the same as to say, in all the world, I should ken, for it
was him that taught me. He was in the Black Watch, when first it
was mustered; and, like other gentlemen privates, had a gillie at
his back to carry his firelock for him on the march. Well, the
King, it appears, was wishful to see Hieland swordsmanship; and my
father and three more were chosen out and sent to London town, to
let him see it at the best. So they were had into the palace and
showed the whole art of the sword for two hours at a stretch,
before King George and Queen Carline, and the Butcher Cumberland,
and many more of whom I havenae mind. And when they were through,
the King (for all he was a rank usurper) spoke them fair and gave
each man three guineas in his hand. Now, as they were going out of
the palace, they had a porter's lodge to go, by; and it came in on
my father, as he was perhaps the first private Hieland gentleman
that had ever gone by that door, it was right he should give the
poor porter a proper notion of their quality. So he gives the
King's three guineas into the man's hand, as if it was his common
custom; the three others that came behind him did the same; and
there they were on the street, never a penny the better for their
pains. Some say it was one, that was the first to fee the King's
porter; and some say it was another; but the truth of it is, that
it was Duncan Stewart, as I am willing to prove with either sword
or pistol. And that was the father that I had, God rest him!"

"I think he was not the man to leave you rich," said I.

"And that's true," said Alan. "He left me my breeks to cover me,
and little besides. And that was how I came to enlist, which was a
black spot upon my character at the best of times, and would still
be a sore job for me if I fell among the red-coats."

"What," cried I, "were you in the English army?"

"That was I," said Alan. "But I deserted to the right side at
Preston Pans—and that's some comfort."

I could scarcely share this view: holding desertion under arms
for an unpardonable fault in honour. But for all I was so young, I
was wiser than say my thought. "Dear, dear," says I, "the
punishment is death."

"Ay" said he, "if they got hands on me, it would be a short
shrift and a lang tow for Alan! But I have the King of France's
commission in my pocket, which would aye be some protection."

"I misdoubt it much," said I.

"I have doubts mysel'," said Alan drily.

"And, good heaven, man," cried I, "you that are a condemned
rebel, and a deserter, and a man of the French King's—what tempts
ye back into this country? It's a braving of Providence."

"Tut!" says Alan, "I have been back every year since
forty-six!"

"And what brings ye, man?" cried I.

"Well, ye see, I weary for my friends and country," said he.
"France is a braw place, nae doubt; but I weary for the heather and
the deer. And then I have bit things that I attend to. Whiles I
pick up a few lads to serve the King of France: recruits, ye see;
and that's aye a little money. But the heart of the matter is the
business of my chief, Ardshiel."

"I thought they called your chief Appin," said I.

"Ay, but Ardshiel is the captain of the clan," said he, which
scarcely cleared my mind. "Ye see, David, he that was all his life
so great a man, and come of the blood and bearing the name of
kings, is now brought down to live in a French town like a poor and
private person. He that had four hundred swords at his whistle, I
have seen, with these eyes of mine, buying butter in the
market-place, and taking it home in a kale-leaf. This is not only a
pain but a disgrace to us of his family and clan. There are the
bairns forby, the children and the hope of Appin, that must be
learned their letters and how to hold a sword, in that far country.
Now, the tenants of Appin have to pay a rent to King George; but
their hearts are staunch, they are true to their chief; and what
with love and a bit of pressure, and maybe a threat or two, the
poor folk scrape up a second rent for Ardshiel. Well, David, I'm
the hand that carries it." And he struck the belt about his body,
so that the guineas rang.

"Do they pay both?" cried I.

"Ay, David, both," says he.

"What! two rents?" I repeated.

"Ay, David," said he. "I told a different tale to yon captain
man; but this is the truth of it. And it's wonderful to me how
little pressure is needed. But that's the handiwork of my good
kinsman and my father's friend, James of the Glens: James Stewart,
that is: Ardshiel's half-brother. He it is that gets the money in,
and does the management."

This was the first time I heard the name of that James Stewart,
who was afterwards so famous at the time of his hanging. But I took
little heed at the moment, for all my mind was occupied with the
generosity of these poor Highlanders.

"I call it noble," I cried. "I'm a Whig, or little better; but I
call it noble."

"Ay" said he, "ye're a Whig, but ye're a gentleman; and that's
what does it. Now, if ye were one of the cursed race of Campbell,
ye would gnash your teeth to hear tell of it. If ye were the Red
Fox… " And at that name, his teeth shut together, and he ceased
speaking. I have seen many a grim face, but never a grimmer than
Alan's when he had named the Red Fox.

"And who is the Red Fox?" I asked, daunted, but still
curious.

"Who is he?" cried Alan. "Well, and I'll tell you that. When the
men of the clans were broken at Culloden, and the good cause went
down, and the horses rode over the fetlocks in the best blood of
the north, Ardshiel had to flee like a poor deer upon the
mountains—he and his lady and his bairns. A sair job we had of it
before we got him shipped; and while he still lay in the heather,
the English rogues, that couldnae come at his life, were striking
at his rights. They stripped him of his powers; they stripped him
of his lands; they plucked the weapons from the hands of his
clansmen, that had borne arms for thirty centuries; ay, and the
very clothes off their backs—so that it's now a sin to wear a
tartan plaid, and a man may be cast into a gaol if he has but a
kilt about his legs. One thing they couldnae kill. That was the
love the clansmen bore their chief. These guineas are the proof of
it. And now, in there steps a man, a Campbell, red-headed Colin of
Glenure——"

"Is that him you call the Red Fox?" said I.

"Will ye bring me his brush?" cries Alan, fiercely. "Ay, that's
the man. In he steps, and gets papers from King George, to be
so-called King's factor on the lands of Appin. And at first he
sings small, and is hail-fellow-well-met with Sheamus—that's James
of the Glens, my chieftain's agent. But by-and-by, that came to his
ears that I have just told you; how the poor commons of Appin, the
farmers and the crofters and the boumen, were wringing their very
plaids to get a second rent, and send it over-seas for Ardshiel and
his poor bairns. What was it ye called it, when I told ye?"

"I called it noble, Alan," said I.

"And you little better than a common Whig!" cries Alan. "But
when it came to Colin Roy, the black Campbell blood in him ran
wild. He sat gnashing his teeth at the wine table. What! should a
Stewart get a bite of bread, and him not be able to prevent it? Ah!
Red Fox, if ever I hold you at a gun's end, the Lord have pity upon
ye!" (Alan stopped to swallow down his anger.) "Well, David, what
does he do? He declares all the farms to let. And, thinks he, in
his black heart, 'I'll soon get other tenants that'll overbid these
Stewarts, and Maccolls, and Macrobs' (for these are all names in my
clan, David); 'and then,' thinks he, 'Ardshiel will have to hold
his bonnet on a French roadside.'"

"Well," said I, "what followed?"

Alan laid down his pipe, which he had long since suffered to go
out, and set his two hands upon his knees.

"Ay," said he, "ye'll never guess that! For these same Stewarts,
and Maccolls, and Macrobs (that had two rents to pay, one to King
George by stark force, and one to Ardshiel by natural kindness)
offered him a better price than any Campbell in all broad Scotland;
and far he sent seeking them—as far as to the sides of Clyde and
the cross of Edinburgh—seeking, and fleeching, and begging them to
come, where there was a Stewart to be starved and a red-headed
hound of a Campbell to be pleasured!"

"Well, Alan," said I, "that is a strange story, and a fine one,
too. And Whig as I may be, I am glad the man was beaten."

"Him beaten?" echoed Alan. "It's little ye ken of Campbells, and
less of the Red Fox. Him beaten? No: nor will be, till his blood's
on the hillside! But if the day comes, David man, that I can find
time and leisure for a bit of hunting, there grows not enough
heather in all Scotland to hide him from my vengeance!"

"Man Alan," said I, "ye are neither very wise nor very Christian
to blow off so many words of anger. They will do the man ye call
the Fox no harm, and yourself no good. Tell me your tale plainly
out. What did he next?"

"And that's a good observe, David," said Alan. "Troth and
indeed, they will do him no harm; the more's the pity! And barring
that about Christianity (of which my opinion is quite otherwise, or
I would be nae Christian), I am much of your mind."

"Opinion here or opinion there," said I, "it's a kent thing that
Christianity forbids revenge."

"Ay" said he, "it's well seen it was a Campbell taught ye! It
would be a convenient world for them and their sort, if there was
no such a thing as a lad and a gun behind a heather bush! But
that's nothing to the point. This is what he did."

"Ay" said I, "come to that."

"Well, David," said he, "since he couldnae be rid of the loyal
commons by fair means, he swore he would be rid of them by foul.
Ardshiel was to starve: that was the thing he aimed at. And since
them that fed him in his exile wouldnae be bought out—right or
wrong, he would drive them out. Therefore he sent for lawyers, and
papers, and red-coats to stand at his back. And the kindly folk of
that country must all pack and tramp, every father's son out of his
father's house, and out of the place where he was bred and fed, and
played when he was a callant. And who are to succeed them?
Bare-leggit beggars! King George is to whistle for his rents; he
maun dow with less; he can spread his butter thinner: what cares
Red Colin? If he can hurt Ardshiel, he has his wish; if he can
pluck the meat from my chieftain's table, and the bit toys out of
his children's hands, he will gang hame singing to Glenure!"

"Let me have a word," said I. "Be sure, if they take less rents,
be sure Government has a finger in the pie. It's not this
Campbell's fault, man—it's his orders. And if ye killed this Colin
to-morrow, what better would ye be? There would be another factor
in his shoes, as fast as spur can drive."

"Ye're a good lad in a fight," said Alan; "but, man! ye have
Whig blood in ye!"

He spoke kindly enough, but there was so much anger under his
contempt that I thought it was wise to change the conversation. I
expressed my wonder how, with the Highlands covered with troops,
and guarded like a city in a siege, a man in his situation could
come and go without arrest.

"It's easier than ye would think," said Alan. "A bare hillside
(ye see) is like all one road; if there's a sentry at one place, ye
just go by another. And then the heather's a great help. And
everywhere there are friends' houses and friends' byres and
haystacks. And besides, when folk talk of a country covered with
troops, it's but a kind of a byword at the best. A soldier covers
nae mair of it than his boot-soles. I have fished a water with a
sentry on the other side of the brae, and killed a fine trout; and
I have sat in a heather bush within six feet of another, and
learned a real bonny tune from his whistling. This was it," said
he, and whistled me the air.

"And then, besides," he continued, "it's no sae bad now as it
was in forty-six. The Hielands are what they call pacified. Small
wonder, with never a gun or a sword left from Cantyre to Cape
Wrath, but what tenty[16] folk have hidden in their thatch!
But what I would like to ken, David, is just how long? Not long, ye
would think, with men like Ardshiel in exile and men like the Red
Fox sitting birling the wine and oppressing the poor at home. But
it's a kittle thing to decide what folk'll bear, and what they will
not. Or why would Red Colin be riding his horse all over my poor
country of Appin, and never a pretty lad to put a bullet in
him?"

And with this Alan fell into a muse, and for a long time sate
very sad and silent.

I will add the rest of what I have to say about my friend, that
he was skilled in all kinds of music, but principally pipe-music;
was a well-considered poet in his own tongue; had read several
books both in French and English; was a dead shot, a good angler,
and an excellent fencer with the small sword as well as with his
own particular weapon. For his faults, they were on his face, and I
now knew them all. But the worst of them, his childish propensity
to take offence and to pick quarrels, he greatly laid aside in my
case, out of regard for the battle of the round-house. But whether
it was because I had done well myself, or because I had been a
witness of his own much greater prowess, is more than I can tell.
For though he had a great taste for courage in other men, yet he
admired it most in Alan Breck.

Chapter 13
THE LOSS OF THE BRIG

It was already late at night, and as dark as it ever would be at
that season of the year (and that is to say, it was still pretty
bright), when Hoseason clapped his head into the round-house
door.

"Here," said he, "come out and see if ye can pilot."

"Is this one of your tricks?" asked Alan.

"Do I look like tricks?" cries the captain. "I have other things
to think of—my brig's in danger!"

By the concerned look of his face, and, above all, by the sharp
tones in which he spoke of his brig, it was plain to both of us he
was in deadly earnest; and so Alan and I, with no great fear of
treachery, stepped on deck.

The sky was clear; it blew hard, and was bitter cold; a great
deal of daylight lingered; and the moon, which was nearly full,
shone brightly. The brig was close hauled, so as to round the
southwest corner of the Island of Mull, the hills of which (and Ben
More above them all, with a wisp of mist upon the top of it) lay
full upon the lar-board bow. Though it was no good point of sailing
for the Covenant, she tore through the seas at a great rate,
pitching and straining, and pursued by the westerly swell.

Altogether it was no such ill night to keep the seas in; and I
had begun to wonder what it was that sat so heavily upon the
captain, when the brig rising suddenly on the top of a high swell,
he pointed and cried to us to look. Away on the lee bow, a thing
like a fountain rose out of the moonlit sea, and immediately after
we heard a low sound of roaring.

"What do ye call that?" asked the captain, gloomily.

"The sea breaking on a reef," said Alan. "And now ye ken where
it is; and what better would ye have?"

"Ay," said Hoseason, "if it was the only one."

And sure enough, just as he spoke there came a second fountain
farther to the south.

"There!" said Hoseason. "Ye see for yourself. If I had kent of
these reefs, if I had had a chart, or if Shuan had been spared,
it's not sixty guineas, no, nor six hundred, would have made me
risk my brig in sic a stoneyard! But you, sir, that was to pilot
us, have ye never a word?"

"I'm thinking," said Alan, "these'll be what they call the
Torran Rocks."

"Are there many of them?" says the captain.

"Truly, sir, I am nae pilot," said Alan; "but it sticks in my
mind there are ten miles of them."

Mr. Riach and the captain looked at each other.

"There's a way through them, I suppose?" said the captain.

"Doubtless," said Alan, "but where? But it somehow runs in my
mind once more that it is clearer under the land."

"So?" said Hoseason. "We'll have to haul our wind then, Mr.
Riach; we'll have to come as near in about the end of Mull as we
can take her, sir; and even then we'll have the land to kep the
wind off us, and that stoneyard on our lee. Well, we're in for it
now, and may as well crack on."

With that he gave an order to the steersman, and sent Riach to
the foretop. There were only five men on deck, counting the
officers; these being all that were fit (or, at least, both fit and
willing) for their work. So, as I say, it fell to Mr. Riach to go
aloft, and he sat there looking out and hailing the deck with news
of all he saw.

"The sea to the south is thick," he cried; and then, after a
while, "it does seem clearer in by the land."

"Well, sir," said Hoseason to Alan, "we'll try your way of it.
But I think I might as well trust to a blind fiddler. Pray God
you're right."

"Pray God I am!" says Alan to me. "But where did I hear it?
Well, well, it will be as it must."

As we got nearer to the turn of the land the reefs began to be
sown here and there on our very path; and Mr. Riach sometimes cried
down to us to change the course. Sometimes, indeed, none too soon;
for one reef was so close on the brig's weather board that when a
sea burst upon it the lighter sprays fell upon her deck and wetted
us like rain.

The brightness of the night showed us these perils as clearly as
by day, which was, perhaps, the more alarming. It showed me, too,
the face of the captain as he stood by the steersman, now on one
foot, now on the other, and sometimes blowing in his hands, but
still listening and looking and as steady as steel. Neither he nor
Mr. Riach had shown well in the fighting; but I saw they were brave
in their own trade, and admired them all the more because I found
Alan very white.

"Ochone, David," says he, "this is no the kind of death I
fancy!"

"What, Alan!" I cried, "you're not afraid?"

"No," said he, wetting his lips, "but you'll allow, yourself,
it's a cold ending."

By this time, now and then sheering to one side or the other to
avoid a reef, but still hugging the wind and the land, we had got
round Iona and begun to come alongside Mull. The tide at the tail
of the land ran very strong, and threw the brig about. Two hands
were put to the helm, and Hoseason himself would sometimes lend a
help; and it was strange to see three strong men throw their weight
upon the tiller, and it (like a living thing) struggle against and
drive them back. This would have been the greater danger had not
the sea been for some while free of obstacles. Mr. Riach, besides,
announced from the top that he saw clear water ahead.

"Ye were right," said Hoseason to Alan. "Ye have saved the brig,
sir. I'll mind that when we come to clear accounts." And I believe
he not only meant what he said, but would have done it; so high a
place did the Covenant hold in his affections.

But this is matter only for conjecture, things having gone
otherwise than he forecast.

"Keep her away a point," sings out Mr. Riach. "Reef to
windward!"

And just at the same time the tide caught the brig, and threw
the wind out of her sails. She came round into the wind like a top,
and the next moment struck the reef with such a dunch as threw us
all flat upon the deck, and came near to shake Mr. Riach from his
place upon the mast.

I was on my feet in a minute. The reef on which we had struck
was close in under the southwest end of Mull, off a little isle
they call Earraid, which lay low and black upon the larboard.
Sometimes the swell broke clean over us; sometimes it only ground
the poor brig upon the reef, so that we could hear her beat herself
to pieces; and what with the great noise of the sails, and the
singing of the wind, and the flying of the spray in the moonlight,
and the sense of danger, I think my head must have been partly
turned, for I could scarcely understand the things I saw.

Presently I observed Mr. Riach and the seamen busy round the
skiff, and, still in the same blank, ran over to assist them; and
as soon as I set my hand to work, my mind came clear again. It was
no very easy task, for the skiff lay amidships and was full of
hamper, and the breaking of the heavier seas continually forced us
to give over and hold on; but we all wrought like horses while we
could.

Meanwhile such of the wounded as could move came clambering out
of the fore-scuttle and began to help; while the rest that lay
helpless in their bunks harrowed me with screaming and begging to
be saved.

The captain took no part. It seemed he was struck stupid. He
stood holding by the shrouds, talking to himself and groaning out
aloud whenever the ship hammered on the rock. His brig was like
wife and child to him; he had looked on, day by day, at the
mishandling of poor Ransome; but when it came to the brig, he
seemed to suffer along with her.

All the time of our working at the boat, I remember only one
other thing: that I asked Alan, looking across at the shore, what
country it was; and he answered, it was the worst possible for him,
for it was a land of the Campbells.

We had one of the wounded men told off to keep a watch upon the
seas and cry us warning. Well, we had the boat about ready to be
launched, when this man sang out pretty shrill: "For God's sake,
hold on!" We knew by his tone that it was something more than
ordinary; and sure enough, there followed a sea so huge that it
lifted the brig right up and canted her over on her beam. Whether
the cry came too late, or my hold was too weak, I know not; but at
the sudden tilting of the ship I was cast clean over the bulwarks
into the sea.

I went down, and drank my fill, and then came up, and got a
blink of the moon, and then down again. They say a man sinks a
third time for good. I cannot be made like other folk, then; for I
would not like to write how often I went down, or how often I came
up again. All the while, I was being hurled along, and beaten upon
and choked, and then swallowed whole; and the thing was so
distracting to my wits, that I was neither sorry nor afraid.

Presently, I found I was holding to a spar, which helped me
somewhat. And then all of a sudden I was in quiet water, and began
to come to myself.

It was the spare yard I had got hold of, and I was amazed to see
how far I had travelled from the brig. I hailed her, indeed; but it
was plain she was already out of cry. She was still holding
together; but whether or not they had yet launched the boat, I was
too far off and too low down to see.

While I was hailing the brig, I spied a tract of water lying
between us where no great waves came, but which yet boiled white
all over and bristled in the moon with rings and bubbles. Sometimes
the whole tract swung to one side, like the tail of a live serpent;
sometimes, for a glimpse, it would all disappear and then boil up
again. What it was I had no guess, which for the time increased my
fear of it; but I now know it must have been the roost or tide
race, which had carried me away so fast and tumbled me about so
cruelly, and at last, as if tired of that play, had flung out me
and the spare yard upon its landward margin.

I now lay quite becalmed, and began to feel that a man can die
of cold as well as of drowning. The shores of Earraid were close
in; I could see in the moonlight the dots of heather and the
sparkling of the mica in the rocks.

"Well," thought I to myself, "if I cannot get as far as that,
it's strange!"

I had no skill of swimming, Essen Water being small in our
neighbourhood; but when I laid hold upon the yard with both arms,
and kicked out with both feet, I soon begun to find that I was
moving. Hard work it was, and mortally slow; but in about an hour
of kicking and splashing, I had got well in between the points of a
sandy bay surrounded by low hills.

The sea was here quite quiet; there was no sound of any surf;
the moon shone clear; and I thought in my heart I had never seen a
place so desert and desolate. But it was dry land; and when at last
it grew so shallow that I could leave the yard and wade ashore upon
my feet, I cannot tell if I was more tired or more grateful. Both,
at least, I was: tired as I never was before that night; and
grateful to God as I trust I have been often, though never with
more cause.

Chapter 14
THE ISLET

With my stepping ashore I began the most unhappy part of my
adventures. It was half-past twelve in the morning, and though the
wind was broken by the land, it was a cold night. I dared not sit
down (for I thought I should have frozen), but took off my shoes
and walked to and fro upon the sand, bare-foot, and beating my
breast with infinite weariness. There was no sound of man or
cattle; not a cock crew, though it was about the hour of their
first waking; only the surf broke outside in the distance, which
put me in mind of my perils and those of my friend. To walk by the
sea at that hour of the morning, and in a place so desert-like and
lonesome, struck me with a kind of fear.

As soon as the day began to break I put on my shoes and climbed
a hill—the ruggedest scramble I ever undertook—falling, the whole
way, between big blocks of granite, or leaping from one to another.
When I got to the top the dawn was come. There was no sign of the
brig, which must have lifted from the reef and sunk. The boat, too,
was nowhere to be seen. There was never a sail upon the ocean; and
in what I could see of the land was neither house nor man.

I was afraid to think what had befallen my shipmates, and afraid
to look longer at so empty a scene. What with my wet clothes and
weariness, and my belly that now began to ache with hunger, I had
enough to trouble me without that. So I set off eastward along the
south coast, hoping to find a house where I might warm myself, and
perhaps get news of those I had lost. And at the worst, I
considered the sun would soon rise and dry my clothes.

After a little, my way was stopped by a creek or inlet of the
sea, which seemed to run pretty deep into the land; and as I had no
means to get across, I must needs change my direction to go about
the end of it. It was still the roughest kind of walking; indeed
the whole, not only of Earraid, but of the neighbouring part of
Mull (which they call the Ross) is nothing but a jumble of granite
rocks with heather in among. At first the creek kept narrowing as I
had looked to see; but presently to my surprise it began to widen
out again. At this I scratched my head, but had still no notion of
the truth: until at last I came to a rising ground, and it burst
upon me all in a moment that I was cast upon a little barren isle,
and cut off on every side by the salt seas.

Instead of the sun rising to dry me, it came on to rain, with a
thick mist; so that my case was lamentable.

I stood in the rain, and shivered, and wondered what to do, till
it occurred to me that perhaps the creek was fordable. Back I went
to the narrowest point and waded in. But not three yards from
shore, I plumped in head over ears; and if ever I was heard of
more, it was rather by God's grace than my own prudence. I was no
wetter (for that could hardly be), but I was all the colder for
this mishap; and having lost another hope was the more unhappy.

And now, all at once, the yard came in my head. What had carried
me through the roost would surely serve me to cross this little
quiet creek in safety. With that I set off, undaunted, across the
top of the isle, to fetch and carry it back. It was a weary tramp
in all ways, and if hope had not buoyed me up, I must have cast
myself down and given up. Whether with the sea salt, or because I
was growing fevered, I was distressed with thirst, and had to stop,
as I went, and drink the peaty water out of the hags.

I came to the bay at last, more dead than alive; and at the
first glance, I thought the yard was something farther out than
when I left it. In I went, for the third time, into the sea. The
sand was smooth and firm, and shelved gradually down, so that I
could wade out till the water was almost to my neck and the little
waves splashed into my face. But at that depth my feet began to
leave me, and I durst venture in no farther. As for the yard, I saw
it bobbing very quietly some twenty feet beyond.

I had borne up well until this last disappointment; but at that
I came ashore, and flung myself down upon the sands and wept.

The time I spent upon the island is still so horrible a thought
to me, that I must pass it lightly over. In all the books I have
read of people cast away, they had either their pockets full of
tools, or a chest of things would be thrown upon the beach along
with them, as if on purpose. My case was very different. I had
nothing in my pockets but money and Alan's silver button; and being
inland bred, I was as much short of knowledge as of means.

I knew indeed that shell-fish were counted good to eat; and
among the rocks of the isle I found a great plenty of limpets,
which at first I could scarcely strike from their places, not
knowing quickness to be needful. There were, besides, some of the
little shells that we call buckies; I think periwinkle is the
English name. Of these two I made my whole diet, devouring them
cold and raw as I found them; and so hungry was I, that at first
they seemed to me delicious.

Perhaps they were out of season, or perhaps there was something
wrong in the sea about my island. But at least I had no sooner
eaten my first meal than I was seized with giddiness and retching,
and lay for a long time no better than dead. A second trial of the
same food (indeed I had no other) did better with me, and revived
my strength. But as long as I was on the island, I never knew what
to expect when I had eaten; sometimes all was well, and sometimes I
was thrown into a miserable sickness; nor could I ever distinguish
what particular fish it was that hurt me.

All day it streamed rain; the island ran like a sop, there was
no dry spot to be found; and when I lay down that night, between
two boulders that made a kind of roof, my feet were in a bog.

The second day I crossed the island to all sides. There was no
one part of it better than another; it was all desolate and rocky;
nothing living on it but game birds which I lacked the means to
kill, and the gulls which haunted the outlying rocks in a
prodigious number. But the creek, or strait, that cut off the isle
from the main-land of the Ross, opened out on the north into a bay,
and the bay again opened into the Sound of Iona; and it was the
neighbourhood of this place that I chose to be my home; though if I
had thought upon the very name of home in such a spot, I must have
burst out weeping.

I had good reasons for my choice. There was in this part of the
isle a little hut of a house like a pig's hut, where fishers used
to sleep when they came there upon their business; but the turf
roof of it had fallen entirely in; so that the hut was of no use to
me, and gave me less shelter than my rocks. What was more
important, the shell-fish on which I lived grew there in great
plenty; when the tide was out I could gather a peck at a time: and
this was doubtless a convenience. But the other reason went deeper.
I had become in no way used to the horrid solitude of the isle, but
still looked round me on all sides (like a man that was hunted),
between fear and hope that I might see some human creature coming.
Now, from a little up the hillside over the bay, I could catch a
sight of the great, ancient church and the roofs of the people's
houses in Iona. And on the other hand, over the low country of the
Ross, I saw smoke go up, morning and evening, as if from a
homestead in a hollow of the land.

I used to watch this smoke, when I was wet and cold, and had my
head half turned with loneliness; and think of the fireside and the
company, till my heart burned. It was the same with the roofs of
Iona. Altogether, this sight I had of men's homes and comfortable
lives, although it put a point on my own sufferings, yet it kept
hope alive, and helped me to eat my raw shell-fish (which had soon
grown to be a disgust), and saved me from the sense of horror I had
whenever I was quite alone with dead rocks, and fowls, and the
rain, and the cold sea.

I say it kept hope alive; and indeed it seemed impossible that I
should be left to die on the shores of my own country, and within
view of a church-tower and the smoke of men's houses. But the
second day passed; and though as long as the light lasted I kept a
bright look-out for boats on the Sound or men passing on the Ross,
no help came near me. It still rained, and I turned in to sleep, as
wet as ever, and with a cruel sore throat, but a little comforted,
perhaps, by having said good-night to my next neighbours, the
people of Iona.

Charles the Second declared a man could stay outdoors more days
in the year in the climate of England than in any other. This was
very like a king, with a palace at his back and changes of dry
clothes. But he must have had better luck on his flight from
Worcester than I had on that miserable isle. It was the height of
the summer; yet it rained for more than twenty-four hours, and did
not clear until the afternoon of the third day.

This was the day of incidents. In the morning I saw a red deer,
a buck with a fine spread of antlers, standing in the rain on the
top of the island; but he had scarce seen me rise from under my
rock, before he trotted off upon the other side. I supposed he must
have swum the strait; though what should bring any creature to
Earraid, was more than I could fancy.

A little after, as I was jumping about after my limpets, I was
startled by a guinea-piece, which fell upon a rock in front of me
and glanced off into the sea. When the sailors gave me my money
again, they kept back not only about a third of the whole sum, but
my father's leather purse; so that from that day out, I carried my
gold loose in a pocket with a button. I now saw there must be a
hole, and clapped my hand to the place in a great hurry. But this
was to lock the stable door after the steed was stolen. I had left
the shore at Queensferry with near on fifty pounds; now I found no
more than two guinea-pieces and a silver shilling.

It is true I picked up a third guinea a little after, where it
lay shining on a piece of turf. That made a fortune of three pounds
and four shillings, English money, for a lad, the rightful heir of
an estate, and now starving on an isle at the extreme end of the
wild Highlands.

This state of my affairs dashed me still further; and, indeed my
plight on that third morning was truly pitiful. My clothes were
beginning to rot; my stockings in particular were quite worn
through, so that my shanks went naked; my hands had grown quite
soft with the continual soaking; my throat was very sore, my
strength had much abated, and my heart so turned against the horrid
stuff I was condemned to eat, that the very sight of it came near
to sicken me.

And yet the worst was not yet come.

There is a pretty high rock on the northwest of Earraid, which
(because it had a flat top and overlooked the Sound) I was much in
the habit of frequenting; not that ever I stayed in one place, save
when asleep, my misery giving me no rest. Indeed, I wore myself
down with continual and aimless goings and comings in the rain.

As soon, however, as the sun came out, I lay down on the top of
that rock to dry myself. The comfort of the sunshine is a thing I
cannot tell. It set me thinking hopefully of my deliverance, of
which I had begun to despair; and I scanned the sea and the Ross
with a fresh interest. On the south of my rock, a part of the
island jutted out and hid the open ocean, so that a boat could thus
come quite near me upon that side, and I be none the wiser.

Well, all of a sudden, a coble with a brown sail and a pair of
fishers aboard of it, came flying round that corner of the isle,
bound for Iona. I shouted out, and then fell on my knees on the
rock and reached up my hands and prayed to them. They were near
enough to hear—I could even see the colour of their hair; and there
was no doubt but they observed me, for they cried out in the Gaelic
tongue, and laughed. But the boat never turned aside, and flew on,
right before my eyes, for Iona.

I could not believe such wickedness, and ran along the shore
from rock to rock, crying on them piteously even after they were
out of reach of my voice, I still cried and waved to them; and when
they were quite gone, I thought my heart would have burst. All the
time of my troubles I wept only twice. Once, when I could not reach
the yard, and now, the second time, when these fishers turned a
deaf ear to my cries. But this time I wept and roared like a wicked
child, tearing up the turf with my nails, and grinding my face in
the earth. If a wish would kill men, those two fishers would never
have seen morning, and I should likely have died upon my
island.

When I was a little over my anger, I must eat again, but with
such loathing of the mess as I could now scarce control. Sure
enough, I should have done as well to fast, for my fishes poisoned
me again. I had all my first pains; my throat was so sore I could
scarce swallow; I had a fit of strong shuddering, which clucked my
teeth together; and there came on me that dreadful sense of
illness, which we have no name for either in Scotch or English. I
thought I should have died, and made my peace with God, forgiving
all men, even my uncle and the fishers; and as soon as I had thus
made up my mind to the worst, clearness came upon me; I observed
the night was falling dry; my clothes were dried a good deal;
truly, I was in a better case than ever before, since I had landed
on the isle; and so I got to sleep at last, with a thought of
gratitude.

The next day (which was the fourth of this horrible life of
mine) I found my bodily strength run very low. But the sun shone,
the air was sweet, and what I managed to eat of the shell-fish
agreed well with me and revived my courage.

I was scarce back on my rock (where I went always the first
thing after I had eaten) before I observed a boat coming down the
Sound, and with her head, as I thought, in my direction.

I began at once to hope and fear exceedingly; for I thought
these men might have thought better of their cruelty and be coming
back to my assistance. But another disappointment, such as
yesterday's, was more than I could bear. I turned my back,
accordingly, upon the sea, and did not look again till I had
counted many hundreds. The boat was still heading for the island.
The next time I counted the full thousand, as slowly as I could, my
heart beating so as to hurt me. And then it was out of all
question. She was coming straight to Earraid!

I could no longer hold myself back, but ran to the seaside and
out, from one rock to another, as far as I could go. It is a marvel
I was not drowned; for when I was brought to a stand at last, my
legs shook under me, and my mouth was so dry, I must wet it with
the sea-water before I was able to shout.

All this time the boat was coming on; and now I was able to
perceive it was the same boat and the same two men as yesterday.
This I knew by their hair, which the one had of a bright yellow and
the other black. But now there was a third man along with them, who
looked to be of a better class.

As soon as they were come within easy speech, they let down
their sail and lay quiet. In spite of my supplications, they drew
no nearer in, and what frightened me most of all, the new man
tee-hee'd with laughter as he talked and looked at me.

Then he stood up in the boat and addressed me a long while,
speaking fast and with many wavings of his hand. I told him I had
no Gaelic; and at this he became very angry, and I began to suspect
he thought he was talking English. Listening very close, I caught
the word "whateffer" several times; but all the rest was Gaelic and
might have been Greek and Hebrew for me.

"Whatever," said I, to show him I had caught a word.

"Yes, yes—yes, yes," says he, and then he looked at the other
men, as much as to say, "I told you I spoke English," and began
again as hard as ever in the Gaelic.

This time I picked out another word, "tide." Then I had a flash
of hope. I remembered he was always waving his hand towards the
mainland of the Ross.

"Do you mean when the tide is out—?" I cried, and could not
finish.

"Yes, yes," said he. "Tide."

At that I turned tail upon their boat (where my adviser had once
more begun to tee-hee with laughter), leaped back the way I had
come, from one stone to another, and set off running across the
isle as I had never run before. In about half an hour I came out
upon the shores of the creek; and, sure enough, it was shrunk into
a little trickle of water, through which I dashed, not above my
knees, and landed with a shout on the main island.

A sea-bred boy would not have stayed a day on Earraid; which is
only what they call a tidal islet, and except in the bottom of the
neaps, can be entered and left twice in every twenty-four hours,
either dry-shod, or at the most by wading. Even I, who had the tide
going out and in before me in the bay, and even watched for the
ebbs, the better to get my shellfish—even I (I say) if I had sat
down to think, instead of raging at my fate, must have soon guessed
the secret, and got free. It was no wonder the fishers had not
understood me. The wonder was rather that they had ever guessed my
pitiful illusion, and taken the trouble to come back. I had starved
with cold and hunger on that island for close upon one hundred
hours. But for the fishers, I might have left my bones there, in
pure folly. And even as it was, I had paid for it pretty dear, not
only in past sufferings, but in my present case; being clothed like
a beggar-man, scarce able to walk, and in great pain of my sore
throat.

I have seen wicked men and fools, a great many of both; and I
believe they both get paid in the end; but the fools first.

Chapter 15
THE LAD WITH THE SILVER BUTTON: THROUGH THE ISLE OF MULL

The Ross of Mull, which I had now got upon, was rugged and
trackless, like the isle I had just left; being all bog, and brier,
and big stone. There may be roads for them that know that country
well; but for my part I had no better guide than my own nose, and
no other landmark than Ben More.

I aimed as well as I could for the smoke I had seen so often
from the island; and with all my great weariness and the difficulty
of the way came upon the house in the bottom of a little hollow
about five or six at night. It was low and longish, roofed with
turf and built of unmortared stones; and on a mound in front of it,
an old gentleman sat smoking his pipe in the sun.

With what little English he had, he gave me to understand that
my shipmates had got safe ashore, and had broken bread in that very
house on the day after.

"Was there one," I asked, "dressed like a gentleman?"

He said they all wore rough great-coats; but to be sure, the
first of them, the one that came alone, wore breeches and
stockings, while the rest had sailors' trousers.

"Ah," said I, "and he would have a feathered hat?"

He told me, no, that he was bareheaded like myself.

At first I thought Alan might have lost his hat; and then the
rain came in my mind, and I judged it more likely he had it out of
harm's way under his great-coat. This set me smiling, partly
because my friend was safe, partly to think of his vanity in
dress.

And then the old gentleman clapped his hand to his brow, and
cried out that I must be the lad with the silver button.

"Why, yes!" said I, in some wonder.

"Well, then," said the old gentleman, "I have a word for you,
that you are to follow your friend to his country, by Torosay."

He then asked me how I had fared, and I told him my tale. A
south-country man would certainly have laughed; but this old
gentleman (I call him so because of his manners, for his clothes
were dropping off his back) heard me all through with nothing but
gravity and pity. When I had done, he took me by the hand, led me
into his hut (it was no better) and presented me before his wife,
as if she had been the Queen and I a duke.

The good woman set oat-bread before me and a cold grouse,
patting my shoulder and smiling to me all the time, for she had no
English; and the old gentleman (not to be behind) brewed me a
strong punch out of their country spirit. All the while I was
eating, and after that when I was drinking the punch, I could
scarce come to believe in my good fortune; and the house, though it
was thick with the peat-smoke and as full of holes as a colander,
seemed like a palace.

The punch threw me in a strong sweat and a deep slumber; the
good people let me lie; and it was near noon of the next day before
I took the road, my throat already easier and my spirits quite
restored by good fare and good news. The old gentleman, although I
pressed him hard, would take no money, and gave me an old bonnet
for my head; though I am free to own I was no sooner out of view of
the house than I very jealously washed this gift of his in a
wayside fountain.

Thought I to myself: "If these are the wild Highlanders, I could
wish my own folk wilder."

I not only started late, but I must have wandered nearly half
the time. True, I met plenty of people, grubbing in little
miserable fields that would not keep a cat, or herding little kine
about the bigness of asses. The Highland dress being forbidden by
law since the rebellion, and the people condemned to the Lowland
habit, which they much disliked, it was strange to see the variety
of their array. Some went bare, only for a hanging cloak or
great-coat, and carried their trousers on their backs like a
useless burthen: some had made an imitation of the tartan with
little parti-coloured stripes patched together like an old wife's
quilt; others, again, still wore the Highland philabeg, but by
putting a few stitches between the legs transformed it into a pair
of trousers like a Dutchman's. All those makeshifts were condemned
and punished, for the law was harshly applied, in hopes to break up
the clan spirit; but in that out-of-the-way, sea-bound isle, there
were few to make remarks and fewer to tell tales.

They seemed in great poverty; which was no doubt natural, now
that rapine was put down, and the chiefs kept no longer an open
house; and the roads (even such a wandering, country by—track as
the one I followed) were infested with beggars. And here again I
marked a difference from my own part of the country. For our
Lowland beggars—even the gownsmen themselves, who beg by patent—had
a louting, flattering way with them, and if you gave them a plaek
and asked change, would very civilly return you a boddle. But these
Highland beggars stood on their dignity, asked alms only to buy
snuff (by their account) and would give no change.

To be sure, this was no concern of mine, except in so far as it
entertained me by the way. What was much more to the purpose, few
had any English, and these few (unless they were of the brotherhood
of beggars) not very anxious to place it at my service. I knew
Torosay to be my destination, and repeated the name to them and
pointed; but instead of simply pointing in reply, they would give
me a screed of the Gaelic that set me foolish; so it was small
wonder if I went out of my road as often as I stayed in it.

At last, about eight at night, and already very weary, I came to
a lone house, where I asked admittance, and was refused, until I
bethought me of the power of money in so poor a country, and held
up one of my guineas in my finger and thumb. Thereupon, the man of
the house, who had hitherto pretended to have no English, and
driven me from his door by signals, suddenly began to speak as
clearly as was needful, and agreed for five shillings to give me a
night's lodging and guide me the next day to Torosay.

I slept uneasily that night, fearing I should be robbed; but I
might have spared myself the pain; for my host was no robber, only
miserably poor and a great cheat. He was not alone in his poverty;
for the next morning, we must go five miles about to the house of
what he called a rich man to have one of my guineas changed. This
was perhaps a rich man for Mull; he would have scarce been thought
so in the south; for it took all he had—the whole house was turned
upside down, and a neighbour brought under contribution, before he
could scrape together twenty shillings in silver. The odd shilling
he kept for himself, protesting he could ill afford to have so
great a sum of money lying "locked up." For all that he was very
courteous and well spoken, made us both sit down with his family to
dinner, and brewed punch in a fine china bowl, over which my rascal
guide grew so merry that he refused to start.

I was for getting angry, and appealed to the rich man (Hector
Maclean was his name), who had been a witness to our bargain and to
my payment of the five shillings. But Maclean had taken his share
of the punch, and vowed that no gentleman should leave his table
after the bowl was brewed; so there was nothing for it but to sit
and hear Jacobite toasts and Gaelic songs, till all were tipsy and
staggered off to the bed or the barn for their night's rest.

Next day (the fourth of my travels) we were up before five upon
the clock; but my rascal guide got to the bottle at once, and it
was three hours before I had him clear of the house, and then (as
you shall hear) only for a worse disappointment.

As long as we went down a heathery valley that lay before Mr.
Maclean's house, all went well; only my guide looked constantly
over his shoulder, and when I asked him the cause, only grinned at
me. No sooner, however, had we crossed the back of a hill, and got
out of sight of the house windows, than he told me Torosay lay
right in front, and that a hill-top (which he pointed out) was my
best landmark.

"I care very little for that," said I, "since you are going with
me."

The impudent cheat answered me in the Gaelic that he had no
English.

"My fine fellow," I said, "I know very well your English comes
and goes. Tell me what will bring it back? Is it more money you
wish?"

"Five shillings mair," said he, "and hersel' will bring ye
there."

I reflected awhile and then offered him two, which he accepted
greedily, and insisted on having in his hands at once "for luck,"
as he said, but I think it was rather for my misfortune.

The two shillings carried him not quite as many miles; at the
end of which distance, he sat down upon the wayside and took off
his brogues from his feet, like a man about to rest.

I was now red-hot. "Ha!" said I, "have you no more English?"

He said impudently, "No."

At that I boiled over, and lifted my hand to strike him; and he,
drawing a knife from his rags, squatted back and grinned at me like
a wildcat. At that, forgetting everything but my anger, I ran in
upon him, put aside his knife with my left, and struck him in the
mouth with the right. I was a strong lad and very angry, and he but
a little man; and he went down before me heavily. By good luck, his
knife flew out of his hand as he fell.

I picked up both that and his brogues, wished him a good
morning, and set off upon my way, leaving him barefoot and
disarmed. I chuckled to myself as I went, being sure I was done
with that rogue, for a variety of reasons. First, he knew he could
have no more of my money; next, the brogues were worth in that
country only a few pence; and, lastly, the knife, which was really
a dagger, it was against the law for him to carry.

In about half an hour of walk, I overtook a great, ragged man,
moving pretty fast but feeling before him with a staff. He was
quite blind, and told me he was a catechist, which should have put
me at my ease. But his face went against me; it seemed dark and
dangerous and secret; and presently, as we began to go on
alongside, I saw the steel butt of a pistol sticking from under the
flap of his coat-pocket. To carry such a thing meant a fine of
fifteen pounds sterling upon a first offence, and transportation to
the colonies upon a second. Nor could I quite see why a religious
teacher should go armed, or what a blind man could be doing with a
pistol.

I told him about my guide, for I was proud of what I had done,
and my vanity for once got the heels of my prudence. At the mention
of the five shillings he cried out so loud that I made up my mind I
should say nothing of the other two, and was glad he could not see
my blushes.

"Was it too much?" I asked, a little faltering.

"Too much!" cries he. "Why, I will guide you to Torosay myself
for a dram of brandy. And give you the great pleasure of my company
(me that is a man of some learning) in the bargain."

I said I did not see how a blind man could be a guide; but at
that he laughed aloud, and said his stick was eyes enough for an
eagle.

"In the Isle of Mull, at least," says he, "where I know every
stone and heather-bush by mark of head. See, now," he said,
striking right and left, as if to make sure, "down there a burn is
running; and at the head of it there stands a bit of a small hill
with a stone cocked upon the top of that; and it's hard at the foot
of the hill, that the way runs by to Torosay; and the way here,
being for droves, is plainly trodden, and will show grassy through
the heather."

I had to own he was right in every feature, and told my
wonder.

"Ha!" says he, "that's nothing. Would ye believe me now, that
before the Act came out, and when there were weepons in this
country, I could shoot? Ay, could I!" cries he, and then with a
leer: "If ye had such a thing as a pistol here to try with, I would
show ye how it's done."

I told him I had nothing of the sort, and gave him a wider
berth. If he had known, his pistol stuck at that time quite plainly
out of his pocket, and I could see the sun twinkle on the steel of
the butt. But by the better luck for me, he knew nothing, thought
all was covered, and lied on in the dark.

He then began to question me cunningly, where I came from,
whether I was rich, whether I could change a five-shilling piece
for him (which he declared he had that moment in his sporran), and
all the time he kept edging up to me and I avoiding him. We were
now upon a sort of green cattle-track which crossed the hills
towards Torosay, and we kept changing sides upon that like ancers
in a reel. I had so plainly the upper-hand that my spirits rose,
and indeed I took a pleasure in this game of blindman's buff; but
the catechist grew angrier and angrier, and at last began to swear
in Gaelic and to strike for my legs with his staff.

Then I told him that, sure enough, I had a pistol in my pocket
as well as he, and if he did not strike across the hill due south I
would even blow his brains out.

He became at once very polite, and after trying to soften me for
some time, but quite in vain, he cursed me once more in Gaelic and
took himself off. I watched him striding along, through bog and
brier, tapping with his stick, until he turned the end of a hill
and disappeared in the next hollow. Then I struck on again for
Torosay, much better pleased to be alone than to travel with that
man of learning. This was an unlucky day; and these two, of whom I
had just rid myself, one after the other, were the two worst men I
met with in the Highlands.

At Torosay, on the Sound of Mull and looking over to the
mainland of Morven, there was an inn with an innkeeper, who was a
Maclean, it appeared, of a very high family; for to keep an inn is
thought even more genteel in the Highlands than it is with us,
perhaps as partaking of hospitality, or perhaps because the trade
is idle and drunken. He spoke good English, and finding me to be
something of a scholar, tried me first in French, where he easily
beat me, and then in the Latin, in which I don't know which of us
did best. This pleasant rivalry put us at once upon friendly terms;
and I sat up and drank punch with him (or to be more correct, sat
up and watched him drink it), until he was so tipsy that he wept
upon my shoulder.

I tried him, as if by accident, with a sight of Alan's button;
but it was plain he had never seen or heard of it. Indeed, he bore
some grudge against the family and friends of Ardshiel, and before
he was drunk he read me a lampoon, in very good Latin, but with a
very ill meaning, which he had made in elegiac verses upon a person
of that house.

When I told him of my catechist, he shook his head, and said I
was lucky to have got clear off. "That is a very dangerous man," he
said; "Duncan Mackiegh is his name; he can shoot by the ear at
several yards, and has been often accused of highway robberies, and
once of murder."

"The cream of it is," says I, "that he called himself a
catechist."

"And why should he not?" says he, "when that is what he is. It
was Maclean of Duart gave it to him because he was blind. But
perhaps it was a peety," says my host, "for he is always on the
road, going from one place to another to hear the young folk say
their religion; and, doubtless, that is a great temptation to the
poor man."

At last, when my landlord could drink no more, he showed me to a
bed, and I lay down in very good spirits; having travelled the
greater part of that big and crooked Island of Mull, from Earraid
to Torosay, fifty miles as the crow flies, and (with my wanderings)
much nearer a hundred, in four days and with little fatigue. Indeed
I was by far in better heart and health of body at the end of that
long tramp than I had been at the beginning.

Chapter 16
THE LAD WITH THE SILVER BUTTON: ACROSS MORVEN

There is a regular ferry from Torosay to Kinlochaline on the
mainland. Both shores of the Sound are in the country of the strong
clan of the Macleans, and the people that passed the ferry with me
were almost all of that clan. The skipper of the boat, on the other
hand, was called Neil Roy Macrob; and since Macrob was one of the
names of Alan's clansmen, and Alan himself had sent me to that
ferry, I was eager to come to private speech of Neil Roy.

In the crowded boat this was of course impossible, and the
passage was a very slow affair. There was no wind, and as the boat
was wretchedly equipped, we could pull but two oars on one side,
and one on the other. The men gave way, however, with a good will,
the passengers taking spells to help them, and the whole company
giving the time in Gaelic boat-songs. And what with the songs, and
the sea-air, and the good-nature and spirit of all concerned, and
the bright weather, the passage was a pretty thing to have
seen.

But there was one melancholy part. In the mouth of Loch Aline we
found a great sea-going ship at anchor; and this I supposed at
first to be one of the King's cruisers which were kept along that
coast, both summer and winter, to prevent communication with the
French. As we got a little nearer, it became plain she was a ship
of merchandise; and what still more puzzled me, not only her decks,
but the sea-beach also, were quite black with people, and skiffs
were continually plying to and fro between them. Yet nearer, and
there began to come to our ears a great sound of mourning, the
people on board and those on the shore crying and lamenting one to
another so as to pierce the heart.

Then I understood this was an emigrant ship bound for the
American colonies.

We put the ferry-boat alongside, and the exiles leaned over the
bulwarks, weeping and reaching out their hands to my
fellow-passengers, among whom they counted some near friends. How
long this might have gone on I do not know, for they seemed to have
no sense of time: but at last the captain of the ship, who seemed
near beside himself (and no great wonder) in the midst of this
crying and confusion, came to the side and begged us to depart.

Thereupon Neil sheered off; and the chief singer in our boat
struck into a melancholy air, which was presently taken up both by
the emigrants and their friends upon the beach, so that it sounded
from all sides like a lament for the dying. I saw the tears run
down the cheeks of the men and women in the boat, even as they bent
at the oars; and the circumstances and the music of the song (which
is one called "Lochaber no more") were highly affecting even to
myself.

At Kinlochaline I got Neil Roy upon one side on the beach, and
said I made sure he was one of Appin's men.

"And what for no?" said he.

"I am seeking somebody," said I; "and it comes in my mind that
you will have news of him. Alan Breck Stewart is his name." And
very foolishly, instead of showing him the button, I sought to pass
a shilling in his hand.

At this he drew back. "I am very much affronted," he said; "and
this is not the way that one shentleman should behave to another at
all. The man you ask for is in France; but if he was in my
sporran," says he, "and your belly full of shillings, I would not
hurt a hair upon his body."

I saw I had gone the wrong way to work, and without wasting time
upon apologies, showed him the button lying in the hollow of my
palm.

"Aweel, aweel," said Neil; "and I think ye might have begun with
that end of the stick, whatever! But if ye are the lad with the
silver button, all is well, and I have the word to see that ye come
safe. But if ye will pardon me to speak plainly," says he, "there
is a name that you should never take into your mouth, and that is
the name of Alan Breck; and there is a thing that ye would never
do, and that is to offer your dirty money to a Hieland
shentleman."

It was not very easy to apologise; for I could scarce tell him
(what was the truth) that I had never dreamed he would set up to be
a gentleman until he told me so. Neil on his part had no wish to
prolong his dealings with me, only to fulfil his orders and be done
with it; and he made haste to give me my route. This was to lie the
night in Kinlochaline in the public inn; to cross Morven the next
day to Ardgour, and lie the night in the house of one John of the
Claymore, who was warned that I might come; the third day, to be
set across one loch at Corran and another at Balachulish, and then
ask my way to the house of James of the Glens, at Aucharn in Duror
of Appin. There was a good deal of ferrying, as you hear; the sea
in all this part running deep into the mountains and winding about
their roots. It makes the country strong to hold and difficult to
travel, but full of prodigious wild and dreadful prospects.

I had some other advice from Neil: to speak with no one by the
way, to avoid Whigs, Campbells, and the "red-soldiers;" to leave
the road and lie in a bush if I saw any of the latter coming, "for
it was never chancy to meet in with them;" and in brief, to conduct
myself like a robber or a Jacobite agent, as perhaps Neil thought
me.

The inn at Kinlochaline was the most beggarly vile place that
ever pigs were styed in, full of smoke, vermin, and silent
Highlanders. I was not only discontented with my lodging, but with
myself for my mismanagement of Neil, and thought I could hardly be
worse off. But very wrongly, as I was soon to see; for I had not
been half an hour at the inn (standing in the door most of the
time, to ease my eyes from the peat smoke) when a thunderstorm came
close by, the springs broke in a little hill on which the inn
stood, and one end of the house became a running water. Places of
public entertainment were bad enough all over Scotland in those
days; yet it was a wonder to myself, when I had to go from the
fireside to the bed in which I slept, wading over the shoes.

Early in my next day's journey I overtook a little, stout,
solemn man, walking very slowly with his toes turned out, sometimes
reading in a book and sometimes marking the place with his finger,
and dressed decently and plainly in something of a clerical
style.

This I found to be another catechist, but of a different order
from the blind man of Mull: being indeed one of those sent out by
the Edinburgh Society for Propagating Christian Knowledge, to
evangelise the more savage places of the Highlands. His name was
Henderland; he spoke with the broad south-country tongue, which I
was beginning to weary for the sound of; and besides common
countryship, we soon found we had a more particular bond of
interest. For my good friend, the minister of Essendean, had
translated into the Gaelic in his by-time a number of hymns and
pious books which Henderland used in his work, and held in great
esteem. Indeed, it was one of these he was carrying and reading
when we met.

We fell in company at once, our ways lying together as far as to
Kingairloch. As we went, he stopped and spoke with all the
wayfarers and workers that we met or passed; and though of course I
could not tell what they discoursed about, yet I judged Mr.
Henderland must be well liked in the countryside, for I observed
many of them to bring out their mulls and share a pinch of snuff
with him.

I told him as far in my affairs as I judged wise; as far, that
is, as they were none of Alan's; and gave Balachulish as the place
I was travelling to, to meet a friend; for I thought Aucharn, or
even Duror, would be too particular, and might put him on the
scent.

On his part, he told me much of his work and the people he
worked among, the hiding priests and Jacobites, the Disarming Act,
the dress, and many other curiosities of the time and place. He
seemed moderate; blaming Parliament in several points, and
especially because they had framed the Act more severely against
those who wore the dress than against those who carried
weapons.

This moderation put it in my mind to question him of the Red Fox
and the Appin tenants; questions which, I thought, would seem
natural enough in the mouth of one travelling to that country.

He said it was a bad business. "It's wonderful," said he, "where
the tenants find the money, for their life is mere starvation. (Ye
don't carry such a thing as snuff, do ye, Mr. Balfour? No. Well,
I'm better wanting it.) But these tenants (as I was saying) are
doubtless partly driven to it. James Stewart in Duror (that's him
they call James of the Glens) is half-brother to Ardshiel, the
captain of the clan; and he is a man much looked up to, and drives
very hard. And then there's one they call Alan Breck—"

"Ah!" I cried, "what of him?"

"What of the wind that bloweth where it listeth?" said
Henderland. "He's here and awa; here to-day and gone to-morrow: a
fair heather-cat. He might be glowering at the two of us out of yon
whin-bush, and I wouldnae wonder! Ye'll no carry such a thing as
snuff, will ye?"

I told him no, and that he had asked the same thing more than
once.

"It's highly possible," said he, sighing. "But it seems strange
ye shouldnae carry it. However, as I was saying, this Alan Breck is
a bold, desperate customer, and well kent to be James's right hand.
His life is forfeit already; he would boggle at naething; and
maybe, if a tenant-body was to hang back he would get a dirk in his
wame."

"You make a poor story of it all, Mr. Henderland," said I. "If
it is all fear upon both sides, I care to hear no more of it."

"Na," said Mr. Henderland, "but there's love too, and
self-denial that should put the like of you and me to shame.
There's something fine about it; no perhaps Christian, but humanly
fine. Even Alan Breck, by all that I hear, is a chield to be
respected. There's many a lying sneck-draw sits close in kirk in
our own part of the country, and stands well in the world's eye,
and maybe is a far worse man, Mr. Balfour, than yon misguided
shedder of man's blood. Ay, ay, we might take a lesson by
them.—Ye'll perhaps think I've been too long in the Hielands?" he
added, smiling to me.

I told him not at all; that I had seen much to admire among the
Highlanders; and if he came to that, Mr. Campbell himself was a
Highlander.

"Ay," said he, "that's true. It's a fine blood."

"And what is the King's agent about?" I asked.

"Colin Campbell?" says Henderland. "Putting his head in a bees'
byke!"

"He is to turn the tenants out by force, I hear?" said I.

"Yes," says he, "but the business has gone back and forth, as
folk say. First, James of the Glens rode to Edinburgh, and got some
lawyer (a Stewart, nae doubt—they all hing together like bats in a
steeple) and had the proceedings stayed. And then Colin Campbell
cam' in again, and had the upper-hand before the Barons of
Exchequer. And now they tell me the first of the tenants are to
flit to-morrow. It's to begin at Duror under James's very windows,
which doesnae seem wise by my humble way of it."

"Do you think they'll fight?" I asked.

"Well," says Henderland, "they're disarmed—or supposed to be—for
there's still a good deal of cold iron lying by in quiet places.
And then Colin Campbell has the sogers coming. But for all that, if
I was his lady wife, I wouldnae be well pleased till I got him home
again. They're queer customers, the Appin Stewarts."

I asked if they were worse than their neighbours.

"No they," said he. "And that's the worst part of it. For if
Colin Roy can get his business done in Appin, he has it all to
begin again in the next country, which they call Mamore, and which
is one of the countries of the Camerons. He's King's Factor upon
both, and from both he has to drive out the tenants; and indeed,
Mr. Balfour (to be open with ye), it's my belief that if he escapes
the one lot, he'll get his death by the other."

So we continued talking and walking the great part of the day;
until at last, Mr. Henderland after expressing his delight in my
company, and satisfaction at meeting with a friend of Mr.
Campbell's ("whom," says he, "I will make bold to call that sweet
singer of our covenanted Zion"), proposed that I should make a
short stage, and lie the night in his house a little beyond
Kingairloch. To say truth, I was overjoyed; for I had no great
desire for John of the Claymore, and since my double misadventure,
first with the guide and next with the gentleman skipper, I stood
in some fear of any Highland stranger. Accordingly we shook hands
upon the bargain, and came in the afternoon to a small house,
standing alone by the shore of the Linnhe Loch. The sun was already
gone from the desert mountains of Ardgour upon the hither side, but
shone on those of Appin on the farther; the loch lay as still as a
lake, only the gulls were crying round the sides of it; and the
whole place seemed solemn and uncouth.

We had no sooner come to the door of Mr. Henderland's dwelling,
than to my great surprise (for I was now used to the politeness of
Highlanders) he burst rudely past me, dashed into the room, caught
up a jar and a small horn-spoon, and began ladling snuff into his
nose in most excessive quantities. Then he had a hearty fit of
sneezing, and looked round upon me with a rather silly smile.

"It's a vow I took," says he. "I took a vow upon me that I
wouldnae carry it. Doubtless it's a great privation; but when I
think upon the martyrs, not only to the Scottish Covenant but to
other points of Christianity, I think shame to mind it."

As soon as we had eaten (and porridge and whey was the best of
the good man's diet) he took a grave face and said he had a duty to
perform by Mr. Campbell, and that was to inquire into my state of
mind towards God. I was inclined to smile at him since the business
of the snuff; but he had not spoken long before he brought the
tears into my eyes. There are two things that men should never
weary of, goodness and humility; we get none too much of them in
this rough world among cold, proud people; but Mr. Henderland had
their very speech upon his tongue. And though I was a good deal
puffed up with my adventures and with having come off, as the
saying is, with flying colours; yet he soon had me on my knees
beside a simple, poor old man, and both proud and glad to be
there.

Before we went to bed he offered me sixpence to help me on my
way, out of a scanty store he kept in the turf wall of his house;
at which excess of goodness I knew not what to do. But at last he
was so earnest with me that I thought it the more mannerly part to
let him have his way, and so left him poorer than myself.

Chapter 17
THE DEATH OF THE RED FOX

The next day Mr. Henderland found for me a man who had a boat of
his own and was to cross the Linnhe Loch that afternoon into Appin,
fishing. Him he prevailed on to take me, for he was one of his
flock; and in this way I saved a long day's travel and the price of
the two public ferries I must otherwise have passed.

It was near noon before we set out; a dark day with clouds, and
the sun shining upon little patches. The sea was here very deep and
still, and had scarce a wave upon it; so that I must put the water
to my lips before I could believe it to be truly salt. The
mountains on either side were high, rough and barren, very black
and gloomy in the shadow of the clouds, but all silver-laced with
little watercourses where the sun shone upon them. It seemed a hard
country, this of Appin, for people to care as much about as Alan
did.

There was but one thing to mention. A little after we had
started, the sun shone upon a little moving clump of scarlet close
in along the water-side to the north. It was much of the same red
as soldiers' coats; every now and then, too, there came little
sparks and lightnings, as though the sun had struck upon bright
steel.

I asked my boatman what it should be, and he answered he
supposed it was some of the red soldiers coming from Fort William
into Appin, against the poor tenantry of the country. Well, it was
a sad sight to me; and whether it was because of my thoughts of
Alan, or from something prophetic in my bosom, although this was
but the second time I had seen King George's troops, I had no good
will to them.

At last we came so near the point of land at the entering in of
Loch Leven that I begged to be set on shore. My boatman (who was an
honest fellow and mindful of his promise to the catechist) would
fain have carried me on to Balachulish; but as this was to take me
farther from my secret destination, I insisted, and was set on
shore at last under the wood of Lettermore (or Lettervore, for I
have heard it both ways) in Alan's country of Appin.

This was a wood of birches, growing on a steep, craggy side of a
mountain that overhung the loch. It had many openings and ferny
howes; and a road or bridle track ran north and south through the
midst of it, by the edge of which, where was a spring, I sat down
to eat some oat-bread of Mr. Henderland's and think upon my
situation.

Here I was not only troubled by a cloud of stinging midges, but
far more by the doubts of my mind. What I ought to do, why I was
going to join myself with an outlaw and a would-be murderer like
Alan, whether I should not be acting more like a man of sense to
tramp back to the south country direct, by my own guidance and at
my own charges, and what Mr. Campbell or even Mr. Henderland would
think of me if they should ever learn my folly and presumption:
these were the doubts that now began to come in on me stronger than
ever.

As I was so sitting and thinking, a sound of men and horses came
to me through the wood; and presently after, at a turning of the
road, I saw four travellers come into view. The way was in this
part so rough and narrow that they came single and led their horses
by the reins. The first was a great, red-headed gentleman, of an
imperious and flushed face, who carried his hat in his hand and
fanned himself, for he was in a breathing heat. The second, by his
decent black garb and white wig, I correctly took to be a lawyer.
The third was a servant, and wore some part of his clothes in
tartan, which showed that his master was of a Highland family, and
either an outlaw or else in singular good odour with the
Government, since the wearing of tartan was against the Act. If I
had been better versed in these things, I would have known the
tartan to be of the Argyle (or Campbell) colours. This servant had
a good-sized portmanteau strapped on his horse, and a net of lemons
(to brew punch with) hanging at the saddle-bow; as was often enough
the custom with luxurious travellers in that part of the
country.

As for the fourth, who brought up the tail, I had seen his like
before, and knew him at once to be a sheriff's officer.

I had no sooner seen these people coming than I made up my mind
(for no reason that I can tell) to go through with my adventure;
and when the first came alongside of me, I rose up from the bracken
and asked him the way to Aucharn.

He stopped and looked at me, as I thought, a little oddly; and
then, turning to the lawyer, "Mungo," said he, "there's many a man
would think this more of a warning than two pyats. Here am I on my
road to Duror on the job ye ken; and here is a young lad starts up
out of the bracken, and speers if I am on the way to Aucharn."

"Glenure," said the other, "this is an ill subject for
jesting."

These two had now drawn close up and were gazing at me, while
the two followers had halted about a stone-cast in the rear.

"And what seek ye in Aucharn?" said Colin Roy Campbell of
Glenure, him they called the Red Fox; for he it was that I had
stopped.

"The man that lives there," said I.

"James of the Glens," says Glenure, musingly; and then to the
lawyer: "Is he gathering his people, think ye?"

"Anyway," says the lawyer, "we shall do better to bide where we
are, and let the soldiers rally us."

"If you are concerned for me," said I, "I am neither of his
people nor yours, but an honest subject of King George, owing no
man and fearing no man."

"Why, very well said," replies the Factor. "But if I may make so
bold as ask, what does this honest man so far from his country? and
why does he come seeking the brother of Ardshiel? I have power
here, I must tell you. I am King's Factor upon several of these
estates, and have twelve files of soldiers at my back."

"I have heard a waif word in the country," said I, a little
nettled, "that you were a hard man to drive."

He still kept looking at me, as if in doubt.

"Well," said he, at last, "your tongue is bold; but I am no
unfriend to plainness. If ye had asked me the way to the door of
James Stewart on any other day but this, I would have set ye right
and bidden ye God speed. But to-day—eh, Mungo?" And he turned again
to look at the lawyer.

But just as he turned there came the shot of a firelock from
higher up the hill; and with the very sound of it Glenure fell upon
the road.

"O, I am dead!" he cried, several times over.

The lawyer had caught him up and held him in his arms, the
servant standing over and clasping his hands. And now the wounded
man looked from one to another with scared eyes, and there was a
change in his voice, that went to the heart.

"Take care of yourselves," says he. "I am dead."

He tried to open his clothes as if to look for the wound, but
his fingers slipped on the buttons. With that he gave a great sigh,
his head rolled on his shoulder, and he passed away.

The lawyer said never a word, but his face was as sharp as a pen
and as white as the dead man's; the servant broke out into a great
noise of crying and weeping, like a child; and I, on my side, stood
staring at them in a kind of horror. The sheriff's officer had run
back at the first sound of the shot, to hasten the coming of the
soldiers.

At last the lawyer laid down the dead man in his blood upon the
road, and got to his own feet with a kind of stagger.

I believe it was his movement that brought me to my senses; for
he had no sooner done so than I began to scramble up the hill,
crying out, "The murderer! the murderer!"

So little a time had elapsed, that when I got to the top of the
first steepness, and could see some part of the open mountain, the
murderer was still moving away at no great distance. He was a big
man, in a black coat, with metal buttons, and carried a long
fowling-piece.

"Here!" I cried. "I see him!"

At that the murderer gave a little, quick look over his
shoulder, and began to run. The next moment he was lost in a fringe
of birches; then he came out again on the upper side, where I could
see him climbing like a jackanapes, for that part was again very
steep; and then he dipped behind a shoulder, and I saw him no
more.

All this time I had been running on my side, and had got a good
way up, when a voice cried upon me to stand.

I was at the edge of the upper wood, and so now, when I halted
and looked back, I saw all the open part of the hill below me.

The lawyer and the sheriff's officer were standing just above
the road, crying and waving on me to come back; and on their left,
the red-coats, musket in hand, were beginning to struggle singly
out of the lower wood.

"Why should I come back?" I cried. "Come you on!"

"Ten pounds if ye take that lad!" cried the lawyer. "He's an
accomplice. He was posted here to hold us in talk."

At that word (which I could hear quite plainly, though it was to
the soldiers and not to me that he was crying it) my heart came in
my mouth with quite a new kind of terror. Indeed, it is one thing
to stand the danger of your life, and quite another to run the
peril of both life and character. The thing, besides, had come so
suddenly, like thunder out of a clear sky, that I was all amazed
and helpless.

The soldiers began to spread, some of them to run, and others to
put up their pieces and cover me; and still I stood.

"Jock[17] in here among the trees," said a
voice close by.

Indeed, I scarce knew what I was doing, but I obeyed; and as I
did so, I heard the firelocks bang and the balls whistle in the
birches.

Just inside the shelter of the trees I found Alan Breck
standing, with a fishing-rod. He gave me no salutation; indeed it
was no time for civilities; only "Come!" says he, and set off
running along the side of the mountain towards Balaehulish; and I,
like a sheep, to follow him.

Now we ran among the birches; now stooping behind low humps upon
the mountain-side; now crawling on all fours among the heather. The
pace was deadly: my heart seemed bursting against my ribs; and I
had neither time to think nor breath to speak with. Only I remember
seeing with wonder, that Alan every now and then would straighten
himself to his full height and look back; and every time he did so,
there came a great far-away cheering and crying of the
soldiers.

Quarter of an hour later, Alan stopped, clapped down flat in the
heather, and turned to me.

"Now," said he, "it's earnest. Do as I do, for your life."

And at the same speed, but now with infinitely more precaution,
we traced back again across the mountain-side by the same way that
we had come, only perhaps higher; till at last Alan threw himself
down in the upper wood of Lettermore, where I had found him at the
first, and lay, with his face in the bracken, panting like a
dog.

My own sides so ached, my head so swam, my tongue so hung out of
my mouth with heat and dryness, that I lay beside him like one
dead.

Chapter 18 I
TALK WITH ALAN IN THE WOOD OF LETTERMORE

Alan was the first to come round. He rose, went to the border of
the wood, peered out a little, and then returned and sat down.

"Well," said he, "yon was a hot burst, David."

I said nothing, nor so much as lifted my face. I had seen murder
done, and a great, ruddy, jovial gentleman struck out of life in a
moment; the pity of that sight was still sore within me, and yet
that was but a part of my concern. Here was murder done upon the
man Alan hated; here was Alan skulking in the trees and running
from the troops; and whether his was the hand that fired or only
the head that ordered, signified but little. By my way of it, my
only friend in that wild country was blood-guilty in the first
degree; I held him in horror; I could not look upon his face; I
would have rather lain alone in the rain on my cold isle, than in
that warm wood beside a murderer.

"Are ye still wearied?" he asked again.

"No," said I, still with my face in the bracken; "no, I am not
wearied now, and I can speak. You and me must twine,"[18] I said. "I liked you very well,
Alan, but your ways are not mine, and they're not God's: and the
short and the long of it is just that we must twine."

"I will hardly twine from ye, David, without some kind of reason
for the same," said Alan, mighty gravely. "If ye ken anything
against my reputation, it's the least thing that ye should do, for
old acquaintance' sake, to let me hear the name of it; and if ye
have only taken a distaste to my society, it will be proper for me
to judge if I'm insulted."

"Alan," said I, "what is the sense of this? Ye ken very well yon
Campbell-man lies in his blood upon the road."

He was silent for a little; then says he, "Did ever ye hear tell
of the story of the Man and the Good People?"—by which he meant the
fairies.

"No," said I, "nor do I want to hear it."

"With your permission, Mr. Balfour, I will tell it you,
whatever," says Alan. "The man, ye should ken, was cast upon a rock
in the sea, where it appears the Good People were in use to come
and rest as they went through to Ireland. The name of this rock is
called the Skerryvore, and it's not far from where we suffered
ship-wreck. Well, it seems the man cried so sore, if he could just
see his little bairn before he died! that at last the king of the
Good People took peety upon him, and sent one flying that brought
back the bairn in a poke[19] and
laid it down beside the man where he lay sleeping. So when the man
woke, there was a poke beside him and something into the inside of
it that moved. Well, it seems he was one of these gentry that think
aye the worst of things; and for greater security, he stuck his
dirk throughout that poke before he opened it, and there was his
bairn dead. I am thinking to myself, Mr. Balfour, that you and the
man are very much alike."

"Do you mean you had no hand in it?" cried I, sitting up.

"I will tell you first of all, Mr. Balfour of Shaws, as one
friend to another," said Alan, "that if I were going to kill a
gentleman, it would not be in my own country, to bring trouble on
my clan; and I would not go wanting sword and gun, and with a long
fishing-rod upon my back."

"Well," said I, "that's true!"

"And now," continued Alan, taking out his dirk and laying his
hand upon it in a certain manner, "I swear upon the Holy Iron I had
neither art nor part, act nor thought in it."

"I thank God for that!" cried I, and offered him my hand.

He did not appear to see it.

"And here is a great deal of work about a Campbell!" said he.
"They are not so scarce, that I ken!"

"At least," said I, "you cannot justly blame me, for you know
very well what you told me in the brig. But the temptation and the
act are different, I thank God again for that. We may all be
tempted; but to take a life in cold blood, Alan!" And I could say
no more for the moment. "And do you know who did it?" I added. "Do
you know that man in the black coat?"

"I have nae clear mind about his coat," said Alan cunningly,
"but it sticks in my head that it was blue."

"Blue or black, did ye know him?" said I.

"I couldnae just conscientiously swear to him," says Alan. "He
gaed very close by me, to be sure, but it's a strange thing that I
should just have been tying my brogues."

"Can you swear that you don't know him, Alan?" I cried, half
angered, half in a mind to laugh at his evasions.

"Not yet," says he; "but I've a grand memory for forgetting,
David."

"And yet there was one thing I saw clearly," said I; "and that
was, that you exposed yourself and me to draw the soldiers."

"It's very likely," said Alan; "and so would any gentleman. You
and me were innocent of that transaction."

"The better reason, since we were falsely suspected, that we
should get clear," I cried. "The innocent should surely come before
the guilty."

"Why, David," said he, "the innocent have aye a chance to get
assoiled in court; but for the lad that shot the bullet, I think
the best place for him will be the heather. Them that havenae
dipped their hands in any little difficulty, should be very mindful
of the case of them that have. And that is the good Christianity.
For if it was the other way round about, and the lad whom I
couldnae just clearly see had been in our shoes, and we in his (as
might very well have been), I think we would be a good deal obliged
to him oursel's if he would draw the soldiers."

When it came to this, I gave Alan up. But he looked so innocent
all the time, and was in such clear good faith in what he said, and
so ready to sacrifice himself for what he deemed his duty, that my
mouth was closed. Mr. Henderland's words came back to me: that we
ourselves might take a lesson by these wild Highlanders. Well, here
I had taken mine. Alan's morals were all tail-first; but he was
ready to give his life for them, such as they were.

"Alan," said I, "I'll not say it's the good Christianity as I
understand it, but it's good enough. And here I offer ye my hand
for the second time."

Whereupon he gave me both of his, saying surely I had cast a
spell upon him, for he could forgive me anything. Then he grew very
grave, and said we had not much time to throw away, but must both
flee that country: he, because he was a deserter, and the whole of
Appin would now be searched like a chamber, and every one obliged
to give a good account of himself; and I, because I was certainly
involved in the murder.

"O!" says I, willing to give him a little lesson, "I have no
fear of the justice of my country."

"As if this was your country!" said he. "Or as if ye would be
tried here, in a country of Stewarts!"

"It's all Scotland," said I.

"Man, I whiles wonder at ye," said Alan. "This is a Campbell
that's been killed. Well, it'll be tried in Inverara, the
Campbells' head place; with fifteen Campbells in the jury-box and
the biggest Campbell of all (and that's the Duke) sitting cocking
on the bench. Justice, David? The same justice, by all the world,
as Glenure found awhile ago at the roadside."

This frightened me a little, I confess, and would have
frightened me more if I had known how nearly exact were Alan's
predictions; indeed it was but in one point that he exaggerated,
there being but eleven Campbells on the jury; though as the other
four were equally in the Duke's dependence, it mattered less than
might appear. Still, I cried out that he was unjust to the Duke of
Argyle, who (for all he was a Whig) was yet a wise and honest
nobleman.

"Hoot!" said Alan, "the man's a Whig, nae doubt; but I would
never deny he was a good chieftain to his clan. And what would the
clan think if there was a Campbell shot, and naebody hanged, and
their own chief the Justice General? But I have often observed,"
says Alan, "that you Low-country bodies have no clear idea of
what's right and wrong."

At this I did at last laugh out aloud, when to my surprise, Alan
joined in, and laughed as merrily as myself.

"Na, na," said he, "we're in the Hielands, David; and when I
tell ye to run, take my word and run. Nae doubt it's a hard thing
to skulk and starve in the Heather, but it's harder yet to lie
shackled in a red-coat prison."

I asked him whither we should flee; and as he told me "to the
Lowlands," I was a little better inclined to go with him; for,
indeed, I was growing impatient to get back and have the upper-hand
of my uncle. Besides, Alan made so sure there would be no question
of justice in the matter, that I began to be afraid he might be
right. Of all deaths, I would truly like least to die by the
gallows; and the picture of that uncanny instrument came into my
head with extraordinary clearness (as I had once seen it engraved
at the top of a pedlar's ballad) and took away my appetite for
courts of justice.

"I'll chance it, Alan," said I. "I'll go with you."

"But mind you," said Alan, "it's no small thing. Ye maun lie
bare and hard, and brook many an empty belly. Your bed shall be the
moorcock's, and your life shall be like the hunted deer's, and ye
shall sleep with your hand upon your weapons. Ay, man, ye shall
taigle many a weary foot, or we get clear! I tell ye this at the
start, for it's a life that I ken well. But if ye ask what other
chance ye have, I answer: Nane. Either take to the heather with me,
or else hang."

"And that's a choice very easily made," said I; and we shook
hands upon it.

"And now let's take another keek at the red-coats," says Alan,
and he led me to the north-eastern fringe of the wood.

Looking out between the trees, we could see a great side of
mountain, running down exceeding steep into the waters of the loch.
It was a rough part, all hanging stone, and heather, and big scrogs
of birchwood; and away at the far end towards Balachulish, little
wee red soldiers were dipping up and down over hill and howe, and
growing smaller every minute. There was no cheering now, for I
think they had other uses for what breath was left them; but they
still stuck to the trail, and doubtless thought that we were close
in front of them.

Alan watched them, smiling to himself.

"Ay," said he, "they'll be gey weary before they've got to the
end of that employ! And so you and me, David, can sit down and eat
a bite, and breathe a bit longer, and take a dram from my bottle.
Then we'll strike for Aucharn, the house of my kinsman, James of
the Glens, where I must get my clothes, and my arms, and money to
carry us along; and then, David, we'll cry, 'Forth, Fortune!' and
take a cast among the heather."

So we sat again and ate and drank, in a place whence we could
see the sun going down into a field of great, wild, and houseless
mountains, such as I was now condemned to wander in with my
companion. Partly as we so sat, and partly afterwards, on the way
to Aucharn, each of us narrated his adventures; and I shall here
set down so much of Alan's as seems either curious or needful.

It appears he ran to the bulwarks as soon as the wave was
passed; saw me, and lost me, and saw me again, as I tumbled in the
roost; and at last had one glimpse of me clinging on the yard. It
was this that put him in some hope I would maybe get to land after
all, and made him leave those clues and messages which had brought
me (for my sins) to that unlucky country of Appin.

In the meanwhile, those still on the brig had got the skiff
launched, and one or two were on board of her already, when there
came a second wave greater than the first, and heaved the brig out
of her place, and would certainly have sent her to the bottom, had
she not struck and caught on some projection of the reef. When she
had struck first, it had been bows-on, so that the stern had
hitherto been lowest. But now her stern was thrown in the air, and
the bows plunged under the sea; and with that, the water began to
pour into the fore-scuttle like the pouring of a mill-dam.

It took the colour out of Alan's face, even to tell what
followed. For there were still two men lying impotent in their
bunks; and these, seeing the water pour in and thinking the ship
had foundered, began to cry out aloud, and that with such harrowing
cries that all who were on deck tumbled one after another into the
skiff and fell to their oars. They were not two hundred yards away,
when there came a third great sea; and at that the brig lifted
clean over the reef; her canvas filled for a moment, and she seemed
to sail in chase of them, but settling all the while; and presently
she drew down and down, as if a hand was drawing her; and the sea
closed over the Covenant of Dysart.

Never a word they spoke as they pulled ashore, being stunned
with the horror of that screaming; but they had scarce set foot
upon the beach when Hoseason woke up, as if out of a muse, and bade
them lay hands upon Alan. They hung back indeed, having little
taste for the employment; but Hoseason was like a fiend, crying
that Alan was alone, that he had a great sum about him, that he had
been the means of losing the brig and drowning all their comrades,
and that here was both revenge and wealth upon a single cast. It
was seven against one; in that part of the shore there was no rock
that Alan could set his back to; and the sailors began to spread
out and come behind him.

"And then," said Alan, "the little man with the red head—I
havenae mind of the name that he is called."

"Riach," said I.

"Ay" said Alan, "Riach! Well, it was him that took up the clubs
for me, asked the men if they werenae feared of a judgment, and,
says he 'Dod, I'll put my back to the Hielandman's mysel'.' That's
none such an entirely bad little man, yon little man with the red
head," said Alan. "He has some spunks of decency."

"Well," said I, "he was kind to me in his way."

"And so he was to Alan," said he; "and by my troth, I found his
way a very good one! But ye see, David, the loss of the ship and
the cries of these poor lads sat very ill upon the man; and I'm
thinking that would be the cause of it."

"Well, I would think so," says I; "for he was as keen as any of
the rest at the beginning. But how did Hoseason take it?"

"It sticks in my mind that he would take it very ill," says
Alan. "But the little man cried to me to run, and indeed I thought
it was a good observe, and ran. The last that I saw they were all
in a knot upon the beach, like folk that were not agreeing very
well together."

"What do you mean by that?" said I.

"Well, the fists were going," said Alan; "and I saw one man go
down like a pair of breeks. But I thought it would be better no to
wait. Ye see there's a strip of Campbells in that end of Mull,
which is no good company for a gentleman like me. If it hadnae been
for that I would have waited and looked for ye mysel', let alone
giving a hand to the little man." (It was droll how Alan dwelt on
Mr. Riach's stature, for, to say the truth, the one was not much
smaller than the other.) "So," says he, continuing, "I set my best
foot forward, and whenever I met in with any one I cried out there
was a wreck ashore. Man, they didnae stop to fash with me! Ye
should have seen them linking for the beach! And when they got
there they found they had had the pleasure of a run, which is aye
good for a Campbell. I'm thinking it was a judgment on the clan
that the brig went down in the lump and didnae break. But it was a
very unlucky thing for you, that same; for if any wreck had come
ashore they would have hunted high and low, and would soon have
found ye."

Chapter 19
THE HOUSE OF FEAR

Night fell as we were walking, and the clouds, which had broken
up in the afternoon, settled in and thickened, so that it fell, for
the season of the year, extremely dark. The way we went was over
rough mountainsides; and though Alan pushed on with an assured
manner, I could by no means see how he directed himself.

At last, about half-past ten of the clock, we came to the top of
a brae, and saw lights below us. It seemed a house door stood open
and let out a beam of fire and candle-light; and all round the
house and steading five or six persons were moving hurriedly about,
each carrying a lighted brand.

"James must have tint his wits," said Alan. "If this was the
soldiers instead of you and me, he would be in a bonny mess. But I
dare say he'll have a sentry on the road, and he would ken well
enough no soldiers would find the way that we came."

Hereupon he whistled three times, in a particular manner. It was
strange to see how, at the first sound of it, all the moving
torches came to a stand, as if the bearers were affrighted; and
how, at the third, the bustle began again as before.

Having thus set folks' minds at rest, we came down the brae, and
were met at the yard gate (for this place was like a well-doing
farm) by a tall, handsome man of more than fifty, who cried out to
Alan in the Gaelic.

"James Stewart," said Alan, "I will ask ye to speak in Scotch,
for here is a young gentleman with me that has nane of the other.
This is him," he added, putting his arm through mine, "a young
gentleman of the Lowlands, and a laird in his country too, but I am
thinking it will be the better for his health if we give his name
the go-by."

James of the Glens turned to me for a moment, and greeted me
courteously enough; the next he had turned to Alan.

"This has been a dreadful accident," he cried. "It will bring
trouble on the country." And he wrung his hands.

"Hoots!" said Alan, "ye must take the sour with the sweet, man.
Colin Roy is dead, and be thankful for that!"

"Ay" said James, "and by my troth, I wish he was alive again!
It's all very fine to blow and boast beforehand; but now it's done,
Alan; and who's to bear the wyte[20] of
it? The accident fell out in Appin—mind ye that, Alan; it's Appin
that must pay; and I am a man that has a family."

While this was going on I looked about me at the servants. Some
were on ladders, digging in the thatch of the house or the farm
buildings, from which they brought out guns, swords, and different
weapons of war; others carried them away; and by the sound of
mattock blows from somewhere farther down the brae, I suppose they
buried them. Though they were all so busy, there prevailed no kind
of order in their efforts; men struggled together for the same gun
and ran into each other with their burning torches; and James was
continually turning about from his talk with Alan, to cry out
orders which were apparently never understood. The faces in the
torchlight were like those of people overborne with hurry and
panic; and though none spoke above his breath, their speech sounded
both anxious and angry.

It was about this time that a lassie came out of the house
carrying a pack or bundle; and it has often made me smile to think
how Alan's instinct awoke at the mere sight of it.

"What's that the lassie has?" he asked.

"We're just setting the house in order, Alan," said James, in
his frightened and somewhat fawning way. "They'll search Appin with
candles, and we must have all things straight. We're digging the
bit guns and swords into the moss, ye see; and these, I am
thinking, will be your ain French clothes. We'll be to bury them, I
believe."

"Bury my French clothes!" cried Alan. "Troth, no!" And he laid
hold upon the packet and retired into the barn to shift himself,
recommending me in the meanwhile to his kinsman.

James carried me accordingly into the kitchen, and sat down with
me at table, smiling and talking at first in a very hospitable
manner. But presently the gloom returned upon him; he sat frowning
and biting his fingers; only remembered me from time to time; and
then gave me but a word or two and a poor smile, and back into his
private terrors. His wife sat by the fire and wept, with her face
in her hands; his eldest son was crouched upon the floor, running
over a great mass of papers and now and again setting one alight
and burning it to the bitter end; all the while a servant lass with
a red face was rummaging about the room, in a blind hurry of fear,
and whimpering as she went; and every now and again one of the men
would thrust in his face from the yard, and cry for orders.

At last James could keep his seat no longer, and begged my
permission to be so unmannerly as walk about. "I am but poor
company altogether, sir," says he, "but I can think of nothing but
this dreadful accident, and the trouble it is like to bring upon
quite innocent persons."

A little after he observed his son burning a paper which he
thought should have been kept; and at that his excitement burst out
so that it was painful to witness. He struck the lad
repeatedly.

"Are you gone gyte?"[21] he
cried. "Do you wish to hang your father?" and forgetful of my
presence, carried on at him a long time together in the Gaelic, the
young man answering nothing; only the wife, at the name of hanging,
throwing her apron over her face and sobbing out louder than
before.

This was all wretched for a stranger like myself to hear and
see; and I was right glad when Alan returned, looking like himself
in his fine French clothes, though (to be sure) they were now grown
almost too battered and withered to deserve the name of fine. I was
then taken out in my turn by another of the sons, and given that
change of clothing of which I had stood so long in need, and a pair
of Highland brogues made of deer-leather, rather strange at first,
but after a little practice very easy to the feet.

By the time I came back Alan must have told his story; for it
seemed understood that I was to fly with him, and they were all
busy upon our equipment. They gave us each a sword and pistols,
though I professed my inability to use the former; and with these,
and some ammunition, a bag of oatmeal, an iron pan, and a bottle of
right French brandy, we were ready for the heather. Money, indeed,
was lacking. I had about two guineas left; Alan's belt having been
despatched by another hand, that trusty messenger had no more than
seventeen-pence to his whole fortune; and as for James, it appears
he had brought himself so low with journeys to Edinburgh and legal
expenses on behalf of the tenants, that he could only scrape
together three-and-five-pence-halfpenny, the most of it in
coppers.

"This'll no do," said Alan.

"Ye must find a safe bit somewhere near by," said James, "and
get word sent to me. Ye see, ye'll have to get this business
prettily off, Alan. This is no time to be stayed for a guinea or
two. They're sure to get wind of ye, sure to seek ye, and by my way
of it, sure to lay on ye the wyte of this day's accident. If it
falls on you, it falls on me that am your near kinsman and
harboured ye while ye were in the country. And if it comes on me——"
he paused, and bit his fingers, with a white face. "It would be a
painful thing for our friends if I was to hang," said he.

"It would be an ill day for Appin," says Alan.

"It's a day that sticks in my throat," said James. "O man, man,
man—man Alan! you and me have spoken like two fools!" he cried,
striking his hand upon the wall so that the house rang again.

"Well, and that's true, too," said Alan; "and my friend from the
Lowlands here" (nodding at me) "gave me a good word upon that head,
if I would only have listened to him."

"But see here," said James, returning to his former manner, "if
they lay me by the heels, Alan, it's then that you'll be needing
the money. For with all that I have said and that you have said, it
will look very black against the two of us; do ye mark that? Well,
follow me out, and ye'll, I'll see that I'll have to get a paper
out against ye mysel'; have to offer a reward for ye; ay, will I!
It's a sore thing to do between such near friends; but if I get the
dirdum[22] of this dreadful accident, I'll
have to fend for myself, man. Do ye see that?"

He spoke with a pleading earnestness, taking Alan by the breast
of the coat.

"Ay" said Alan, "I see that."

"And ye'll have to be clear of the country, Alan—ay, and clear
of Scotland—you and your friend from the Lowlands, too. For I'll
have to paper your friend from the Lowlands. Ye see that, Alan—say
that ye see that!"

I thought Alan flushed a bit. "This is unco hard on me that
brought him here, James," said he, throwing his head back. "It's
like making me a traitor!"

"Now, Alan, man!" cried James. "Look things in the face! He'll
be papered anyway; Mungo Campbell'll be sure to paper him; what
matters if I paper him too? And then, Alan, I am a man that has a
family." And then, after a little pause on both sides, "And, Alan,
it'll be a jury of Campbells," said he.

"There's one thing," said Alan, musingly, "that naebody kens his
name."

"Nor yet they shallnae, Alan! There's my hand on that," cried
James, for all the world as if he had really known my name and was
foregoing some advantage. "But just the habit he was in, and what
he looked like, and his age, and the like? I couldnae well do
less."

"I wonder at your father's son," cried Alan, sternly. "Would ye
sell the lad with a gift? Would ye change his clothes and then
betray him?"

"No, no, Alan," said James. "No, no: the habit he took off—the
habit Mungo saw him in." But I thought he seemed crestfallen;
indeed, he was clutching at every straw, and all the time, I dare
say, saw the faces of his hereditary foes on the bench, and in the
jury-box, and the gallows in the background.

"Well, sir" says Alan, turning to me, "what say ye to, that? Ye
are here under the safeguard of my honour; and it's my part to see
nothing done but what shall please you."

"I have but one word to say," said I; "for to all this dispute I
am a perfect stranger. But the plain common-sense is to set the
blame where it belongs, and that is on the man who fired the shot.
Paper him, as ye call it, set the hunt on him; and let honest,
innocent folk show their faces in safety." But at this both Alan
and James cried out in horror; bidding me hold my tongue, for that
was not to be thought of; and asking me what the Camerons would
think? (which confirmed me, it must have been a Cameron from Mamore
that did the act) and if I did not see that the lad might be
caught? "Ye havenae surely thought of that?" said they, with such
innocent earnestness, that my hands dropped at my side and I
despaired of argument.

"Very well, then," said I, "paper me, if you please, paper Alan,
paper King George! We're all three innocent, and that seems to be
what's wanted. But at least, sir," said I to James, recovering from
my little fit of annoyance, "I am Alan's friend, and if I can be
helpful to friends of his, I will not stumble at the risk."

I thought it best to put a fair face on my consent, for I saw
Alan troubled; and, besides (thinks I to myself), as soon as my
back is turned, they will paper me, as they call it, whether I
consent or not. But in this I saw I was wrong; for I had no sooner
said the words, than Mrs. Stewart leaped out of her chair, came
running over to us, and wept first upon my neck and then on Alan's,
blessing God for our goodness to her family.

"As for you, Alan, it was no more than your bounden duty," she
said. "But for this lad that has come here and seen us at our
worst, and seen the goodman fleeching like a suitor, him that by
rights should give his commands like any king—as for you, my lad,"
she says, "my heart is wae not to have your name, but I have your
face; and as long as my heart beats under my bosom, I will keep it,
and think of it, and bless it." And with that she kissed me, and
burst once more into such sobbing, that I stood abashed.

"Hoot, hoot," said Alan, looking mighty silly. "The day comes
unco soon in this month of July; and to-morrow there'll be a fine
to-do in Appin, a fine riding of dragoons, and crying of
'Cruachan!'[23] and running of red-coats; and it
behoves you and me to the sooner be gone."

Thereupon we said farewell, and set out again, bending somewhat
eastwards, in a fine mild dark night, and over much the same broken
country as before.

Chapter 20
THE FLIGHT IN THE HEATHER: THE ROCKS

Sometimes we walked, sometimes ran; and as it drew on to
morning, walked ever the less and ran the more. Though, upon its
face, that country appeared to be a desert, yet there were huts and
houses of the people, of which we must have passed more than
twenty, hidden in quiet places of the hills. When we came to one of
these, Alan would leave me in the way, and go himself and rap upon
the side of the house and speak awhile at the window with some
sleeper awakened. This was to pass the news; which, in that
country, was so much of a duty that Alan must pause to attend to it
even while fleeing for his life; and so well attended to by others,
that in more than half of the houses where we called they had heard
already of the murder. In the others, as well as I could make out
(standing back at a distance and hearing a strange tongue), the
news was received with more of consternation than surprise.

For all our hurry, day began to come in while we were still far
from any shelter. It found us in a prodigious valley, strewn with
rocks and where ran a foaming river. Wild mountains stood around
it; there grew there neither grass nor trees; and I have sometimes
thought since then, that it may have been the valley called
Glencoe, where the massacre was in the time of King William. But
for the details of our itinerary, I am all to seek; our way lying
now by short cuts, now by great detours; our pace being so hurried,
our time of journeying usually by night; and the names of such
places as I asked and heard being in the Gaelic tongue and the more
easily forgotten.

The first peep of morning, then, showed us this horrible place,
and I could see Alan knit his brow.

"This is no fit place for you and me," he said. "This is a place
they're bound to watch."

And with that he ran harder than ever down to the water-side, in
a part where the river was split in two among three rocks. It went
through with a horrid thundering that made my belly quake; and
there hung over the lynn a little mist of spray. Alan looked
neither to the right nor to the left, but jumped clean upon the
middle rock and fell there on his hands and knees to check himself,
for that rock was small and he might have pitched over on the far
side. I had scarce time to measure the distance or to understand
the peril before I had followed him, and he had caught and stopped
me.

So there we stood, side by side upon a small rock slippery with
spray, a far broader leap in front of us, and the river dinning
upon all sides. When I saw where I was, there came on me a deadly
sickness of fear, and I put my hand over my eyes. Alan took me and
shook me; I saw he was speaking, but the roaring of the falls and
the trouble of my mind prevented me from hearing; only I saw his
face was red with anger, and that he stamped upon the rock. The
same look showed me the water raging by, and the mist hanging in
the air: and with that I covered my eyes again and shuddered.

The next minute Alan had set the brandy bottle to my lips, and
forced me to drink about a gill, which sent the blood into my head
again. Then, putting his hands to his mouth, and his mouth to my
ear, he shouted, "Hang or drown!" and turning his back upon me,
leaped over the farther branch of the stream, and landed safe.

I was now alone upon the rock, which gave me the more room; the
brandy was singing in my ears; I had this good example fresh before
me, and just wit enough to see that if I did not leap at once, I
should never leap at all. I bent low on my knees and flung myself
forth, with that kind of anger of despair that has sometimes stood
me in stead of courage. Sure enough, it was but my hands that
reached the full length; these slipped, caught again, slipped
again; and I was sliddering back into the lynn, when Alan seized
me, first by the hair, then by the collar, and with a great strain
dragged me into safety.

Never a word he said, but set off running again for his life,
and I must stagger to my feet and run after him. I had been weary
before, but now I was sick and bruised, and partly drunken with the
brandy; I kept stumbling as I ran, I had a stitch that came near to
overmaster me; and when at last Alan paused under a great rock that
stood there among a number of others, it was none too soon for
David Balfour.

A great rock I have said; but by rights it was two rocks leaning
together at the top, both some twenty feet high, and at the first
sight inaccessible. Even Alan (though you may say he had as good as
four hands) failed twice in an attempt to climb them; and it was
only at the third trial, and then by standing on my shoulders and
leaping up with such force as I thought must have broken my
collar-bone, that he secured a lodgment. Once there, he let down
his leathern girdle; and with the aid of that and a pair of shallow
footholds in the rock, I scrambled up beside him.

Then I saw why we had come there; for the two rocks, being both
somewhat hollow on the top and sloping one to the other, made a
kind of dish or saucer, where as many as three or four men might
have lain hidden.

All this while Alan had not said a word, and had run and climbed
with such a savage, silent frenzy of hurry, that I knew that he was
in mortal fear of some miscarriage. Even now we were on the rock he
said nothing, nor so much as relaxed the frowning look upon his
face; but clapped flat down, and keeping only one eye above the
edge of our place of shelter scouted all round the compass. The
dawn had come quite, clear; we could see the stony sides of the
valley, and its bottom, which was bestrewed with rocks, and the
river, which went from one side to another, and made white falls;
but nowhere the smoke of a house, nor any living creature but some
eagles screaming round a cliff.

Then at last Alan smiled.

"Ay" said he, "now we have a chance;" and then looking at me
with some amusement. "Ye're no very gleg[24] at
the jumping," said he.

At this I suppose I coloured with mortification, for he added at
once, "Hoots! small blame to ye! To be feared of a thing and yet to
do it, is what makes the prettiest kind of a man. And then there
was water there, and water's a thing that dauntons even me. No,
no," said Alan, "it's no you that's to blame, it's me."

I asked him why.

"Why," said he, "I have proved myself a gomeral this night. For
first of all I take a wrong road, and that in my own country of
Appin; so that the day has caught us where we should never have
been; and thanks to that, we lie here in some danger and mair
discomfort. And next (which is the worst of the two, for a man that
has been so much among the heather as myself) I have come wanting a
water-bottle, and here we lie for a long summer's day with naething
but neat spirit. Ye may think that a small matter; but before it
comes night, David, ye'll give me news of it."

I was anxious to redeem my character, and offered, if he would
pour out the brandy, to run down and fill the bottle at the
river.

"I wouldnae waste the good spirit either," says he. "It's been a
good friend to you this night; or in my poor opinion, ye would
still be cocking on yon stone. And what's mair," says he, "ye may
have observed (you that's a man of so much penetration) that Alan
Breck Stewart was perhaps walking quicker than his ordinar'."

"You!" I cried, "you were running fit to burst."

"Was I so?" said he. "Well, then, ye may depend upon it, there
was nae time to be lost. And now here is enough said; gang you to
your sleep, lad, and I'll watch."

Accordingly, I lay down to sleep; a little peaty earth had
drifted in between the top of the two rocks, and some bracken grew
there, to be a bed to me; the last thing I heard was still the
crying of the eagles.

I dare say it would be nine in the morning when I was roughly
awakened, and found Alan's hand pressed upon my mouth.

"Wheesht!" he whispered. "Ye were snoring."

"Well," said I, surprised at his anxious and dark face, "and why
not?"

He peered over the edge of the rock, and signed to me to do the
like.

It was now high day, cloudless, and very hot. The valley was as
clear as in a picture. About half a mile up the water was a camp of
red-coats; a big fire blazed in their midst, at which some were
cooking; and near by, on the top of a rock about as high as ours,
there stood a sentry, with the sun sparkling on his arms. All the
way down along the river-side were posted other sentries; here near
together, there widelier scattered; some planted like the first, on
places of command, some on the ground level and marching and
counter-marching, so as to meet half-way. Higher up the glen, where
the ground was more open, the chain of posts was continued by
horse-soldiers, whom we could see in the distance riding to and
fro. Lower down, the infantry continued; but as the stream was
suddenly swelled by the confluence of a considerable burn, they
were more widely set, and only watched the fords and
stepping-stones.

I took but one look at them, and ducked again into my place. It
was strange indeed to see this valley, which had lain so solitary
in the hour of dawn, bristling with arms and dotted with the red
coats and breeches.

"Ye see," said Alan, "this was what I was afraid of, Davie: that
they would watch the burn-side. They began to come in about two
hours ago, and, man! but ye're a grand hand at the sleeping! We're
in a narrow place. If they get up the sides of the hill, they could
easy spy us with a glass; but if they'll only keep in the foot of
the valley, we'll do yet. The posts are thinner down the water;
and, come night, we'll try our hand at getting by them."

"And what are we to do till night?" I asked.

"Lie here," says he, "and birstle."

That one good Scotch word, "birstle," was indeed the most of the
story of the day that we had now to pass. You are to remember that
we lay on the bare top of a rock, like scones upon a girdle; the
sun beat upon us cruelly; the rock grew so heated, a man could
scarce endure the touch of it; and the little patch of earth and
fern, which kept cooler, was only large enough for one at a time.
We took turn about to lie on the naked rock, which was indeed like
the position of that saint that was martyred on a gridiron; and it
ran in my mind how strange it was, that in the same climate and at
only a few days' distance, I should have suffered so cruelly, first
from cold upon my island and now from heat upon this rock.

All the while we had no water, only raw brandy for a drink,
which was worse than nothing; but we kept the bottle as cool as we
could, burying it in the earth, and got some relief by bathing our
breasts and temples.

The soldiers kept stirring all day in the bottom of the valley,
now changing guard, now in patrolling parties hunting among the
rocks. These lay round in so great a number, that to look for men
among them was like looking for a needle in a bottle of hay; and
being so hopeless a task, it was gone about with the less care. Yet
we could see the soldiers pike their bayonets among the heather,
which sent a cold thrill into my vitals; and they would sometimes
hang about our rock, so that we scarce dared to breathe.

It was in this way that I first heard the right English speech;
one fellow as he went by actually clapping his hand upon the sunny
face of the rock on which we lay, and plucking it off again with an
oath. "I tell you it's 'ot," says he; and I was amazed at the
clipping tones and the odd sing-song in which he spoke, and no less
at that strange trick of dropping out the letter "h." To be sure, I
had heard Ransome; but he had taken his ways from all sorts of
people, and spoke so imperfectly at the best, that I set down the
most of it to childishness. My surprise was all the greater to hear
that manner of speaking in the mouth of a grown man; and indeed I
have never grown used to it; nor yet altogether with the English
grammar, as perhaps a very critical eye might here and there spy
out even in these memoirs.

The tediousness and pain of these hours upon the rock grew only
the greater as the day went on; the rock getting still the hotter
and the sun fiercer. There were giddiness, and sickness, and sharp
pangs like rheumatism, to be supported. I minded then, and have
often minded since, on the lines in our Scotch psalm:—

"The moon by night thee shall not smite,

Nor yet the sun by day;"

and indeed it was only by God's blessing that we were neither of
us sun-smitten.

At last, about two, it was beyond men's bearing, and there was
now temptation to resist, as well as pain to thole. For the sun
being now got a little into the west, there came a patch of shade
on the east side of our rock, which was the side sheltered from the
soldiers.

"As well one death as another," said Alan, and slipped over the
edge and dropped on the ground on the shadowy side.

I followed him at once, and instantly fell all my length, so
weak was I and so giddy with that long exposure. Here, then, we lay
for an hour or two, aching from head to foot, as weak as water, and
lying quite naked to the eye of any soldier who should have
strolled that way. None came, however, all passing by on the other
side; so that our rock continued to be our shield even in this new
position.

Presently we began again to get a little strength; and as the
soldiers were now lying closer along the river-side, Alan proposed
that we should try a start. I was by this time afraid of but one
thing in the world; and that was to be set back upon the rock;
anything else was welcome to me; so we got ourselves at once in
marching order, and began to slip from rock to rock one after the
other, now crawling flat on our bellies in the shade, now making a
run for it, heart in mouth.

The soldiers, having searched this side of the valley after a
fashion, and being perhaps somewhat sleepy with the sultriness of
the afternoon, had now laid by much of their vigilance, and stood
dozing at their posts or only kept a look-out along the banks of
the river; so that in this way, keeping down the valley and at the
same time towards the mountains, we drew steadily away from their
neighbourhood. But the business was the most wearing I had ever
taken part in. A man had need of a hundred eyes in every part of
him, to keep concealed in that uneven country and within cry of so
many and scattered sentries. When we must pass an open place,
quickness was not all, but a swift judgment not only of the lie of
the whole country, but of the solidity of every stone on which we
must set foot; for the afternoon was now fallen so breathless that
the rolling of a pebble sounded abroad like a pistol shot, and
would start the echo calling among the hills and cliffs.

By sundown we had made some distance, even by our slow rate of
progress, though to be sure the sentry on the rock was still
plainly in our view. But now we came on something that put all
fears out of season; and that was a deep rushing burn, that tore
down, in that part, to join the glen river. At the sight of this we
cast ourselves on the ground and plunged head and shoulders in the
water; and I cannot tell which was the more pleasant, the great
shock as the cool stream went over us, or the greed with which we
drank of it.

We lay there (for the banks hid us), drank again and again,
bathed our chests, let our wrists trail in the running water till
they ached with the chill; and at last, being wonderfully renewed,
we got out the meal-bag and made drammach in the iron pan. This,
though it is but cold water mingled with oatmeal, yet makes a good
enough dish for a hungry man; and where there are no means of
making fire, or (as in our case) good reason for not making one, it
is the chief stand-by of those who have taken to the heather.

As soon as the shadow of the night had fallen, we set forth
again, at first with the same caution, but presently with more
boldness, standing our full height and stepping out at a good pace
of walking. The way was very intricate, lying up the steep sides of
mountains and along the brows of cliffs; clouds had come in with
the sunset, and the night was dark and cool; so that I walked
without much fatigue, but in continual fear of falling and rolling
down the mountains, and with no guess at our direction.

The moon rose at last and found us still on the road; it was in
its last quarter, and was long beset with clouds; but after awhile
shone out and showed me many dark heads of mountains, and was
reflected far underneath us on the narrow arm of a sea-loch.

At this sight we both paused: I struck with wonder to find
myself so high and walking (as it seemed to me) upon clouds; Alan
to make sure of his direction.

Seemingly he was well pleased, and he must certainly have judged
us out of ear-shot of all our enemies; for throughout the rest of
our night-march he beguiled the way with whistling of many tunes,
warlike, merry, plaintive; reel tunes that made the foot go faster;
tunes of my own south country that made me fain to be home from my
adventures; and all these, on the great, dark, desert mountains,
making company upon the way.

Chapter 21
THE FLIGHT IN THE HEATHER: THE HEUGH OF CORRYNAKIEGH

Early as day comes in the beginning of July, it was still dark
when we reached our destination, a cleft in the head of a great
mountain, with a water running through the midst, and upon the one
hand a shallow cave in a rock. Birches grew there in a thin, pretty
wood, which a little farther on was changed into a wood of pines.
The burn was full of trout; the wood of cushat-doves; on the open
side of the mountain beyond, whaups would be always whistling, and
cuckoos were plentiful. From the mouth of the cleft we looked down
upon a part of Mamore, and on the sea-loch that divides that
country from Appin; and this from so great a height as made it my
continual wonder and pleasure to sit and behold them.

The name of the cleft was the Heugh of Corrynakiegh; and
although from its height and being so near upon the sea, it was
often beset with clouds, yet it was on the whole a pleasant place,
and the five days we lived in it went happily.

We slept in the cave, making our bed of heather bushes which we
cut for that purpose, and covering ourselves with Alan's
great-coat. There was a low concealed place, in a turning of the
glen, where we were so bold as to make fire: so that we could warm
ourselves when the clouds set in, and cook hot porridge, and grill
the little trouts that we caught with our hands under the stones
and overhanging banks of the burn. This was indeed our chief
pleasure and business; and not only to save our meal against worse
times, but with a rivalry that much amused us, we spent a great
part of our days at the water-side, stripped to the waist and
groping about or (as they say) guddling for these fish. The largest
we got might have been a quarter of a pound; but they were of good
flesh and flavour, and when broiled upon the coals, lacked only a
little salt to be delicious.

In any by-time Alan must teach me to use my sword, for my
ignorance had much distressed him; and I think besides, as I had
sometimes the upper-hand of him in the fishing, he was not sorry to
turn to an exercise where he had so much the upper-hand of me. He
made it somewhat more of a pain than need have been, for he stormed
at me all through the lessons in a very violent manner of scolding,
and would push me so close that I made sure he must run me through
the body. I was often tempted to turn tail, but held my ground for
all that, and got some profit of my lessons; if it was but to stand
on guard with an assured countenance, which is often all that is
required. So, though I could never in the least please my master, I
was not altogether displeased with myself.

In the meanwhile, you are not to suppose that we neglected our
chief business, which was to get away.

"It will be many a long day," Alan said to me on our first
morning, "before the red-coats think upon seeking Corrynakiegh; so
now we must get word sent to James, and he must find the siller for
us."

"And how shall we send that word?" says I. "We are here in a
desert place, which yet we dare not leave; and unless ye get the
fowls of the air to be your messengers, I see not what we shall be
able to do."

"Ay?" said Alan. "Ye're a man of small contrivance, David."

Thereupon he fell in a muse, looking in the embers of the fire;
and presently, getting a piece of wood, he fashioned it in a cross,
the four ends of which he blackened on the coals. Then he looked at
me a little shyly.

"Could ye lend me my button?" says he. "It seems a strange thing
to ask a gift again, but I own I am laith to cut another."

I gave him the button; whereupon he strung it on a strip of his
great-coat which he had used to bind the cross; and tying in a
little sprig of birch and another of fir, he looked upon his work
with satisfaction.

"Now," said he, "there is a little clachan" (what is called a
hamlet in the English) "not very far from Corrynakiegh, and it has
the name of Koalisnacoan. There there are living many friends of
mine whom I could trust with my life, and some that I am no just so
sure of. Ye see, David, there will be money set upon our heads;
James himsel' is to set money on them; and as for the Campbells,
they would never spare siller where there was a Stewart to be hurt.
If it was otherwise, I would go down to Koalisnacoan whatever, and
trust my life into these people's hands as lightly as I would trust
another with my glove."

"But being so?" said I.

"Being so," said he, "I would as lief they didnae see me.
There's bad folk everywhere, and what's far worse, weak ones. So
when it comes dark again, I will steal down into that clachan, and
set this that I have been making in the window of a good friend of
mine, John Breck Maccoll, a bouman[25] of
Appin's."

"With all my heart," says I; "and if he finds it, what is he to
think?"

"Well," says Alan, "I wish he was a man of more penetration, for
by my troth I am afraid he will make little enough of it! But this
is what I have in my mind. This cross is something in the nature of
the crosstarrie, or fiery cross, which is the signal of gathering
in our clans; yet he will know well enough the clan is not to rise,
for there it is standing in his window, and no word with it. So he
will say to himsel', THE CLAN IS NOT TO RISE, BUT THERE IS
SOMETHING. Then he will see my button, and that was Duncan
Stewart's. And then he will say to himsel', THE SON OF DUNCAN IS IN
THE HEATHER, AND HAS NEED OF ME."

"Well," said I, "it may be. But even supposing so, there is a
good deal of heather between here and the Forth."

"And that is a very true word," says Alan. "But then John Breck
will see the sprig of birch and the sprig of pine; and he will say
to himsel' (if he is a man of any penetration at all, which I
misdoubt), ALAN WILL BE LYING IN A WOOD WHICH IS BOTH OF PINES AND
BIRCHES. Then he will think to himsel', THAT IS NOT SO VERY RIFE
HEREABOUT; and then he will come and give us a look up in
Corrynakiegh. And if he does not, David, the devil may fly away
with him, for what I care; for he will no be worth the salt to his
porridge."

"Eh, man," said I, drolling with him a little, "you're very
ingenious! But would it not be simpler for you to write him a few
words in black and white?"

"And that is an excellent observe, Mr. Balfour of Shaws," says
Alan, drolling with me; "and it would certainly be much simpler for
me to write to him, but it would be a sore job for John Breck to
read it. He would have to go to the school for two-three years; and
it's possible we might be wearied waiting on him."

So that night Alan carried down his fiery cross and set it in
the bouman's window. He was troubled when he came back; for the
dogs had barked and the folk run out from their houses; and he
thought he had heard a clatter of arms and seen a red-coat come to
one of the doors. On all accounts we lay the next day in the
borders of the wood and kept a close look-out, so that if it was
John Breck that came we might be ready to guide him, and if it was
the red-coats we should have time to get away.

About noon a man was to be spied, straggling up the open side of
the mountain in the sun, and looking round him as he came, from
under his hand. No sooner had Alan seen him than he whistled; the
man turned and came a little towards us: then Alan would give
another "peep!" and the man would come still nearer; and so by the
sound of whistling, he was guided to the spot where we lay.

He was a ragged, wild, bearded man, about forty, grossly
disfigured with the small pox, and looked both dull and savage.
Although his English was very bad and broken, yet Alan (according
to his very handsome use, whenever I was by) would suffer him to
speak no Gaelic. Perhaps the strange language made him appear more
backward than he really was; but I thought he had little good-will
to serve us, and what he had was the child of terror.

Alan would have had him carry a message to James; but the bouman
would hear of no message. "She was forget it," he said in his
screaming voice; and would either have a letter or wash his hands
of us.

I thought Alan would be gravelled at that, for we lacked the
means of writing in that desert.

But he was a man of more resources than I knew; searched the
wood until he found the quill of a cushat-dove, which he shaped
into a pen; made himself a kind of ink with gunpowder from his horn
and water from the running stream; and tearing a corner from his
French military commission (which he carried in his pocket, like a
talisman to keep him from the gallows), he sat down and wrote as
follows:

"DEAR KINSMAN,—Please send the money by the bearer to the place
he kens of.

"Your affectionate cousin,

"A. S."

This he intrusted to the bouman, who promised to make what
manner of speed he best could, and carried it off with him down the
hill.

He was three full days gone, but about five in the evening of
the third, we heard a whistling in the wood, which Alan answered;
and presently the bouman came up the water-side, looking for us,
right and left. He seemed less sulky than before, and indeed he was
no doubt well pleased to have got to the end of such a dangerous
commission.

He gave us the news of the country; that it was alive with
red-coats; that arms were being found, and poor folk brought in
trouble daily; and that James and some of his servants were already
clapped in prison at Fort William, under strong suspicion of
complicity. It seemed it was noised on all sides that Alan Breck
had fired the shot; and there was a bill issued for both him and
me, with one hundred pounds reward.

This was all as bad as could be; and the little note the bouman
had carried us from Mrs. Stewart was of a miserable sadness. In it
she besought Alan not to let himself be captured, assuring him, if
he fell in the hands of the troops, both he and James were no
better than dead men. The money she had sent was all that she could
beg or borrow, and she prayed heaven we could be doing with it.
Lastly, she said, she enclosed us one of the bills in which we were
described.

This we looked upon with great curiosity and not a little fear,
partly as a man may look in a mirror, partly as he might look into
the barrel of an enemy's gun to judge if it be truly aimed. Alan
was advertised as "a small, pock-marked, active man of thirty-five
or thereby, dressed in a feathered hat, a French side-coat of blue
with silver buttons, and lace a great deal tarnished, a red
waistcoat and breeches of black, shag;" and I as "a tall strong lad
of about eighteen, wearing an old blue coat, very ragged, an old
Highland bonnet, a long homespun waistcoat, blue breeches; his legs
bare, low-country shoes, wanting the toes; speaks like a Lowlander,
and has no beard."

Alan was well enough pleased to see his finery so fully
remembered and set down; only when he came to the word tarnish, he
looked upon his lace like one a little mortified. As for myself, I
thought I cut a miserable figure in the bill; and yet was well
enough pleased too, for since I had changed these rags, the
description had ceased to be a danger and become a source of
safety.

"Alan," said I, "you should change your clothes."

"Na, troth!" said Alan, "I have nae others. A fine sight I would
be, if I went back to France in a bonnet!"

This put a second reflection in my mind: that if I were to
separate from Alan and his tell-tale clothes I should be safe
against arrest, and might go openly about my business. Nor was this
all; for suppose I was arrested when I was alone, there was little
against me; but suppose I was taken in company with the reputed
murderer, my case would begin to be grave. For generosity's sake I
dare not speak my mind upon this head; but I thought of it none the
less.

I thought of it all the more, too, when the bouman brought out a
green purse with four guineas in gold, and the best part of another
in small change. True, it was more than I had. But then Alan, with
less than five guineas, had to get as far as France; I, with my
less than two, not beyond Queensferry; so that taking things in
their proportion, Alan's society was not only a peril to my life,
but a burden on my purse.

But there was no thought of the sort in the honest head of my
companion. He believed he was serving, helping, and protecting me.
And what could I do but hold my peace, and chafe, and take my
chance of it?

"It's little enough," said Alan, putting the purse in his
pocket, "but it'll do my business. And now, John Breck, if ye will
hand me over my button, this gentleman and me will be for taking
the road."

But the bouman, after feeling about in a hairy purse that hung
in front of him in the Highland manner (though he wore otherwise
the Lowland habit, with sea-trousers), began to roll his eyes
strangely, and at last said, "Her nainsel will loss it," meaning he
thought he had lost it.

"What!" cried Alan, "you will lose my button, that was my
father's before me? Now I will tell you what is in my mind, John
Breck: it is in my mind this is the worst day's work that ever ye
did since ye was born."

And as Alan spoke, he set his hands on his knees and looked at
the bouman with a smiling mouth, and that dancing light in his eyes
that meant mischief to his enemies.

Perhaps the bouman was honest enough; perhaps he had meant to
cheat and then, finding himself alone with two of us in a desert
place, cast back to honesty as being safer; at least, and all at
once, he seemed to find that button and handed it to Alan.

"Well, and it is a good thing for the honour of the Maccolls,"
said Alan, and then to me, "Here is my button back again, and I
thank you for parting with it, which is of a piece with all your
friendships to me." Then he took the warmest parting of the bouman.
"For," says he, "ye have done very well by me, and set your neck at
a venture, and I will always give you the name of a good man."

Lastly, the bouman took himself off by one way; and Alan I
(getting our chattels together) struck into another to resume our
flight.

Chapter 22
THE FLIGHT IN THE HEATHER: THE MOOR

Some seven hours' incessant, hard travelling brought us early in
the morning to the end of a range of mountains. In front of us
there lay a piece of low, broken, desert land, which we must now
cross. The sun was not long up, and shone straight in our eyes; a
little, thin mist went up from the face of the moorland like a
smoke; so that (as Alan said) there might have been twenty squadron
of dragoons there and we none the wiser.

We sat down, therefore, in a howe of the hill-side till the mist
should have risen, and made ourselves a dish of drammach, and held
a council of war.

"David," said Alan, "this is the kittle bit. Shall we lie here
till it comes night, or shall we risk it, and stave on ahead?"

"Well," said I, "I am tired indeed, but I could walk as far
again, if that was all."

"Ay, but it isnae," said Alan, "nor yet the half. This is how we
stand: Appin's fair death to us. To the south it's all Campbells,
and no to be thought of. To the north; well, there's no muckle to
be gained by going north; neither for you, that wants to get to
Queensferry, nor yet for me, that wants to get to France. Well,
then, we'll can strike east."

"East be it!" says I, quite cheerily; but I was thinking in to
myself: "O, man, if you would only take one point of the compass
and let me take any other, it would be the best for both of
us."

"Well, then, east, ye see, we have the muirs," said Alan. "Once
there, David, it's mere pitch-and-toss. Out on yon bald, naked,
flat place, where can a body turn to? Let the red-coats come over a
hill, they can spy you miles away; and the sorrow's in their
horses' heels, they would soon ride you down. It's no good place,
David; and I'm free to say, it's worse by daylight than by
dark."

"Alan," said I, "hear my way of it. Appin's death for us; we
have none too much money, nor yet meal; the longer they seek, the
nearer they may guess where we are; it's all a risk; and I give my
word to go ahead until we drop."

Alan was delighted. "There are whiles," said he, "when ye are
altogether too canny and Whiggish to be company for a gentleman
like me; but there come other whiles when ye show yoursel' a mettle
spark; and it's then, David, that I love ye like a brother."

The mist rose and died away, and showed us that country lying as
waste as the sea; only the moorfowl and the pewees crying upon it,
and far over to the east, a herd of deer, moving like dots. Much of
it was red with heather; much of the rest broken up with bogs and
hags and peaty pools; some had been burnt black in a heath fire;
and in another place there was quite a forest of dead firs,
standing like skeletons. A wearier-looking desert man never saw;
but at least it was clear of troops, which was our point.

We went down accordingly into the waste, and began to make our
toilsome and devious travel towards the eastern verge. There were
the tops of mountains all round (you are to remember) from whence
we might be spied at any moment; so it behoved us to keep in the
hollow parts of the moor, and when these turned aside from our
direction to move upon its naked face with infinite care.
Sometimes, for half an hour together, we must crawl from one
heather bush to another, as hunters do when they are hard upon the
deer. It was a clear day again, with a blazing sun; the water in
the brandy bottle was soon gone; and altogether, if I had guessed
what it would be to crawl half the time upon my belly and to walk
much of the rest stooping nearly to the knees, I should certainly
have held back from such a killing enterprise.

Toiling and resting and toiling again, we wore away the morning;
and about noon lay down in a thick bush of heather to sleep. Alan
took the first watch; and it seemed to me I had scarce closed my
eyes before I was shaken up to take the second. We had no clock to
go by; and Alan stuck a sprig of heath in the ground to serve
instead; so that as soon as the shadow of the bush should fall so
far to the east, I might know to rouse him. But I was by this time
so weary that I could have slept twelve hours at a stretch; I had
the taste of sleep in my throat; my joints slept even when my mind
was waking; the hot smell of the heather, and the drone of the wild
bees, were like possets to me; and every now and again I would give
a jump and find I had been dozing.

The last time I woke I seemed to come back from farther away,
and thought the sun had taken a great start in the heavens. I
looked at the sprig of heath, and at that I could have cried aloud:
for I saw I had betrayed my trust. My head was nearly turned with
fear and shame; and at what I saw, when I looked out around me on
the moor, my heart was like dying in my body. For sure enough, a
body of horse-soldiers had come down during my sleep, and were
drawing near to us from the south-east, spread out in the shape of
a fan and riding their horses to and fro in the deep parts of the
heather.

When I waked Alan, he glanced first at the soldiers, then at the
mark and the position of the sun, and knitted his brows with a
sudden, quick look, both ugly and anxious, which was all the
reproach I had of him.

"What are we to do now?" I asked.

"We'll have to play at being hares," said he. "Do ye see yon
mountain?" pointing to one on the north-eastern sky.

"Ay," said I.

"Well, then," says he, "let us strike for that. Its name is Ben
Alder. it is a wild, desert mountain full of hills and hollows, and
if we can win to it before the morn, we may do yet."

"But, Alan," cried I, "that will take us across the very coming
of the soldiers!"

"I ken that fine," said he; "but if we are driven back on Appin,
we are two dead men. So now, David man, be brisk!"

With that he began to run forward on his hands and knees with an
incredible quickness, as though it were his natural way of going.
All the time, too, he kept winding in and out in the lower parts of
the moorland where we were the best concealed. Some of these had
been burned or at least scathed with fire; and there rose in our
faces (which were close to the ground) a blinding, choking dust as
fine as smoke. The water was long out; and this posture of running
on the hands and knees brings an overmastering weakness and
weariness, so that the joints ache and the wrists faint under your
weight.

Now and then, indeed, where was a big bush of heather, we lay
awhile, and panted, and putting aside the leaves, looked back at
the dragoons. They had not spied us, for they held straight on; a
half-troop, I think, covering about two miles of ground, and
beating it mighty thoroughly as they went. I had awakened just in
time; a little later, and we must have fled in front of them,
instead of escaping on one side. Even as it was, the least
misfortune might betray us; and now and again, when a grouse rose
out of the heather with a clap of wings, we lay as still as the
dead and were afraid to breathe.

The aching and faintness of my body, the labouring of my heart,
the soreness of my hands, and the smarting of my throat and eyes in
the continual smoke of dust and ashes, had soon grown to be so
unbearable that I would gladly have given up. Nothing but the fear
of Alan lent me enough of a false kind of courage to continue. As
for himself (and you are to bear in mind that he was cumbered with
a great-coat) he had first turned crimson, but as time went on the
redness began to be mingled with patches of white; his breath cried
and whistled as it came; and his voice, when he whispered his
observations in my ear during our halts, sounded like nothing
human. Yet he seemed in no way dashed in spirits, nor did he at all
abate in his activity, so that I was driven, to marvel at the man's
endurance.

At length, in the first gloaming of the night, we heard a
trumpet sound, and looking back from among the heather, saw the
troop beginning to collect. A little after, they had built a fire
and camped for the night, about the middle of the waste.

At this I begged and besought that we might lie down and
sleep.

"There shall be no sleep the night!" said Alan. "From now on,
these weary dragoons of yours will keep the crown of the muirland,
and none will get out of Appin but winged fowls. We got through in
the nick of time, and shall we jeopard what we've gained? Na, na,
when the day comes, it shall find you and me in a fast place on Ben
Alder."

"Alan," I said, "it's not the want of will: it's the strength
that I want. If I could, I would; but as sure as I'm alive I
cannot."

"Very well, then," said Alan. "I'll carry ye."

I looked to see if he were jesting; but no, the little man was
in dead earnest; and the sight of so much resolution shamed me.

"Lead away!" said I. "I'll follow."

He gave me one look as much as to say, "Well done, David!" and
off he set again at his top speed.

It grew cooler and even a little darker (but not much) with the
coming of the night. The sky was cloudless; it was still early in
July, and pretty far north; in the darkest part of that night, you
would have needed pretty good eyes to read, but for all that, I
have often seen it darker in a winter mid-day. Heavy dew fell and
drenched the moor like rain; and this refreshed me for a while.
When we stopped to breathe, and I had time to see all about me, the
clearness and sweetness of the night, the shapes of the hills like
things asleep, and the fire dwindling away behind us, like a bright
spot in the midst of the moor, anger would come upon me in a clap
that I must still drag myself in agony and eat the dust like a
worm.

By what I have read in books, I think few that have held a pen
were ever really wearied, or they would write of it more strongly.
I had no care of my life, neither past nor future, and I scarce
remembered there was such a lad as David Balfour. I did not think
of myself, but just of each fresh step which I was sure would be my
last, with despair—and of Alan, who was the cause of it, with
hatred. Alan was in the right trade as a soldier; this is the
officer's part to make men continue to do things, they know not
wherefore, and when, if the choice was offered, they would lie down
where they were and be killed. And I dare say I would have made a
good enough private; for in these last hours it never occurred to
me that I had any choice but just to obey as long as I was able,
and die obeying.

Day began to come in, after years, I thought; and by that time
we were past the greatest danger, and could walk upon our feet like
men, instead of crawling like brutes. But, dear heart have mercy!
what a pair we must have made, going double like old grandfathers,
stumbling like babes, and as white as dead folk. Never a word
passed between us; each set his mouth and kept his eyes in front of
him, and lifted up his foot and set it down again, like people
lifting weights at a country play;[26] all
the while, with the moorfowl crying "peep!" in the heather, and the
light coming slowly clearer in the east.

I say Alan did as I did. Not that ever I looked at him, for I
had enough ado to keep my feet; but because it is plain he must
have been as stupid with weariness as myself, and looked as little
where we were going, or we should not have walked into an ambush
like blind men.

It fell in this way. We were going down a heathery brae, Alan
leading and I following a pace or two behind, like a fiddler and
his wife; when upon a sudden the heather gave a rustle, three or
four ragged men leaped out, and the next moment we were lying on
our backs, each with a dirk at his throat.

I don't think I cared; the pain of this rough handling was quite
swallowed up by the pains of which I was already full; and I was
too glad to have stopped walking to mind about a dirk. I lay
looking up in the face of the man that held me; and I mind his face
was black with the sun, and his eyes very light, but I was not
afraid of him. I heard Alan and another whispering in the Gaelic;
and what they said was all one to me.

Then the dirks were put up, our weapons were taken away, and we
were set face to face, sitting in the heather.

"They are Cluny's men," said Alan. "We couldnae have fallen
better. We're just to bide here with these, which are his
out-sentries, till they can get word to the chief of my
arrival."

Now Cluny Macpherson, the chief of the clan Vourich, had been
one of the leaders of the great rebellion six years before; there
was a price on his life; and I had supposed him long ago in France,
with the rest of the heads of that desperate party. Even tired as I
was, the surprise of what I heard half wakened me.

"What," I cried, "is Cluny still here?"

"Ay, is he so!" said Alan. "Still in his own country and kept by
his own clan. King George can do no more."

I think I would have asked farther, but Alan gave me the
put-off. "I am rather wearied," he said, "and I would like fine to
get a sleep." And without more words, he rolled on his face in a
deep heather bush, and seemed to sleep at once.

There was no such thing possible for me. You have heard
grasshoppers whirring in the grass in the summer time? Well, I had
no sooner closed my eyes, than my body, and above all my head,
belly, and wrists, seemed to be filled with whirring grasshoppers;
and I must open my eyes again at once, and tumble and toss, and sit
up and lie down; and look at the sky which dazzled me, or at
Cluny's wild and dirty sentries, peering out over the top of the
brae and chattering to each other in the Gaelic.

That was all the rest I had, until the messenger returned; when,
as it appeared that Cluny would be glad to receive us, we must get
once more upon our feet and set forward. Alan was in excellent good
spirits, much refreshed by his sleep, very hungry, and looking
pleasantly forward to a dram and a dish of hot collops, of which,
it seems, the messenger had brought him word. For my part, it made
me sick to hear of eating. I had been dead-heavy before, and now I
felt a kind of dreadful lightness, which would not suffer me to
walk. I drifted like a gossamer; the ground seemed to me a cloud,
the hills a feather-weight, the air to have a current, like a
running burn, which carried me to and fro. With all that, a sort of
horror of despair sat on my mind, so that I could have wept at my
own helplessness.

I saw Alan knitting his brows at me, and supposed it was in
anger; and that gave me a pang of light-headed fear, like what a
child may have. I remember, too, that I was smiling, and could not
stop smiling, hard as I tried; for I thought it was out of place at
such a time. But my good companion had nothing in his mind but
kindness; and the next moment, two of the gillies had me by the
arms, and I began to be carried forward with great swiftness (or so
it appeared to me, although I dare say it was slowly enough in
truth), through a labyrinth of dreary glens and hollows and into
the heart of that dismal mountain of Ben Alder.

Chapter 23
CLUNY'S CAGE

We came at last to the foot of an exceeding steep wood, which
scrambled up a craggy hillside, and was crowned by a naked
precipice.

"It's here," said one of the guides, and we struck up hill.

The trees clung upon the slope, like sailors on the shrouds of a
ship, and their trunks were like the rounds of a ladder, by which
we mounted.

Quite at the top, and just before the rocky face of the cliff
sprang above the foliage, we found that strange house which was
known in the country as "Cluny's Cage." The trunks of several trees
had been wattled across, the intervals strengthened with stakes,
and the ground behind this barricade levelled up with earth to make
the floor. A tree, which grew out from the hillside, was the living
centre-beam of the roof. The walls were of wattle and covered with
moss. The whole house had something of an egg shape; and it half
hung, half stood in that steep, hillside thicket, like a wasp's
nest in a green hawthorn.

Within, it was large enough to shelter five or six persons with
some comfort. A projection of the cliff had been cunningly employed
to be the fireplace; and the smoke rising against the face of the
rock, and being not dissimilar in colour, readily escaped notice
from below.

This was but one of Cluny's hiding-places; he had caves,
besides, and underground chambers in several parts of his country;
and following the reports of his scouts, he moved from one to
another as the soldiers drew near or moved away. By this manner of
living, and thanks to the affection of his clan, he had not only
stayed all this time in safety, while so many others had fled or
been taken and slain: but stayed four or five years longer, and
only went to France at last by the express command of his master.
There he soon died; and it is strange to reflect that he may have
regretted his Cage upon Ben Alder.

When we came to the door he was seated by his rock chimney,
watching a gillie about some cookery. He was mighty plainly
habited, with a knitted nightcap drawn over his ears, and smoked a
foul cutty pipe. For all that he had the manners of a king, and it
was quite a sight to see him rise out of his place to welcome
us.

"Well, Mr. Stewart, come awa', sir!" said he, "and bring in your
friend that as yet I dinna ken the name of."

"And how is yourself, Cluny?" said Alan. "I hope ye do brawly,
sir. And I am proud to see ye, and to present to ye my friend the
Laird of Shaws, Mr. David Balfour."

Alan never referred to my estate without a touch of a sneer,
when we were alone; but with strangers, he rang the words out like
a herald.

"Step in by, the both of ye, gentlemen," says Cluny. "I make ye
welcome to my house, which is a queer, rude place for certain, but
one where I have entertained a royal personage, Mr. Stewart—ye
doubtless ken the personage I have in my eye. We'll take a dram for
luck, and as soon as this handless man of mine has the collops
ready, we'll dine and take a hand at the cartes as gentlemen
should. My life is a bit driegh," says he, pouring out the brandy;
"I see little company, and sit and twirl my thumbs, and mind upon a
great day that is gone by, and weary for another great day that we
all hope will be upon the road. And so here's a toast to ye: The
Restoration!"

Thereupon we all touched glasses and drank. I am sure I wished
no ill to King George; and if he had been there himself in proper
person, it's like he would have done as I did. No sooner had I
taken out the drain than I felt hugely better, and could look on
and listen, still a little mistily perhaps, but no longer with the
same groundless horror and distress of mind.

It was certainly a strange place, and we had a strange host. In
his long hiding, Cluny had grown to have all manner of precise
habits, like those of an old maid. He had a particular place, where
no one else must sit; the Cage was arranged in a particular way,
which none must disturb; cookery was one of his chief fancies, and
even while he was greeting us in, he kept an eye to the
collops.

It appears, he sometimes visited or received visits from his
wife and one or two of his nearest friends, under the cover of
night; but for the more part lived quite alone, and communicated
only with his sentinels and the gillies that waited on him in the
Cage. The first thing in the morning, one of them, who was a
barber, came and shaved him, and gave him the news of the country,
of which he was immoderately greedy. There was no end to his
questions; he put them as earnestly as a child; and at some of the
answers, laughed out of all bounds of reason, and would break out
again laughing at the mere memory, hours after the barber was
gone.

To be sure, there might have been a purpose in his questions;
for though he was thus sequestered, and like the other landed
gentlemen of Scotland, stripped by the late Act of Parliament of
legal powers, he still exercised a patriarchal justice in his clan.
Disputes were brought to him in his hiding-hole to be decided; and
the men of his country, who would have snapped their fingers at the
Court of Session, laid aside revenge and paid down money at the
bare word of this forfeited and hunted outlaw. When he was angered,
which was often enough, he gave his commands and breathed threats
of punishment like any, king; and his gillies trembled and crouched
away from him like children before a hasty father. With each of
them, as he entered, he ceremoniously shook hands, both parties
touching their bonnets at the same time in a military manner.
Altogether, I had a fair chance to see some of the inner workings
of a Highland clan; and this with a proscribed, fugitive chief; his
country conquered; the troops riding upon all sides in quest of
him, sometimes within a mile of where he lay; and when the least of
the ragged fellows whom he rated and threatened, could have made a
fortune by betraying him.

On that first day, as soon as the collops were ready, Cluny gave
them with his own hand a squeeze of a lemon (for he was well
supplied with luxuries) and bade us draw in to our meal.

"They," said he, meaning the collops, "are such as I gave his
Royal Highness in this very house; bating the lemon juice, for at
that time we were glad to get the meat and never fashed for
kitchen.[27] Indeed, there were mair dragoons
than lemons in my country in the year forty-six."

I do not know if the collops were truly very good, but my heart
rose against the sight of them, and I could eat but little. All the
while Cluny entertained us with stories of Prince Charlie's stay in
the Cage, giving us the very words of the speakers, and rising from
his place to show us where they stood. By these, I gathered the
Prince was a gracious, spirited boy, like the son of a race of
polite kings, but not so wise as Solomon. I gathered, too, that
while he was in the Cage, he was often drunk; so the fault that has
since, by all accounts, made such a wreck of him, had even then
begun to show itself.

We were no sooner done eating than Cluny brought out an old,
thumbed, greasy pack of cards, such as you may find in a mean inn;
and his eyes brightened in his face as he proposed that we should
fall to playing.

Now this was one of the things I had been brought up to eschew
like disgrace; it being held by my father neither the part of a
Christian nor yet of a gentleman to set his own livelihood and fish
for that of others, on the cast of painted pasteboard. To be sure,
I might have pleaded my fatigue, which was excuse enough; but I
thought it behoved that I should bear a testimony. I must have got
very red in the face, but I spoke steadily, and told them I had no
call to be a judge of others, but for my own part, it was a matter
in which I had no clearness.

Cluny stopped mingling the cards. "What in deil's name is this?"
says he. "What kind of Whiggish, canting talk is this, for the
house of Cluny Macpherson?"

"I will put my hand in the fire for Mr. Balfour," says Alan. "He
is an honest and a mettle gentleman, and I would have ye bear in
mind who says it. I bear a king's name," says he, cocking his hat;
"and I and any that I call friend are company for the best. But the
gentleman is tired, and should sleep; if he has no mind to the
cartes, it will never hinder you and me. And I'm fit and willing,
sir, to play ye any game that ye can name."

"Sir," says Cluny, "in this poor house of mine I would have you
to ken that any gentleman may follow his pleasure. If your friend
would like to stand on his head, he is welcome. And if either he,
or you, or any other man, is not preceesely satisfied, I will be
proud to step outside with him."

I had no will that these two friends should cut their throats
for my sake.

"Sir," said I, "I am very wearied, as Alan says; and what's
more, as you are a man that likely has sons of your own, I may tell
you it was a promise to my father."

"Say nae mair, say nae mair," said Cluny, and pointed me to a
bed of heather in a corner of the Cage. For all that he was
displeased enough, looked at me askance, and grumbled when he
looked. And indeed it must be owned that both my scruples and the
words in which I declared them, smacked somewhat of the Covenanter,
and were little in their place among wild Highland Jacobites.

What with the brandy and the venison, a strange heaviness had
come over me; and I had scarce lain down upon the bed before I fell
into a kind of trance, in which I continued almost the whole time
of our stay in the Cage. Sometimes I was broad awake and understood
what passed; sometimes I only heard voices, or men snoring, like
the voice of a silly river; and the plaids upon the wall dwindled
down and swelled out again, like firelight shadows on the roof. I
must sometimes have spoken or cried out, for I remember I was now
and then amazed at being answered; yet I was conscious of no
particular nightmare, only of a general, black, abiding horror—a
horror of the place I was in, and the bed I lay in, and the plaids
on the wall, and the voices, and the fire, and myself.

The barber-gillie, who was a doctor too, was called in to
prescribe for me; but as he spoke in the Gaelic, I understood not a
word of his opinion, and was too sick even to ask for a
translation. I knew well enough I was ill, and that was all I cared
about.

I paid little heed while I lay in this poor pass. But Alan and
Cluny were most of the time at the cards, and I am clear that Alan
must have begun by winning; for I remember sitting up, and seeing
them hard at it, and a great glittering pile of as much as sixty or
a hundred guineas on the table. It looked strange enough, to see
all this wealth in a nest upon a cliff-side, wattled about growing
trees. And even then, I thought it seemed deep water for Alan to be
riding, who had no better battle-horse than a green purse and a
matter of five pounds.

The luck, it seems, changed on the second day. About noon I was
wakened as usual for dinner, and as usual refused to eat, and was
given a dram with some bitter infusion which the barber had
prescribed. The sun was shining in at the open door of the Cage,
and this dazzled and offended me. Cluny sat at the table, biting
the pack of cards. Alan had stooped over the bed, and had his face
close to my eyes; to which, troubled as they were with the fever,
it seemed of the most shocking bigness.

He asked me for a loan of my money.

"What for?" said I.

"O, just for a loan," said he.

"But why?" I repeated. "I don't see."

"Hut, David!" said Alan, "ye wouldnae grudge me a loan?"

I would, though, if I had had my senses! But all I thought of
then was to get his face away, and I handed him my money.

On the morning of the third day, when we had been forty-eight
hours in the Cage, I awoke with a great relief of spirits, very
weak and weary indeed, but seeing things of the right size and with
their honest, everyday appearance. I had a mind to eat, moreover,
rose from bed of my own movement, and as soon as we had
breakfasted, stepped to the entry of the Cage and sat down outside
in the top of the wood. It was a grey day with a cool, mild air:
and I sat in a dream all morning, only disturbed by the passing by
of Cluny's scouts and servants coming with provisions and reports;
for as the coast was at that time clear, you might almost say he
held court openly.

When I returned, he and Alan had laid the cards aside, and were
questioning a gillie; and the chief turned about and spoke to me in
the Gaelic.

"I have no Gaelic, sir," said I.

Now since the card question, everything I said or did had the
power of annoying Cluny. "Your name has more sense than yourself,
then," said he angrily, "for it's good Gaelic. But the point is
this. My scout reports all clear in the south, and the question is,
have ye the strength to go?"

I saw cards on the table, but no gold; only a heap of little
written papers, and these all on Cluny's side. Alan, besides, had
an odd look, like a man not very well content; and I began to have
a strong misgiving.

"I do not know if I am as well as I should be," said I, looking
at Alan; "but the little money we have has a long way to carry
us."

Alan took his under-lip into his mouth, and looked upon the
ground.

"David," says he at last, "I've lost it; there's the naked
truth."

"My money too?" said I.

"Your money too," says Alan, with a groan. "Ye shouldnae have
given it me. I'm daft when I get to the cartes."

"Hoot-toot! hoot-toot!" said Cluny. "It was all daffing; it's
all nonsense. Of course you'll have your money back again, and the
double of it, if ye'll make so free with me. It would be a singular
thing for me to keep it. It's not to be supposed that I would be
any hindrance to gentlemen in your situation; that would be a
singular thing!" cries he, and began to pull gold out of his pocket
with a mighty red face.

Alan said nothing, only looked on the ground.

"Will you step to the door with me, sir?" said I.

Cluny said he would be very glad, and followed me readily
enough, but he looked flustered and put out.

"And now, sir," says I, "I must first acknowledge your
generosity."

"Nonsensical nonsense!" cries Cluny. "Where's the generosity?
This is just a most unfortunate affair; but what would ye have me
do—boxed up in this bee-skep of a cage of mine—but just set my
friends to the cartes, when I can get them? And if they lose, of
course, it's not to be supposed——" And here he came to a pause.

"Yes," said I, "if they lose, you give them back their money;
and if they win, they carry away yours in their pouches! I have
said before that I grant your generosity; but to me, sir, it's a
very painful thing to be placed in this position."

There was a little silence, in which Cluny seemed always as if
he was about to speak, but said nothing. All the time he grew
redder and redder in the face.

"I am a young man," said I, "and I ask your advice. Advise me as
you would your son. My friend fairly lost his money, after having
fairly gained a far greater sum of yours; can I accept it back
again? Would that be the right part for me to play? Whatever I do,
you can see for yourself it must be hard upon a man of any
pride."

"It's rather hard on me, too, Mr. Balfour," said Cluny, "and ye
give me very much the look of a man that has entrapped poor people
to their hurt. I wouldnae have my friends come to any house of mine
to accept affronts; no," he cried, with a sudden heat of anger,
"nor yet to give them!"

"And so you see, sir," said I, "there is something to be said
upon my side; and this gambling is a very poor employ for
gentlefolks. But I am still waiting your opinion."

I am sure if ever Cluny hated any man it was David Balfour. He
looked me all over with a warlike eye, and I saw the challenge at
his lips. But either my youth disarmed him, or perhaps his own
sense of justice. Certainly it was a mortifying matter for all
concerned, and not least Cluny; the more credit that he took it as
he did.

"Mr. Balfour," said he, "I think you are too nice and
covenanting, but for all that you have the spirit of a very pretty
gentleman. Upon my honest word, ye may take this money—it's what I
would tell my son—and here's my hand along with it!"

Chapter 24
THE FLIGHT IN THE HEATHER: THE QUARREL

Alan and I were put across Loch Errocht under cloud of night,
and went down its eastern shore to another hiding-place near the
head of Loch Rannoch, whither we were led by one of the gillies
from the Cage. This fellow carried all our luggage and Alan's
great-coat in the bargain, trotting along under the burthen, far
less than the half of which used to weigh me to the ground, like a
stout hill pony with a feather; yet he was a man that, in plain
contest, I could have broken on my knee.

Doubtless it was a great relief to walk disencumbered; and
perhaps without that relief, and the consequent sense of liberty
and lightness, I could not have walked at all. I was but new risen
from a bed of sickness; and there was nothing in the state of our
affairs to hearten me for much exertion; travelling, as we did,
over the most dismal deserts in Scotland, under a cloudy heaven,
and with divided hearts among the travellers.

For long, we said nothing; marching alongside or one behind the
other, each with a set countenance: I, angry and proud, and drawing
what strength I had from these two violent and sinful feelings;
Alan angry and ashamed, ashamed that he had lost my money, angry
that I should take it so ill.

The thought of a separation ran always the stronger in my mind;
and the more I approved of it, the more ashamed I grew of my
approval. It would be a fine, handsome, generous thing, indeed, for
Alan to turn round and say to me: "Go, I am in the most danger, and
my company only increases yours." But for me to turn to the friend
who certainly loved me, and say to him: "You are in great danger, I
am in but little; your friendship is a burden; go, take your risks
and bear your hardships alone——" no, that was impossible; and even
to think of it privily to myself, made my cheeks to burn.

And yet Alan had behaved like a child, and (what is worse) a
treacherous child. Wheedling my money from me while I lay
half-conscious was scarce better than theft; and yet here he was
trudging by my side, without a penny to his name, and by what I
could see, quite blithe to sponge upon the money he had driven me
to beg. True, I was ready to share it with him; but it made me rage
to see him count upon my readiness.

These were the two things uppermost in my mind; and I could open
my mouth upon neither without black ungenerosity. So I did the next
worst, and said nothing, nor so much as looked once at my
companion, save with the tail of my eye.

At last, upon the other side of Loch Errocht, going over a
smooth, rushy place, where the walking was easy, he could bear it
no longer, and came close to me.

"David," says he, "this is no way for two friends to take a
small accident. I have to say that I'm sorry; and so that's said.
And now if you have anything, ye'd better say it."

"O," says I, "I have nothing."

He seemed disconcerted; at which I was meanly pleased.

"No," said he, with rather a trembling voice, "but when I say I
was to blame?"

"Why, of course, ye were to blame," said I, coolly; "and you
will bear me out that I have never reproached you."

"Never," says he; "but ye ken very well that ye've done worse.
Are we to part? Ye said so once before. Are ye to say it again?
There's hills and heather enough between here and the two seas,
David; and I will own I'm no very keen to stay where I'm no
wanted."

This pierced me like a sword, and seemed to lay bare my private
disloyalty.

"Alan Breck!" I cried; and then: "Do you think I am one to turn
my back on you in your chief need? You dursn't say it to my face.
My whole conduct's there to give the lie to it. It's true, I fell
asleep upon the muir; but that was from weariness, and you do wrong
to cast it up to me——"

"Which is what I never did," said Alan.

"But aside from that," I continued, "what have I done that you
should even me to dogs by such a supposition? I never yet failed a
friend, and it's not likely I'll begin with you. There are things
between us that I can never forget, even if you can."

"I will only say this to ye, David," said Alan, very quietly,
"that I have long been owing ye my life, and now I owe ye money. Ye
should try to make that burden light for me."

This ought to have touched me, and in a manner it did, but the
wrong manner. I felt I was behaving, badly; and was now not only
angry with Alan, but angry with myself in the bargain; and it made
me the more cruel.

"You asked me to speak," said I. "Well, then, I will. You own
yourself that you have done me a disservice; I have had to swallow
an affront: I have never reproached you, I never named the thing
till you did. And now you blame me," cried I, "because I cannae
laugh and sing as if I was glad to be affronted. The next thing
will be that I'm to go down upon my knees and thank you for it! Ye
should think more of others, Alan Breck. If ye thought more of
others, ye would perhaps speak less about yourself; and when a
friend that likes you very well has passed over an offence without
a word, you would be blithe to let it lie, instead of making it a
stick to break his back with. By your own way of it, it was you
that was to blame; then it shouldnae be you to seek the
quarrel."

"Aweel," said Alan, "say nae mair."

And we fell back into our former silence; and came to our
journey's end, and supped, and lay down to sleep, without another
word.

The gillie put us across Loch Rannoch in the dusk of the next
day, and gave us his opinion as to our best route. This was to get
us up at once into the tops of the mountains: to go round by a
circuit, turning the heads of Glen Lyon, Glen Lochay, and Glen
Dochart, and come down upon the lowlands by Kippen and the upper
waters of the Forth. Alan was little pleased with a route which led
us through the country of his blood-foes, the Glenorchy Campbells.
He objected that by turning to the east, we should come almost at
once among the Athole Stewarts, a race of his own name and lineage,
although following a different chief, and come besides by a far
easier and swifter way to the place whither we were bound. But the
gillie, who was indeed the chief man of Cluny's scouts, had good
reasons to give him on all hands, naming the force of troops in
every district, and alleging finally (as well as I could
understand) that we should nowhere be so little troubled as in a
country of the Campbells.

Alan gave way at last, but with only half a heart. "It's one of
the dowiest countries in Scotland," said he. "There's naething
there that I ken, but heath, and crows, and Campbells. But I see
that ye're a man of some penetration; and be it as ye please!"

We set forth accordingly by this itinerary; and for the best
part of three nights travelled on eerie mountains and among the
well-heads of wild rivers; often buried in mist, almost continually
blown and rained upon, and not once cheered by any glimpse of
sunshine. By day, we lay and slept in the drenching heather; by
night, incessantly clambered upon break-neck hills and among rude
crags. We often wandered; we were often so involved in fog, that we
must lie quiet till it lightened. A fire was never to be thought
of. Our only food was drammach and a portion of cold meat that we
had carried from the Cage; and as for drink, Heaven knows we had no
want of water.

This was a dreadful time, rendered the more dreadful by the
gloom of the weather and the country. I was never warm; my teeth
chattered in my head; I was troubled with a very sore throat, such
as I had on the isle; I had a painful stitch in my side, which
never left me; and when I slept in my wet bed, with the rain
beating above and the mud oozing below me, it was to live over
again in fancy the worst part of my adventures—to see the tower of
Shaws lit by lightning, Ransome carried below on the men's backs,
Shuan dying on the round-house floor, or Colin Campbell grasping at
the bosom of his coat. From such broken slumbers, I would be
aroused in the gloaming, to sit up in the same puddle where I had
slept, and sup cold drammach; the rain driving sharp in my face or
running down my back in icy trickles; the mist enfolding us like as
in a gloomy chamber—or, perhaps, if the wind blew, falling suddenly
apart and showing us the gulf of some dark valley where the streams
were crying aloud.

The sound of an infinite number of rivers came up from all
round. In this steady rain the springs of the mountain were broken
up; every glen gushed water like a cistern; every stream was in
high spate, and had filled and overflowed its channel. During our
night tramps, it was solemn to hear the voice of them below in the
valleys, now booming like thunder, now with an angry cry. I could
well understand the story of the Water Kelpie, that demon of the
streams, who is fabled to keep wailing and roaring at the ford
until the coming of the doomed traveller. Alan I saw believed it,
or half believed it; and when the cry of the river rose more than
usually sharp, I was little surprised (though, of course, I would
still be shocked) to see him cross himself in the manner of the
Catholics.

During all these horrid wanderings we had no familiarity,
scarcely even that of speech. The truth is that I was sickening for
my grave, which is my best excuse. But besides that I was of an
unforgiving disposition from my birth, slow to take offence, slower
to forget it, and now incensed both against my companion and
myself. For the best part of two days he was unweariedly kind;
silent, indeed, but always ready to help, and always hoping (as I
could very well see) that my displeasure would blow by. For the
same length of time I stayed in myself, nursing my anger, roughly
refusing his services, and passing him over with my eyes as if he
had been a bush or a stone.

The second night, or rather the peep of the third day, found us
upon a very open hill, so that we could not follow our usual plan
and lie down immediately to eat and sleep. Before we had reached a
place of shelter, the grey had come pretty clear, for though it
still rained, the clouds ran higher; and Alan, looking in my face,
showed some marks of concern.

"Ye had better let me take your pack," said he, for perhaps the
ninth time since we had parted from the scout beside Loch
Rannoch.

"I do very well, I thank you," said I, as cold as ice.

Alan flushed darkly. "I'll not offer it again," he said. "I'm
not a patient man, David."

"I never said you were," said I, which was exactly the rude,
silly speech of a boy of ten.

Alan made no answer at the time, but his conduct answered for
him. Henceforth, it is to be thought, he quite forgave himself for
the affair at Cluny's; cocked his hat again, walked jauntily,
whistled airs, and looked at me upon one side with a provoking
smile.

The third night we were to pass through the western end of the
country of Balquhidder. It came clear and cold, with a touch in the
air like frost, and a northerly wind that blew the clouds away and
made the stars bright. The streams were full, of course, and still
made a great noise among the hills; but I observed that Alan
thought no more upon the Kelpie, and was in high good spirits. As
for me, the change of weather came too late; I had lain in the mire
so long that (as the Bible has it) my very clothes "abhorred me." I
was dead weary, deadly sick and full of pains and shiverings; the
chill of the wind went through me, and the sound of it confused my
ears. In this poor state I had to bear from my companion something
in the nature of a persecution. He spoke a good deal, and never
without a taunt. "Whig" was the best name he had to give me.
"Here," he would say, "here's a dub for ye to jump, my Whiggie! I
ken you're a fine jumper!" And so on; all the time with a gibing
voice and face.

I knew it was my own doing, and no one else's; but I was too
miserable to repent. I felt I could drag myself but little farther;
pretty soon, I must lie down and die on these wet mountains like a
sheep or a fox, and my bones must whiten there like the bones of a
beast. My head was light perhaps; but I began to love the prospect,
I began to glory in the thought of such a death, alone in the
desert, with the wild eagles besieging my last moments. Alan would
repent then, I thought; he would remember, when I was dead, how
much he owed me, and the remembrance would be torture. So I went
like a sick, silly, and bad-hearted schoolboy, feeding my anger
against a fellow-man, when I would have been better on my knees,
crying on God for mercy. And at each of Alan's taunts, I hugged
myself. "Ah!" thinks I to myself, "I have a better taunt in
readiness; when I lie down and die, you will feel it like a buffet
in your face; ah, what a revenge! ah, how you will regret your
ingratitude and cruelty!"

All the while, I was growing worse and worse. Once I had fallen,
my leg simply doubling under me, and this had struck Alan for the
moment; but I was afoot so briskly, and set off again with such a
natural manner, that he soon forgot the incident. Flushes of heat
went over me, and then spasms of shuddering. The stitch in my side
was hardly bearable. At last I began to feel that I could trail
myself no farther: and with that, there came on me all at once the
wish to have it out with Alan, let my anger blaze, and be done with
my life in a more sudden manner. He had just called me "Whig." I
stopped.

"Mr. Stewart," said I, in a voice that quivered like a
fiddle-string, "you are older than I am, and should know your
manners. Do you think it either very wise or very witty to cast my
politics in my teeth? I thought, where folk differed, it was the
part of gentlemen to differ civilly; and if I did not, I may tell
you I could find a better taunt than some of yours."

Alan had stopped opposite to me, his hat cocked, his hands in
his breeches pockets, his head a little on one side. He listened,
smiling evilly, as I could see by the starlight; and when I had
done he began to whistle a Jacobite air. It was the air made in
mockery of General Cope's defeat at Preston Pans:

"Hey, Johnnie Cope, are ye waukin' yet?

And are your drums a-beatin' yet?"

And it came in my mind that Alan, on the day of that battle, had
been engaged upon the royal side.

"Why do ye take that air, Mr. Stewart?" said I. "Is that to
remind me you have been beaten on both sides?"

The air stopped on Alan's lips. "David!" said he.

"But it's time these manners ceased," I continued; "and I mean
you shall henceforth speak civilly of my King and my good friends
the Campbells."

"I am a Stewart—" began Alan.

"O!" says I, "I ken ye bear a king's name. But you are to
remember, since I have been in the Highlands, I have seen a good
many of those that bear it; and the best I can say of them is this,
that they would be none the worse of washing."

"Do you know that you insult me?" said Alan, very low.

"I am sorry for that," said I, "for I am not done; and if you
distaste the sermon, I doubt the pirliecue[28] will please you as little. You
have been chased in the field by the grown men of my party; it
seems a poor kind of pleasure to out-face a boy. Both the Campbells
and the Whigs have beaten you; you have run before them like a
hare. It behoves you to speak of them as of your betters."

Alan stood quite still, the tails of his great-coat clapping
behind him in the wind.

"This is a pity" he said at last. "There are things said that
cannot be passed over."

"I never asked you to," said I. "I am as ready as yourself."

"Ready?" said he.

"Ready," I repeated. "I am no blower and boaster like some that
I could name. Come on!" And drawing my sword, I fell on guard as
Alan himself had taught me.

"David!" he cried. "Are ye daft? I cannae draw upon ye, David.
It's fair murder."

"That was your look-out when you insulted me," said I.

"It's the truth!" cried Alan, and he stood for a moment,
wringing his mouth in his hand like a man in sore perplexity. "It's
the bare truth," he said, and drew his sword. But before I could
touch his blade with mine, he had thrown it from him and fallen to
the ground. "Na, na," he kept saying, "na, na—I cannae, I
cannae."

At this the last of my anger oozed all out of me; and I found
myself only sick, and sorry, and blank, and wondering at myself. I
would have given the world to take back what I had said; but a word
once spoken, who can recapture it? I minded me of all Alan's
kindness and courage in the past, how he had helped and cheered and
borne with me in our evil days; and then recalled my own insults,
and saw that I had lost for ever that doughty friend. At the same
time, the sickness that hung upon me seemed to redouble, and the
pang in my side was like a sword for sharpness. I thought I must
have swooned where I stood.

This it was that gave me a thought. No apology could blot out
what I had said; it was needless to think of one, none could cover
the offence; but where an apology was vain, a mere cry for help
might bring Alan back to my side. I put my pride away from me.
"Alan!" I said; "if ye cannae help me, I must just die here."

He started up sitting, and looked at me.

"It's true," said I. "I'm by with it. O, let me get into the
bield of a house—I'll can die there easier." I had no need to
pretend; whether I chose or not, I spoke in a weeping voice that
would have melted a heart of stone.

"Can ye walk?" asked Alan.

"No," said I, "not without help. This last hour my legs have
been fainting under me; I've a stitch in my side like a red-hot
iron; I cannae breathe right. If I die, ye'll can forgive me, Alan?
In my heart, I liked ye fine—even when I was the angriest."

"Wheesht, wheesht!" cried Alan. "Dinna say that! David man, ye
ken—" He shut his mouth upon a sob. "Let me get my arm about ye,"
he continued; "that's the way! Now lean upon me hard. Gude kens
where there's a house! We're in Balwhidder, too; there should be no
want of houses, no, nor friends' houses here. Do ye gang easier so,
Davie?"

"Ay" said I, "I can be doing this way;" and I pressed his arm
with my hand.

Again he came near sobbing. "Davie," said he, "I'm no a right
man at all; I have neither sense nor kindness; I could nae remember
ye were just a bairn, I couldnae see ye were dying on your feet;
Davie, ye'll have to try and forgive me."

"O man, let's say no more about it!" said I. "We're neither one
of us to mend the other—that's the truth! We must just bear and
forbear, man Alan. O, but my stitch is sore! Is there nae
house?"

"I'll find a house to ye, David," he said, stoutly. "We'll
follow down the burn, where there's bound to be houses. My poor
man, will ye no be better on my back?"

"O, Alan," says I, "and me a good twelve inches taller?"

"Ye're no such a thing," cried Alan, with a start. "There may be
a trifling matter of an inch or two; I'm no saying I'm just exactly
what ye would call a tall man, whatever; and I dare say," he added,
his voice tailing off in a laughable manner, "now when I come to
think of it, I dare say ye'll be just about right. Ay, it'll be a
foot, or near hand; or may be even mair!"

It was sweet and laughable to hear Alan eat his words up in the
fear of some fresh quarrel. I could have laughed, had not my stitch
caught me so hard; but if I had laughed, I think I must have wept
too.

"Alan," cried I, "what makes ye so good to me? What makes ye
care for such a thankless fellow?"

"'Deed, and I don't, know" said Alan. "For just precisely what I
thought I liked about ye, was that ye never quarrelled:—and now I
like ye better!"

Chapter 25
IN BALQUHIDDER

At the door of the first house we came to, Alan knocked, which
was of no very safe enterprise in such a part of the Highlands as
the Braes of Balquhidder. No great clan held rule there; it was
filled and disputed by small septs, and broken remnants, and what
they call "chiefless folk," driven into the wild country about the
springs of Forth and Teith by the advance of the Campbells. Here
were Stewarts and Maclarens, which came to the same thing, for the
Maclarens followed Alan's chief in war, and made but one clan with
Appin. Here, too, were many of that old, proscribed, nameless,
red-handed clan of the Macgregors. They had always been
ill-considered, and now worse than ever, having credit with no side
or party in the whole country of Scotland. Their chief, Macgregor
of Macgregor, was in exile; the more immediate leader of that part
of them about Balquhidder, James More, Rob Roy's eldest son, lay
waiting his trial in Edinburgh Castle; they were in ill-blood with
Highlander and Lowlander, with the Grahames, the Maclarens, and the
Stewarts; and Alan, who took up the quarrel of any friend, however
distant, was extremely wishful to avoid them.

Chance served us very well; for it was a household of Maclarens
that we found, where Alan was not only welcome for his name's sake
but known by reputation. Here then I was got to bed without delay,
and a doctor fetched, who found me in a sorry plight. But whether
because he was a very good doctor, or I a very young, strong man, I
lay bedridden for no more than a week, and before a month I was
able to take the road again with a good heart.

All this time Alan would not leave me though I often pressed
him, and indeed his foolhardiness in staying was a common subject
of outcry with the two or three friends that were let into the
secret. He hid by day in a hole of the braes under a little wood;
and at night, when the coast was clear, would come into the house
to visit me. I need not say if I was pleased to see him; Mrs.
Maclaren, our hostess, thought nothing good enough for such a
guest; and as Duncan Dhu (which was the name of our host) had a
pair of pipes in his house, and was much of a lover of music, this
time of my recovery was quite a festival, and we commonly turned
night into day.

The soldiers let us be; although once a party of two companies
and some dragoons went by in the bottom of the valley, where I
could see them through the window as I lay in bed. What was much
more astonishing, no magistrate came near me, and there was no
question put of whence I came or whither I was going; and in that
time of excitement, I was as free of all inquiry as though I had
lain in a desert. Yet my presence was known before I left to all
the people in Balquhidder and the adjacent parts; many coming about
the house on visits and these (after the custom of the country)
spreading the news among their neighbours. The bills, too, had now
been printed. There was one pinned near the foot of my bed, where I
could read my own not very flattering portrait and, in larger
characters, the amount of the blood money that had been set upon my
life. Duncan Dhu and the rest that knew that I had come there in
Alan's company, could have entertained no doubt of who I was; and
many others must have had their guess. For though I had changed my
clothes, I could not change my age or person; and Lowland boys of
eighteen were not so rife in these parts of the world, and above
all about that time, that they could fail to put one thing with
another, and connect me with the bill. So it was, at least. Other
folk keep a secret among two or three near friends, and somehow it
leaks out; but among these clansmen, it is told to a whole
countryside, and they will keep it for a century.

There was but one thing happened worth narrating; and that is
the visit I had of Robin Oig, one of the sons of the notorious Rob
Roy. He was sought upon all sides on a charge of carrying a young
woman from Balfron and marrying her (as was alleged) by force; yet
he stepped about Balquhidder like a gentleman in his own walled
policy. It was he who had shot James Maclaren at the plough stilts,
a quarrel never satisfied; yet he walked into the house of his
blood enemies as a rider[29] might into a public inn.

Duncan had time to pass me word of who it was; and we looked at
one another in concern. You should understand, it was then close
upon the time of Alan's coming; the two were little likely to
agree; and yet if we sent word or sought to make a signal, it was
sure to arouse suspicion in a man under so dark a cloud as the
Macgregor.

He came in with a great show of civility, but like a man among
inferiors; took off his bonnet to Mrs. Maclaren, but clapped it on
his head again to speak to Duncan; and leaving thus set himself (as
he would have thought) in a proper light, came to my bedside and
bowed.

"I am given to know, sir," says he, "that your name is
Balfour."

"They call me David Balfour," said I, "at your service."

"I would give ye my name in return, sir" he replied, "but it's
one somewhat blown upon of late days; and it'll perhaps suffice if
I tell ye that I am own brother to James More Drummond or
Macgregor, of whom ye will scarce have failed to hear."

"No, sir," said I, a little alarmed; "nor yet of your father,
Macgregor-Campbell." And I sat up and bowed in bed; for I thought
best to compliment him, in case he was proud of having had an
outlaw to his father.

He bowed in return. "But what I am come to say, sir," he went
on, "is this. In the year '45, my brother raised a part of the
'Gregara' and marched six companies to strike a stroke for the good
side; and the surgeon that marched with our clan and cured my
brother's leg when it was broken in the brush at Preston Pans, was
a gentleman of the same name precisely as yourself. He was brother
to Balfour of Baith; and if you are in any reasonable degree of
nearness one of that gentleman's kin, I have come to put myself and
my people at your command."

You are to remember that I knew no more of my descent than any
cadger's dog; my uncle, to be sure, had prated of some of our high
connections, but nothing to the present purpose; and there was
nothing left me but that bitter disgrace of owning that I could not
tell.

Robin told me shortly he was sorry he had put himself about,
turned his back upon me without a sign of salutation, and as he
went towards the door, I could hear him telling Duncan that I was
"only some kinless loon that didn't know his own father." Angry as
I was at these words, and ashamed of my own ignorance, I could
scarce keep from smiling that a man who was under the lash of the
law (and was indeed hanged some three years later) should be so
nice as to the descent of his acquaintances.

Just in the door, he met Alan coming in; and the two drew back
and looked at each other like strange dogs. They were neither of
them big men, but they seemed fairly to swell out with pride. Each
wore a sword, and by a movement of his haunch, thrust clear the
hilt of it, so that it might be the more readily grasped and the
blade drawn.

"Mr. Stewart, I am thinking," says Robin.

"Troth, Mr. Macgregor, it's not a name to be ashamed of,"
answered Alan.

"I did not know ye were in my country, sir," says Robin.

"It sticks in my mind that I am in the country of my friends the
Maclarens," says Alan.

"That's a kittle point," returned the other. "There may be two
words to say to that. But I think I will have heard that you are a
man of your sword?"

"Unless ye were born deaf, Mr. Macgregor, ye will have heard a
good deal more than that," says Alan. "I am not the only man that
can draw steel in Appin; and when my kinsman and captain, Ardshiel,
had a talk with a gentleman of your name, not so many years back, I
could never hear that the Macgregor had the best of it."

"Do ye mean my father, sir?" says Robin.

"Well, I wouldnae wonder," said Alan. "The gentleman I have in
my mind had the ill-taste to clap Campbell to his name."

"My father was an old man," returned Robin.

"The match was unequal. You and me would make a better pair,
sir."

"I was thinking that," said Alan.

I was half out of bed, and Duncan had been hanging at the elbow
of these fighting cocks, ready to intervene upon the least
occasion. But when that word was uttered, it was a case of now or
never; and Duncan, with something of a white face to be sure,
thrust himself between.

"Gentlemen," said he, "I will have been thinking of a very
different matter, whateffer. Here are my pipes, and here are you
two gentlemen who are baith acclaimed pipers. It's an auld dispute
which one of ye's the best. Here will be a braw chance to settle
it."

"Why, sir," said Alan, still addressing Robin, from whom indeed
he had not so much as shifted his eyes, nor yet Robin from him,
"why, sir," says Alan, "I think I will have heard some
sough[30] of the sort. Have ye music, as
folk say? Are ye a bit of a piper?"

"I can pipe like a Macrimmon!" cries Robin.

"And that is a very bold word," quoth Alan.

"I have made bolder words good before now," returned Robin, "and
that against better adversaries."

"It is easy to try that," says Alan.

Duncan Dhu made haste to bring out the pair of pipes that was
his principal possession, and to set before his guests a mutton-ham
and a bottle of that drink which they call Athole brose, and which
is made of old whiskey, strained honey and sweet cream, slowly
beaten together in the right order and proportion. The two enemies
were still on the very breach of a quarrel; but down they sat, one
upon each side of the peat fire, with a mighty show of politeness.
Maclaren pressed them to taste his mutton-ham and "the wife's
brose," reminding them the wife was out of Athole and had a name
far and wide for her skill in that confection. But Robin put aside
these hospitalities as bad for the breath.

"I would have ye to remark, sir," said Alan, "that I havenae
broken bread for near upon ten hours, which will be worse for the
breath than any brose in Scotland."

"I will take no advantages, Mr. Stewart," replied Robin. "Eat
and drink; I'll follow you."

Each ate a small portion of the ham and drank a glass of the
brose to Mrs. Maclaren; and then after a great number of
civilities, Robin took the pipes and played a little spring in a
very ranting manner.

"Ay, ye can, blow" said Alan; and taking the instrument from his
rival, he first played the same spring in a manner identical with
Robin's; and then wandered into variations, which, as he went on,
he decorated with a perfect flight of grace-notes, such as pipers
love, and call the "warblers."

I had been pleased with Robin's playing, Alan's ravished me.

"That's no very bad, Mr. Stewart," said the rival, "but ye show
a poor device in your warblers."

"Me!" cried Alan, the blood starting to his face. "I give ye the
lie."

"Do ye own yourself beaten at the pipes, then," said Robin,
"that ye seek to change them for the sword?"

"And that's very well said, Mr. Macgregor," returned Alan; "and
in the meantime" (laying a strong accent on the word) "I take back
the lie. I appeal to Duncan."

"Indeed, ye need appeal to naebody," said Robin. "Ye're a far
better judge than any Maclaren in Balquhidder: for it's a God's
truth that you're a very creditable piper for a Stewart. Hand me
the pipes." Alan did as he asked; and Robin proceeded to imitate
and correct some part of Alan's variations, which it seemed that he
remembered perfectly.

"Ay, ye have music," said Alan, gloomily.

"And now be the judge yourself, Mr. Stewart," said Robin; and
taking up the variations from the beginning, he worked them
throughout to so new a purpose, with such ingenuity and sentiment,
and with so odd a fancy and so quick a knack in the grace-notes,
that I was amazed to hear him.

As for Alan, his face grew dark and hot, and he sat and gnawed
his fingers, like a man under some deep affront. "Enough!" he
cried. "Ye can blow the pipes—make the most of that." And he made
as if to rise.

But Robin only held out his hand as if to ask for silence, and
struck into the slow measure of a pibroch. It was a fine piece of
music in itself, and nobly played; but it seems, besides, it was a
piece peculiar to the Appin Stewarts and a chief favourite with
Alan. The first notes were scarce out, before there came a change
in his face; when the time quickened, he seemed to grow restless in
his seat; and long before that piece was at an end, the last signs
of his anger died from him, and he had no thought but for the
music.

"Robin Oig," he said, when it was done, "ye are a great piper. I
am not fit to blow in the same kingdom with ye. Body of me! ye have
mair music in your sporran than I have in my head! And though it
still sticks in my mind that I could maybe show ye another of it
with the cold steel, I warn ye beforehand—it'll no be fair! It
would go against my heart to haggle a man that can blow the pipes
as you can!"

Thereupon that quarrel was made up; all night long the brose was
going and the pipes changing hands; and the day had come pretty
bright, and the three men were none the better for what they had
been taking, before Robin as much as thought upon the road.

Chapter 26
END OF THE FLIGHT: WE PASS THE FORTH

The month, as I have said, was not yet out, but it was already
far through August, and beautiful warm weather, with every sign of
an early and great harvest, when I was pronounced able for my
journey. Our money was now run to so low an ebb that we must think
first of all on speed; for if we came not soon to Mr. Rankeillor's,
or if when we came there he should fail to help me, we must surely
starve. In Alan's view, besides, the hunt must have now greatly
slackened; and the line of the Forth and even Stirling Bridge,
which is the main pass over that river, would be watched with
little interest.

"It's a chief principle in military affairs," said he, "to go
where ye are least expected. Forth is our trouble; ye ken the
saying, 'Forth bridles the wild Hielandman.' Well, if we seek to
creep round about the head of that river and come down by Kippen or
Balfron, it's just precisely there that they'll be looking to lay
hands on us. But if we stave on straight to the auld Brig of
Stirling, I'll lay my sword they let us pass unchallenged."

The first night, accordingly, we pushed to the house of a
Maclaren in Strathire, a friend of Duncan's, where we slept the
twenty-first of the month, and whence we set forth again about the
fall of night to make another easy stage. The twenty-second we lay
in a heather bush on the hillside in Uam Var, within view of a herd
of deer, the happiest ten hours of sleep in a fine, breathing
sunshine and on bone-dry ground, that I have ever tasted. That
night we struck Allan Water, and followed it down; and coming to
the edge of the hills saw the whole Carse of Stirling underfoot, as
flat as a pancake, with the town and castle on a hill in the midst
of it, and the moon shining on the Links of Forth.

"Now," said Alan, "I kenna if ye care, but ye're in your own
land again. We passed the Hieland Line in the first hour; and now
if we could but pass yon crooked water, we might cast our bonnets
in the air."

In Allan Water, near by where it falls into the Forth, we found
a little sandy islet, overgrown with burdock, butterbur and the
like low plants, that would just cover us if we lay flat. Here it
was we made our camp, within plain view of Stirling Castle, whence
we could hear the drums beat as some part of the garrison paraded.
Shearers worked all day in a field on one side of the river, and we
could hear the stones going on the hooks and the voices and even
the words of the men talking. It behoved to lie close and keep
silent. But the sand of the little isle was sun-warm, the green
plants gave us shelter for our heads, we had food and drink in
plenty; and to crown all, we were within sight of safety.

As soon as the shearers quit their work and the dusk began to
fall, we waded ashore and struck for the Bridge of Stirling,
keeping to the fields and under the field fences.

The bridge is close under the castle hill, an old, high, narrow
bridge with pinnacles along the parapet; and you may conceive with
how much interest I looked upon it, not only as a place famous in
history, but as the very doors of salvation to Alan and myself. The
moon was not yet up when we came there; a few lights shone along
the front of the fortress, and lower down a few lighted windows in
the town; but it was all mighty still, and there seemed to be no
guard upon the passage.

I was for pushing straight across; but Alan was more wary.

"It looks unco' quiet," said he; "but for all that we'll lie
down here cannily behind a dyke, and make sure."

So we lay for about a quarter of an hour, whiles whispering,
whiles lying still and hearing nothing earthly but the washing of
the water on the piers. At last there came by an old, hobbling
woman with a crutch stick; who first stopped a little, close to
where we lay, and bemoaned herself and the long way she had
travelled; and then set forth again up the steep spring of the
bridge. The woman was so little, and the night still so dark, that
we soon lost sight of her; only heard the sound of her steps, and
her stick, and a cough that she had by fits, draw slowly farther
away.

"She's bound to be across now," I whispered.

"Na," said Alan, "her foot still sounds boss[31]
 upon the bridge."

And just then—"Who goes?" cried a voice, and we heard the butt
of a musket rattle on the stones. I must suppose the sentry had
been sleeping, so that had we tried, we might have passed unseen;
but he was awake now, and the chance forfeited.

"This'll never do," said Alan. "This'll never, never do for us,
David."

And without another word, he began to crawl away through the
fields; and a little after, being well out of eye-shot, got to his
feet again, and struck along a road that led to the eastward. I
could not conceive what he was doing; and indeed I was so sharply
cut by the disappointment, that I was little likely to be pleased
with anything. A moment back and I had seen myself knocking at Mr.
Rankeillor's door to claim my inheritance, like a hero in a ballad;
and here was I back again, a wandering, hunted blackguard, on the
wrong side of Forth.

"Well?" said I.

"Well," said Alan, "what would ye have? They're none such fools
as I took them for. We have still the Forth to pass, Davie—weary
fall the rains that fed and the hillsides that guided it!"

"And why go east?" said I.

"Ou, just upon the chance!" said he. "If we cannae pass the
river, we'll have to see what we can do for the firth."

"There are fords upon the river, and none upon the firth," said
I.

"To be sure there are fords, and a bridge forbye," quoth Alan;
"and of what service, when they are watched?"

"Well," said I, "but a river can be swum."

"By them that have the skill of it," returned he; "but I have
yet to hear that either you or me is much of a hand at that
exercise; and for my own part, I swim like a stone."

"I'm not up to you in talking back, Alan," I said; "but I can
see we're making bad worse. If it's hard to pass a river, it stands
to reason it must be worse to pass a sea."

"But there's such a thing as a boat," says Alan, "or I'm the
more deceived."

"Ay, and such a thing as money," says I. "But for us that have
neither one nor other, they might just as well not have been
invented."

"Ye think so?" said Alan.

"I do that," said I.

"David," says he, "ye're a man of small invention and less
faith. But let me set my wits upon the hone, and if I cannae beg,
borrow, nor yet steal a boat, I'll make one!"

"I think I see ye!" said I. "And what's more than all that: if
ye pass a bridge, it can tell no tales; but if we pass the firth,
there's the boat on the wrong side—somebody must have brought
it—the country-side will all be in a bizz—-"

"Man!" cried Alan, "if I make a boat, I'll make a body to take
it back again! So deave me with no more of your nonsense, but walk
(for that's what you've got to do)—and let Alan think for ye."

All night, then, we walked through the north side of the Carse
under the high line of the Ochil mountains; and by Alloa and
Clackmannan and Culross, all of which we avoided: and about ten in
the morning, mighty hungry and tired, came to the little clachan of
Limekilns. This is a place that sits near in by the water-side, and
looks across the Hope to the town of the Queensferry. Smoke went up
from both of these, and from other villages and farms upon all
hands. The fields were being reaped; two ships lay anchored, and
boats were coming and going on the Hope. It was altogether a right
pleasant sight to me; and I could not take my fill of gazing at
these comfortable, green, cultivated hills and the busy people both
of the field and sea.

For all that, there was Mr. Rankeillor's house on the south
shore, where I had no doubt wealth awaited me; and here was I upon
the north, clad in poor enough attire of an outlandish fashion,
with three silver shillings left to me of all my fortune, a price
set upon my head, and an outlawed man for my sole company.

"O, Alan!" said I, "to think of it! Over there, there's all that
heart could want waiting me; and the birds go over, and the boats
go over—all that please can go, but just me only! O, man, but it's
a heart-break!"

In Limekilns we entered a small change-house, which we only knew
to be a public by the wand over the door, and bought some bread and
cheese from a good-looking lass that was the servant. This we
carried with us in a bundle, meaning to sit and eat it in a bush of
wood on the sea-shore, that we saw some third part of a mile in
front. As we went, I kept looking across the water and sighing to
myself; and though I took no heed of it, Alan had fallen into a
muse. At last he stopped in the way.

"Did ye take heed of the lass we bought this of?" says he,
tapping on the bread and cheese.

"To be sure," said I, "and a bonny lass she was."

"Ye thought that?" cries he. "Man, David, that's good news."

"In the name of all that's wonderful, why so?" says I. "What
good can that do?"

"Well," said Alan, with one of his droll looks, "I was rather in
hopes it would maybe get us that boat."

"If it were the other way about, it would be liker it," said
I.

"That's all that you ken, ye see," said Alan. "I don't want the
lass to fall in love with ye, I want her to be sorry for ye, David;
to which end there is no manner of need that she should take you
for a beauty. Let me see" (looking me curiously over). "I wish ye
were a wee thing paler; but apart from that ye'll do fine for my
purpose—ye have a fine, hang-dog, rag-and-tatter, clappermaclaw
kind of a look to ye, as if ye had stolen the coat from a
potato-bogle. Come; right about, and back to the change-house for
that boat of ours."

I followed him, laughing.

"David Balfour," said he, "ye're a very funny gentleman by your
way of it, and this is a very funny employ for ye, no doubt. For
all that, if ye have any affection for my neck (to say nothing of
your own) ye will perhaps be kind enough to take this matter
responsibly. I am going to do a bit of play-acting, the bottom
ground of which is just exactly as serious as the gallows for the
pair of us. So bear it, if ye please, in mind, and conduct yourself
according."

"Well, well," said I, "have it as you will."

As we got near the clachan, he made me take his arm and hang
upon it like one almost helpless with weariness; and by the time he
pushed open the change-house door, he seemed to be half carrying
me. The maid appeared surprised (as well she might be) at our
speedy return; but Alan had no words to spare for her in
explanation, helped me to a chair, called for a tass of brandy with
which he fed me in little sips, and then breaking up the bread and
cheese helped me to eat it like a nursery-lass; the whole with that
grave, concerned, affectionate countenance, that might have imposed
upon a judge. It was small wonder if the maid were taken with the
picture we presented, of a poor, sick, overwrought lad and his most
tender comrade. She drew quite near, and stood leaning with her
back on the next table.

"What's like wrong with him?" said she at last.

Alan turned upon her, to my great wonder, with a kind of fury.
"Wrong?" cries he. "He's walked more hundreds of miles than he has
hairs upon his chin, and slept oftener in wet heather than dry
sheets. Wrong, quo' she! Wrong enough, I would think! Wrong,
indeed!" and he kept grumbling to himself as he fed me, like a man
ill-pleased.

"He's young for the like of that," said the maid.

"Ower young," said Alan, with his back to her.

"He would be better riding," says she.

"And where could I get a horse to him?" cried Alan, turning on
her with the same appearance of fury. "Would ye have me steal?"

I thought this roughness would have sent her off in dudgeon, as
indeed it closed her mouth for the time. But my companion knew very
well what he was doing; and for as simple as he was in some things
of life, had a great fund of roguishness in such affairs as
these.

"Ye neednae tell me," she said at last—"ye're gentry."

"Well," said Alan, softened a little (I believe against his
will) by this artless comment, "and suppose we were? Did ever you
hear that gentrice put money in folk's pockets?"

She sighed at this, as if she were herself some disinherited
great lady. "No," says she, "that's true indeed."

I was all this while chafing at the part I played, and sitting
tongue-tied between shame and merriment; but somehow at this I
could hold in no longer, and bade Alan let me be, for I was better
already. My voice stuck in my throat, for I ever hated to take part
in lies; but my very embarrassment helped on the plot, for the lass
no doubt set down my husky voice to sickness and fatigue.

"Has he nae friends?" said she, in a tearful voice.

"That has he so!" cried Alan, "if we could but win to
them!—friends and rich friends, beds to lie in, food to eat,
doctors to see to him—and here he must tramp in the dubs and sleep
in the heather like a beggarman."

"And why that?" says the lass.

"My dear," said Alan, "I cannae very safely say; but I'll tell
ye what I'll do instead," says he, "I'll whistle ye a bit tune."
And with that he leaned pretty far over the table, and in a mere
breath of a whistle, but with a wonderful pretty sentiment, gave
her a few bars of "Charlie is my darling."

"Wheesht," says she, and looked over her shoulder to the
door.

"That's it," said Alan.

"And him so young!" cries the lass.

"He's old enough to——" and Alan struck his forefinger on the
back part of his neck, meaning that I was old enough to lose my
head.

"It would be a black shame," she cried, flushing high.

"It's what will be, though," said Alan, "unless we manage the
better."

At this the lass turned and ran out of that part of the house,
leaving us alone together. Alan in high good humour at the
furthering of his schemes, and I in bitter dudgeon at being called
a Jacobite and treated like a child.

"Alan," I cried, "I can stand no more of this."

"Ye'll have to sit it then, Davie," said he. "For if ye upset
the pot now, ye may scrape your own life out of the fire, but Alan
Breck is a dead man."

This was so true that I could only groan; and even my groan
served Alan's purpose, for it was overheard by the lass as she came
flying in again with a dish of white puddings and a bottle of
strong ale.

"Poor lamb!" says she, and had no sooner set the meat before us,
than she touched me on the shoulder with a little friendly touch,
as much as to bid me cheer up. Then she told us to fall to, and
there would be no more to pay; for the inn was her own, or at least
her father's, and he was gone for the day to Pittencrieff. We
waited for no second bidding, for bread and cheese is but cold
comfort and the puddings smelt excellently well; and while we sat
and ate, she took up that same place by the next table, looking on,
and thinking, and frowning to herself, and drawing the string of
her apron through her hand.

"I'm thinking ye have rather a long tongue," she said at last to
Alan.

"Ay" said Alan; "but ye see I ken the folk I speak to."

"I would never betray ye," said she, "if ye mean that."

"No," said he, "ye're not that kind. But I'll tell ye what ye
would do, ye would help."

"I couldnae," said she, shaking her head. "Na, I couldnae."

"No," said he, "but if ye could?"

She answered him nothing.

"Look here, my lass," said Alan, "there are boats in the Kingdom
of Fife, for I saw two (no less) upon the beach, as I came in by
your town's end. Now if we could have the use of a boat to pass
under cloud of night into Lothian, and some secret, decent kind of
a man to bring that boat back again and keep his counsel, there
would be two souls saved—mine to all likelihood—his to a dead
surety. If we lack that boat, we have but three shillings left in
this wide world; and where to go, and how to do, and what other
place there is for us except the chains of a gibbet—I give you my
naked word, I kenna! Shall we go wanting, lassie? Are ye to lie in
your warm bed and think upon us, when the wind gowls in the chimney
and the rain tirls on the roof? Are ye to eat your meat by the
cheeks of a red fire, and think upon this poor sick lad of mine,
biting his finger ends on a blae muir for cauld and hunger? Sick or
sound, he must aye be moving; with the death grapple at his throat
he must aye be trailing in the rain on the lang roads; and when he
gants his last on a rickle of cauld stanes, there will be nae
friends near him but only me and God."

At this appeal, I could see the lass was in great trouble of
mind, being tempted to help us, and yet in some fear she might be
helping malefactors; and so now I determined to step in myself and
to allay her scruples with a portion of the truth.

"Did ever you, hear" said I, "of Mr. Rankeillor of the
Ferry?"

"Rankeillor the writer?" said she. "I daur say that!"

"Well," said I, "it's to his door that I am bound, so you may
judge by that if I am an ill-doer; and I will tell you more, that
though I am indeed, by a dreadful error, in some peril of my life,
King George has no truer friend in all Scotland than myself."

Her face cleared up mightily at this, although Alan's
darkened.

"That's more than I would ask," said she. "Mr. Rankeillor is a
kennt man." And she bade us finish our meat, get clear of the
clachan as soon as might be, and lie close in the bit wood on the
sea-beach. "And ye can trust me," says she, "I'll find some means
to put you over."

At this we waited for no more, but shook hands with her upon the
bargain, made short work of the puddings, and set forth again from
Limekilns as far as to the wood. It was a small piece of perhaps a
score of elders and hawthorns and a few young ashes, not thick
enough to veil us from passersby upon the road or beach. Here we
must lie, however, making the best of the brave warm weather and
the good hopes we now had of a deliverance, and planing more
particularly what remained for us to do.

We had but one trouble all day; when a strolling piper came and
sat in the same wood with us; a red-nosed, bleareyed, drunken dog,
with a great bottle of whisky in his pocket, and a long story of
wrongs that had been done him by all sorts of persons, from the
Lord President of the Court of Session, who had denied him justice,
down to the Bailies of Inverkeithing who had given him more of it
than he desired. It was impossible but he should conceive some
suspicion of two men lying all day concealed in a thicket and
having no business to allege. As long as he stayed there he kept us
in hot water with prying questions; and after he was gone, as he
was a man not very likely to hold his tongue, we were in the
greater impatience to be gone ourselves.

The day came to an end with the same brightness; the night fell
quiet and clear; lights came out in houses and hamlets and then,
one after another, began to be put out; but it was past eleven, and
we were long since strangely tortured with anxieties, before we
heard the grinding of oars upon the rowing-pins. At that, we looked
out and saw the lass herself coming rowing to us in a boat. She had
trusted no one with our affairs, not even her sweetheart, if she
had one; but as soon as her father was asleep, had left the house
by a window, stolen a neighbour's boat, and come to our assistance
single-handed.

I was abashed how to find expression for my thanks; but she was
no less abashed at the thought of hearing them; begged us to lose
no time and to hold our peace, saying (very properly) that the
heart of our matter was in haste and silence; and so, what with one
thing and another, she had set us on the Lothian shore not far from
Carriden, had shaken hands with us, and was out again at sea and
rowing for Limekilns, before there was one word said either of her
service or our gratitude.

Even after she was gone, we had nothing to say, as indeed
nothing was enough for such a kindness. Only Alan stood a great
while upon the shore shaking his head.

"It is a very fine lass," he said at last. "David, it is a very
fine lass." And a matter of an hour later, as we were lying in a
den on the sea-shore and I had been already dozing, he broke out
again in commendations of her character. For my part, I could say
nothing, she was so simple a creature that my heart smote me both
with remorse and fear: remorse because we had traded upon her
ignorance; and fear lest we should have anyway involved her in the
dangers of our situation.

Chapter 27 I
COME TO MR. RANKEILLOR

The next day it was agreed that Alan should fend for himself
till sunset; but as soon as it began to grow dark, he should lie in
the fields by the roadside near to Newhalls, and stir for naught
until he heard me whistling. At first I proposed I should give him
for a signal the "Bonnie House of Airlie," which was a favourite of
mine; but he objected that as the piece was very commonly known,
any ploughman might whistle it by accident; and taught me instead a
little fragment of a Highland air, which has run in my head from
that day to this, and will likely run in my head when I lie dying.
Every time it comes to me, it takes me off to that last day of my
uncertainty, with Alan sitting up in the bottom of the den,
whistling and beating the measure with a finger, and the grey of
the dawn coming on his face.

I was in the long street of Queensferry before the sun was up.
It was a fairly built burgh, the houses of good stone, many slated;
the town-hall not so fine, I thought, as that of Peebles, nor yet
the street so noble; but take it altogether, it put me to shame for
my foul tatters.

As the morning went on, and the fires began to be kindled, and
the windows to open, and the people to appear out of the houses, my
concern and despondency grew ever the blacker. I saw now that I had
no grounds to stand upon; and no clear proof of my rights, nor so
much as of my own identity. If it was all a bubble, I was indeed
sorely cheated and left in a sore pass. Even if things were as I
conceived, it would in all likelihood take time to establish my
contentions; and what time had I to spare with less than three
shillings in my pocket, and a condemned, hunted man upon my hands
to ship out of the country? Truly, if my hope broke with me, it
might come to the gallows yet for both of us. And as I continued to
walk up and down, and saw people looking askance at me upon the
street or out of windows, and nudging or speaking one to another
with smiles, I began to take a fresh apprehension: that it might be
no easy matter even to come to speech of the lawyer, far less to
convince him of my story.

For the life of me I could not muster up the courage to address
any of these reputable burghers; I thought shame even to speak with
them in such a pickle of rags and dirt; and if I had asked for the
house of such a man as Mr. Rankeillor, I suppose they would have
burst out laughing in my face. So I went up and down, and through
the street, and down to the harbour-side, like a dog that has lost
its master, with a strange gnawing in my inwards, and every now and
then a movement of despair. It grew to be high day at last, perhaps
nine in the forenoon; and I was worn with these wanderings, and
chanced to have stopped in front of a very good house on the
landward side, a house with beautiful, clear glass windows,
flowering knots upon the sills, the walls new-harled[32] and a chase-dog sitting yawning on
the step like one that was at home. Well, I was even envying this
dumb brute, when the door fell open and there issued forth a
shrewd, ruddy, kindly, consequential man in a well-powdered wig and
spectacles. I was in such a plight that no one set eyes on me once,
but he looked at me again; and this gentleman, as it proved, was so
much struck with my poor appearance that he came straight up to me
and asked me what I did.

I told him I was come to the Queensferry on business, and taking
heart of grace, asked him to direct me to the house of Mr.
Rankeillor.

"Why," said he, "that is his house that I have just come out of;
and for a rather singular chance, I am that very man."

"Then, sir," said I, "I have to beg the favour of an
interview."

"I do not know your name," said he, "nor yet your face."

"My name is David Balfour," said I.

"David Balfour?" he repeated, in rather a high tone, like one
surprised. "And where have you come from, Mr. David Balfour?" he
asked, looking me pretty drily in the face.

"I have come from a great many strange places, sir," said I;
"but I think it would be as well to tell you where and how in a
more private manner."

He seemed to muse awhile, holding his lip in his hand, and
looking now at me and now upon the causeway of the street.

"Yes," says he, "that will be the best, no doubt." And he led me
back with him into his house, cried out to some one whom I could
not see that he would be engaged all morning, and brought me into a
little dusty chamber full of books and documents. Here he sate
down, and bade me be seated; though I thought he looked a little
ruefully from his clean chair to my muddy rags. "And now," says he,
"if you have any business, pray be brief and come swiftly to the
point. Nec gemino bellum Trojanum orditur ab ovo—do you understand
that?" says he, with a keen look.

"I will even do as Horace says, sir," I answered, smiling, "and
carry you in medias res." He nodded as if he was well pleased, and
indeed his scrap of Latin had been set to test me. For all that,
and though I was somewhat encouraged, the blood came in my face
when I added: "I have reason to believe myself some rights on the
estate of Shaws."

He got a paper book out of a drawer and set it before him open.
"Well?" said he.

But I had shot my bolt and sat speechless.

"Come, come, Mr. Balfour," said he, "you must continue. Where
were you born?"

"In Essendean, sir," said I, "the year 1733, the 12th of
March."

He seemed to follow this statement in his paper book; but what
that meant I knew not. "Your father and mother?" said he.

"My father was Alexander Balfour, schoolmaster of that place,"
said I, "and my mother Grace Pitarrow; I think her people were from
Angus."

"Have you any papers proving your identity?" asked Mr.
Rankeillor.

"No, sir," said I, "but they are in the hands of Mr. Campbell,
the minister, and could be readily produced. Mr. Campbell, too,
would give me his word; and for that matter, I do not think my
uncle would deny me."

"Meaning Mr. Ebenezer Balfour?" says he.

"The same," said I.

"Whom you have seen?" he asked.

"By whom I was received into his own house," I answered.

"Did you ever meet a man of the name of Hoseason?" asked Mr.
Rankeillor.

"I did so, sir, for my sins," said I; "for it was by his means
and the procurement of my uncle, that I was kidnapped within sight
of this town, carried to sea, suffered shipwreck and a hundred
other hardships, and stand before you to-day in this poor
accoutrement."

"You say you were shipwrecked," said Rankeillor; "where was
that?"

"Off the south end of the Isle of Mull," said I. "The name of
the isle on which I was cast up is the Island Earraid."

"Ah!" says he, smiling, "you are deeper than me in the
geography. But so far, I may tell you, this agrees pretty exactly
with other informations that I hold. But you say you were
kidnapped; in what sense?"

"In the plain meaning of the word, sir," said I. "I was on my
way to your house, when I was trepanned on board the brig, cruelly
struck down, thrown below, and knew no more of anything till we
were far at sea. I was destined for the plantations; a fate that,
in God's providence, I have escaped."

"The brig was lost on June the 27th," says he, looking in his
book, "and we are now at August the 24th. Here is a considerable
hiatus, Mr. Balfour, of near upon two months. It has already caused
a vast amount of trouble to your friends; and I own I shall not be
very well contented until it is set right."

"Indeed, sir," said I, "these months are very easily filled up;
but yet before I told my story, I would be glad to know that I was
talking to a friend."

"This is to argue in a circle," said the lawyer. "I cannot be
convinced till I have heard you. I cannot be your friend till I am
properly informed. If you were more trustful, it would better befit
your time of life. And you know, Mr. Balfour, we have a proverb in
the country that evil-doers are aye evil-dreaders."

"You are not to forget, sir," said I, "that I have already
suffered by my trustfulness; and was shipped off to be a slave by
the very man that (if I rightly understand) is your employer?"

All this while I had been gaining ground with Mr. Rankeillor,
and in proportion as I gained ground, gaining confidence. But at
this sally, which I made with something of a smile myself, he
fairly laughed aloud.

"No, no," said he, "it is not so bad as that. Fui, non sum. I
was indeed your uncle's man of business; but while you (imberbis
juvenis custode remoto) were gallivanting in the west, a good deal
of water has run under the bridges; and if your ears did not sing,
it was not for lack of being talked about. On the very day of your
sea disaster, Mr. Campbell stalked into my office, demanding you
from all the winds. I had never heard of your existence; but I had
known your father; and from matters in my competence (to be touched
upon hereafter) I was disposed to fear the worst. Mr. Ebenezer
admitted having seen you; declared (what seemed improbable) that he
had given you considerable sums; and that you had started for the
continent of Europe, intending to fulfil your education, which was
probable and praiseworthy. Interrogated how you had come to send no
word to Mr. Campbell, he deponed that you had expressed a great
desire to break with your past life. Further interrogated where you
now were, protested ignorance, but believed you were in Leyden.
That is a close sum of his replies. I am not exactly sure that any
one believed him," continued Mr. Rankeillor with a smile; "and in
particular he so much disrelished me expressions of mine that (in a
word) he showed me to the door. We were then at a full stand; for
whatever shrewd suspicions we might entertain, we had no shadow of
probation. In the very article, comes Captain Hoseason with the
story of your drowning; whereupon all fell through; with no
consequences but concern to Mr. Campbell, injury to my pocket, and
another blot upon your uncle's character, which could very ill
afford it. And now, Mr. Balfour," said he, "you understand the
whole process of these matters, and can judge for yourself to what
extent I may be trusted."

Indeed he was more pedantic than I can represent him, and placed
more scraps of Latin in his speech; but it was all uttered with a
fine geniality of eye and manner which went far to conquer my
distrust. Moreover, I could see he now treated me as if I was
myself beyond a doubt; so that first point of my identity seemed
fully granted.

"Sir," said I, "if I tell you my story, I must commit a friend's
life to your discretion. Pass me your word it shall be sacred; and
for what touches myself, I will ask no better guarantee than just
your face."

He passed me his word very seriously. "But," said he, "these are
rather alarming prolocutions; and if there are in your story any
little jostles to the law, I would beg you to bear in mind that I
am a lawyer, and pass lightly."

Thereupon I told him my story from the first, he listening with
his spectacles thrust up and his eyes closed, so that I sometimes
feared he was asleep. But no such matter! he heard every word (as I
found afterward) with such quickness of hearing and precision of
memory as often surprised me. Even strange outlandish Gaelic names,
heard for that time only, he remembered and would remind me of,
years after. Yet when I called Alan Breck in full, we had an odd
scene. The name of Alan had of course rung through Scotland, with
the news of the Appin murder and the offer of the reward; and it
had no sooner escaped me than the lawyer moved in his seat and
opened his eyes.

"I would name no unnecessary names, Mr. Balfour," said he;
"above all of Highlanders, many of whom are obnoxious to the
law."

"Well, it might have been better not," said I, "but since I have
let it slip, I may as well continue."

"Not at all," said Mr. Rankeillor. "I am somewhat dull of
hearing, as you may have remarked; and I am far from sure I caught
the name exactly. We will call your friend, if you please, Mr.
Thomson—that there may be no reflections. And in future, I would
take some such way with any Highlander that you may have to
mention—dead or alive."

By this, I saw he must have heard the name all too clearly, and
had already guessed I might be coming to the murder. If he chose to
play this part of ignorance, it was no matter of mine; so I smiled,
said it was no very Highland-sounding name, and consented. Through
all the rest of my story Alan was Mr. Thomson; which amused me the
more, as it was a piece of policy after his own heart. James
Stewart, in like manner, was mentioned under the style of Mr.
Thomson's kinsman; Colin Campbell passed as a Mr. Glen; and to
Cluny, when I came to that part of my tale, I gave the name of "Mr.
Jameson, a Highland chief." It was truly the most open farce, and I
wondered that the lawyer should care to keep it up; but, after all,
it was quite in the taste of that age, when there were two parties
in the state, and quiet persons, with no very high opinions of
their own, sought out every cranny to avoid offence to either.

"Well, well," said the lawyer, when I had quite done, "this is a
great epic, a great Odyssey of yours. You must tell it, sir, in a
sound Latinity when your scholarship is riper; or in English if you
please, though for my part I prefer the stronger tongue. You have
rolled much; quae regio in terris—what parish in Scotland (to make
a homely translation) has not been filled with your wanderings? You
have shown, besides, a singular aptitude for getting into false
positions; and, yes, upon the whole, for behaving well in them.
This Mr. Thomson seems to me a gentleman of some choice qualities,
though perhaps a trifle bloody-minded. It would please me none the
worse, if (with all his merits) he were soused in the North Sea,
for the man, Mr. David, is a sore embarrassment. But you are
doubtless quite right to adhere to him; indubitably, he adhered to
you. It comes—we may say—he was your true companion; nor less
paribus curis vestigia figit, for I dare say you would both take an
orra thought upon the gallows. Well, well, these days are
fortunately, by; and I think (speaking humanly) that you are near
the end of your troubles."

As he thus moralised on my adventures, he looked upon me with so
much humour and benignity that I could scarce contain my
satisfaction. I had been so long wandering with lawless people, and
making my bed upon the hills and under the bare sky, that to sit
once more in a clean, covered house, and to talk amicably with a
gentleman in broadcloth, seemed mighty elevations. Even as I
thought so, my eye fell on my unseemly tatters, and I was once more
plunged in confusion. But the lawyer saw and understood me. He
rose, called over the stair to lay another plate, for Mr. Balfour
would stay to dinner, and led me into a bedroom in the upper part
of the house. Here he set before me water and soap, and a comb; and
laid out some clothes that belonged to his son; and here, with
another apposite tag, he left me to my toilet.

Chapter 28 I
GO IN QUEST OF MY INHERITANCE

I made what change I could in my appearance; and blithe was I to
look in the glass and find the beggarman a thing of the past, and
David Balfour come to life again. And yet I was ashamed of the
change too, and, above all, of the borrowed clothes. When I had
done, Mr. Rankeillor caught me on the stair, made me his
compliments, and had me again into the cabinet.

"Sit ye down, Mr. David," said he, "and now that you are looking
a little more like yourself, let me see if I can find you any news.
You will be wondering, no doubt, about your father and your uncle?
To be sure it is a singular tale; and the explanation is one that I
blush to have to offer you. For," says he, really with
embarrassment, "the matter hinges on a love affair."

"Truly," said I, "I cannot very well join that notion with my
uncle."

"But your uncle, Mr. David, was not always old," replied the
lawyer, "and what may perhaps surprise you more, not always ugly.
He had a fine, gallant air; people stood in their doors to look
after him, as he went by upon a mettle horse. I have seen it with
these eyes, and I ingenuously confess, not altogether without envy;
for I was a plain lad myself and a plain man's son; and in those
days it was a case of Odi te, qui bellus es, Sabelle."

"It sounds like a dream," said I.

"Ay, ay," said the lawyer, "that is how it is with youth and
age. Nor was that all, but he had a spirit of his own that seemed
to promise great things in the future. In 1715, what must he do but
run away to join the rebels? It was your father that pursued him,
found him in a ditch, and brought him back multum gementem; to the
mirth of the whole country. However, majora canamus—the two lads
fell in love, and that with the same lady. Mr. Ebenezer, who was
the admired and the beloved, and the spoiled one, made, no doubt,
mighty certain of the victory; and when he found he had deceived
himself, screamed like a peacock. The whole country heard of it;
now he lay sick at home, with his silly family standing round the
bed in tears; now he rode from public-house to public-house, and
shouted his sorrows into the lug of Tom, Dick, and Harry. Your
father, Mr. David, was a kind gentleman; but he was weak, dolefully
weak; took all this folly with a long countenance; and one day—by
your leave!—resigned the lady. She was no such fool, however; it's
from her you must inherit your excellent good sense; and she
refused to be bandied from one to another. Both got upon their
knees to her; and the upshot of the matter for that while was that
she showed both of them the door. That was in August; dear me! the
same year I came from college. The scene must have been highly
farcical."

I thought myself it was a silly business, but I could not forget
my father had a hand in it. "Surely, sir, it had some note of
tragedy," said I.

"Why, no, sir, not at all," returned the lawyer. "For tragedy
implies some ponderable matter in dispute, some dignus vindice
nodus; and this piece of work was all about the petulance of a
young ass that had been spoiled, and wanted nothing so much as to
be tied up and soundly belted. However, that was not your father's
view; and the end of it was, that from concession to concession on
your father's part, and from one height to another of squalling,
sentimental selfishness upon your uncle's, they came at last to
drive a sort of bargain, from whose ill results you have recently
been smarting. The one man took the lady, the other the estate.
Now, Mr. David, they talk a great deal of charity and generosity;
but in this disputable state of life, I often think the happiest
consequences seem to flow when a gentleman consults his lawyer, and
takes all the law allows him. Anyhow, this piece of Quixotry on
your father's part, as it was unjust in itself, has brought forth a
monstrous family of injustices. Your father and mother lived and
died poor folk; you were poorly reared; and in the meanwhile, what
a time it has been for the tenants on the estate of Shaws! And I
might add (if it was a matter I cared much about) what a time for
Mr. Ebenezer!"

"And yet that is certainly the strangest part of all," said I,
"that a man's nature should thus change."

"True," said Mr. Rankeillor. "And yet I imagine it was natural
enough. He could not think that he had played a handsome part.
Those who knew the story gave him the cold shoulder; those who knew
it not, seeing one brother disappear, and the other succeed in the
estate, raised a cry of murder; so that upon all sides he found
himself evited. Money was all he got by his bargain; well, he came
to think the more of money. He was selfish when he was young, he is
selfish now that he is old; and the latter end of all these pretty
manners and fine feelings you have seen for yourself."

"Well, sir," said I, "and in all this, what is my position?"

"The estate is yours beyond a doubt," replied the lawyer. "It
matters nothing what your father signed, you are the heir of
entail. But your uncle is a man to fight the indefensible; and it
would be likely your identity that he would call in question. A
lawsuit is always expensive, and a family lawsuit always
scandalous; besides which, if any of your doings with your friend
Mr. Thomson were to come out, we might find that we had burned our
fingers. The kidnapping, to be sure, would be a court card upon our
side, if we could only prove it. But it may be difficult to prove;
and my advice (upon the whole) is to make a very easy bargain with
your uncle, perhaps even leaving him at Shaws where he has taken
root for a quarter of a century, and contenting yourself in the
meanwhile with a fair provision."

I told him I was very willing to be easy, and that to carry
family concerns before the public was a step from which I was
naturally much averse. In the meantime (thinking to myself) I began
to see the outlines of that scheme on which we afterwards
acted.

"The great affair," I asked, "is to bring home to him the
kidnapping?"

"Surely," said Mr. Rankeillor, "and if possible, out of court.
For mark you here, Mr. David: we could no doubt find some men of
the Covenant who would swear to your reclusion; but once they were
in the box, we could no longer check their testimony, and some word
of your friend Mr. Thomson must certainly crop out. Which (from
what you have let fall) I cannot think to be desirable."

"Well, sir," said I, "here is my way of it." And I opened my
plot to him.

"But this would seem to involve my meeting the man Thomson?"
says he, when I had done.

"I think so, indeed, sir," said I.

"Dear doctor!" cries he, rubbing his brow. "Dear doctor! No, Mr.
David, I am afraid your scheme is inadmissible. I say nothing
against your friend, Mr. Thomson: I know nothing against him; and
if I did—mark this, Mr. David!—it would be my duty to lay hands on
him. Now I put it to you: is it wise to meet? He may have matters
to his charge. He may not have told you all. His name may not be
even Thomson!" cries the lawyer, twinkling; "for some of these
fellows will pick up names by the roadside as another would gather
haws."

"You must be the judge, sir," said I.

But it was clear my plan had taken hold upon his fancy, for he
kept musing to himself till we were called to dinner and the
company of Mrs. Rankeillor; and that lady had scarce left us again
to ourselves and a bottle of wine, ere he was back harping on my
proposal. When and where was I to meet my friend Mr. Thomson; was I
sure of Mr. T.'s discretion; supposing we could catch the old fox
tripping, would I consent to such and such a term of an
agreement—these and the like questions he kept asking at long
intervals, while he thoughtfully rolled his wine upon his tongue.
When I had answered all of them, seemingly to his contentment, he
fell into a still deeper muse, even the claret being now forgotten.
Then he got a sheet of paper and a pencil, and set to work writing
and weighing every word; and at last touched a bell and had his
clerk into the chamber.

"Torrance," said he, "I must have this written out fair against
to-night; and when it is done, you will be so kind as put on your
hat and be ready to come along with this gentleman and me, for you
will probably be wanted as a witness."

"What, sir," cried I, as soon as the clerk was gone, "are you to
venture it?"

"Why, so it would appear," says he, filling his glass. "But let
us speak no more of business. The very sight of Torrance brings in
my head a little droll matter of some years ago, when I had made a
tryst with the poor oaf at the cross of Edinburgh. Each had gone
his proper errand; and when it came four o'clock, Torrance had been
taking a glass and did not know his master, and I, who had forgot
my spectacles, was so blind without them, that I give you my word I
did not know my own clerk." And thereupon he laughed heartily.

I said it was an odd chance, and smiled out of politeness; but
what held me all the afternoon in wonder, he kept returning and
dwelling on this story, and telling it again with fresh details and
laughter; so that I began at last to be quite put out of
countenance and feel ashamed for my friend's folly.

Towards the time I had appointed with Alan, we set out from the
house, Mr. Rankeillor and I arm in arm, and Torrance following
behind with the deed in his pocket and a covered basket in his
hand. All through the town, the lawyer was bowing right and left,
and continually being button-holed by gentlemen on matters of burgh
or private business; and I could see he was one greatly looked up
to in the county. At last we were clear of the houses, and began to
go along the side of the haven and towards the Hawes Inn and the
Ferry pier, the scene of my misfortune. I could not look upon the
place without emotion, recalling how many that had been there with
me that day were now no more: Ransome taken, I could hope, from the
evil to come; Shuan passed where I dared not follow him; and the
poor souls that had gone down with the brig in her last plunge. All
these, and the brig herself, I had outlived; and come through these
hardships and fearful perils without scath. My only thought should
have been of gratitude; and yet I could not behold the place
without sorrow for others and a chill of recollected fear.

I was so thinking when, upon a sudden, Mr. Rankeillor cried out,
clapped his hand to his pockets, and began to laugh.

"Why," he cries, "if this be not a farcical adventure! After all
that I said, I have forgot my glasses!"

At that, of course, I understood the purpose of his anecdote,
and knew that if he had left his spectacles at home, it had been
done on purpose, so that he might have the benefit of Alan's help
without the awkwardness of recognising him. And indeed it was well
thought upon; for now (suppose things to go the very worst) how
could Rankeillor swear to my friend's identity, or how be made to
bear damaging evidence against myself? For all that, he had been a
long while of finding out his want, and had spoken to and
recognised a good few persons as we came through the town; and I
had little doubt myself that he saw reasonably well.

As soon as we were past the Hawes (where I recognised the
landlord smoking his pipe in the door, and was amazed to see him
look no older) Mr. Rankeillor changed the order of march, walking
behind with Torrance and sending me forward in the manner of a
scout. I went up the hill, whistling from time to time my Gaelic
air; and at length I had the pleasure to hear it answered and to
see Alan rise from behind a bush. He was somewhat dashed in
spirits, having passed a long day alone skulking in the county, and
made but a poor meal in an alehouse near Dundas. But at the mere
sight of my clothes, he began to brighten up; and as soon as I had
told him in what a forward state our matters were and the part I
looked to him to play in what remained, he sprang into a new
man.

"And that is a very good notion of yours," says he; "and I dare
to say that you could lay your hands upon no better man to put it
through than Alan Breck. It is not a thing (mark ye) that any one
could do, but takes a gentleman of penetration. But it sticks in my
head your lawyer-man will be somewhat wearying to see me," says
Alan.

Accordingly I cried and waved on Mr. Rankeillor, who came up
alone and was presented to my friend, Mr. Thomson.

"Mr. Thomson, I am pleased to meet you," said he. "But I have
forgotten my glasses; and our friend, Mr. David here" (clapping me
on the shoulder), "will tell you that I am little better than
blind, and that you must not be surprised if I pass you by
to-morrow."

This he said, thinking that Alan would be pleased; but the
Highlandman's vanity was ready to startle at a less matter than
that.

"Why, sir," says he, stiffly, "I would say it mattered the less
as we are met here for a particular end, to see justice done to Mr.
Balfour; and by what I can see, not very likely to have much else
in common. But I accept your apology, which was a very proper one
to make."

"And that is more than I could look for, Mr. Thomson," said
Rankeillor, heartily. "And now as you and I are the chief actors in
this enterprise, I think we should come into a nice agreement; to
which end, I propose that you should lend me your arm, for (what
with the dusk and the want of my glasses) I am not very clear as to
the path; and as for you, Mr. David, you will find Torrance a
pleasant kind of body to speak with. Only let me remind you, it's
quite needless he should hear more of your adventures or those
of—ahem—Mr. Thomson."

Accordingly these two went on ahead in very close talk, and
Torrance and I brought up the rear.

Night was quite come when we came in view of the house of Shaws.
Ten had been gone some time; it was dark and mild, with a pleasant,
rustling wind in the south-west that covered the sound of our
approach; and as we drew near we saw no glimmer of light in any
portion of the building. It seemed my uncle was Already in bed,
which was indeed the best thing for our arrangements. We made our
last whispered consultations some fifty yards away; and then the
lawyer and Torrance and I crept quietly up and crouched down beside
the corner of the house; and as soon as we were in our places, Alan
strode to the door without concealment and began to knock.

Chapter 29 I
COME INTO MY KINGDOM

For some time Alan volleyed upon the door, and his knocking only
roused the echoes of the house and neighbourhood. At last, however,
I could hear the noise of a window gently thrust up, and knew that
my uncle had come to his observatory. By what light there was, he
would see Alan standing, like a dark shadow, on the steps; the
three witnesses were hidden quite out of his view; so that there
was nothing to alarm an honest man in his own house. For all that,
he studied his visitor awhile in silence, and when he spoke his
voice had a quaver of misgiving.

"What's this?" says he. "This is nae kind of time of night for
decent folk; and I hae nae trokings[33] wi'
night-hawks. What brings ye here? I have a blunderbush."

"Is that yoursel', Mr. Balfour?" returned Alan, stepping back
and looking up into the darkness. "Have a care of that blunderbuss;
they're nasty things to burst."

"What brings ye here? and whae are ye?" says my uncle,
angrily.

"I have no manner of inclination to rowt out my name to the
country-side," said Alan; "but what brings me here is another
story, being more of your affair than mine; and if ye're sure it's
what ye would like, I'll set it to a tune and sing it to you."

"And what is't?" asked my uncle.

"David," says Alan.

"What was that?" cried my uncle, in a mighty changed voice.

"Shall I give ye the rest of the name, then?" said Alan.

There was a pause; and then, "I'm thinking I'll better let ye
in," says my uncle, doubtfully.

"I dare say that," said Alan; "but the point is, Would I go? Now
I will tell you what I am thinking. I am thinking that it is here
upon this doorstep that we must confer upon this business; and it
shall be here or nowhere at all whatever; for I would have you to
understand that I am as stiffnecked as yoursel', and a gentleman of
better family."

This change of note disconcerted Ebenezer; he was a little while
digesting it, and then says he, "Weel, weel, what must be must,"
and shut the window. But it took him a long time to get
down-stairs, and a still longer to undo the fastenings, repenting
(I dare say) and taken with fresh claps of fear at every second
step and every bolt and bar. At last, however, we heard the creak
of the hinges, and it seems my uncle slipped gingerly out and
(seeing that Alan had stepped back a pace or two) sate him down on
the top doorstep with the blunderbuss ready in his hands.

"And, now" says he, "mind I have my blunderbush, and if ye take
a step nearer ye're as good as deid."

"And a very civil speech," says Alan, "to be sure."

"Na," says my uncle, "but this is no a very chanty kind of a
proceeding, and I'm bound to be prepared. And now that we
understand each other, ye'll can name your business."

"Why," says Alan, "you that are a man of so much understanding,
will doubtless have perceived that I am a Hieland gentleman. My
name has nae business in my story; but the county of my friends is
no very far from the Isle of Mull, of which ye will have heard. It
seems there was a ship lost in those parts; and the next day a
gentleman of my family was seeking wreck-wood for his fire along
the sands, when he came upon a lad that was half drowned. Well, he
brought him to; and he and some other gentleman took and clapped
him in an auld, ruined castle, where from that day to this he has
been a great expense to my friends. My friends are a wee wild-like,
and not so particular about the law as some that I could name; and
finding that the lad owned some decent folk, and was your born
nephew, Mr. Balfour, they asked me to give ye a bit call and confer
upon the matter. And I may tell ye at the off-go, unless we can
agree upon some terms, ye are little likely to set eyes upon him.
For my friends," added Alan, simply, "are no very well off."

My uncle cleared his throat. "I'm no very caring," says he. "He
wasnae a good lad at the best of it, and I've nae call to
interfere."

"Ay, ay," said Alan, "I see what ye would be at: pretending ye
don't care, to make the ransom smaller."

"Na," said my uncle, "it's the mere truth. I take nae manner of
interest in the lad, and I'll pay nae ransome, and ye can make a
kirk and a mill of him for what I care."

"Hoot, sir," says Alan. "Blood's thicker than water, in the
deil's name! Ye cannae desert your brother's son for the fair shame
of it; and if ye did, and it came to be kennt, ye wouldnae be very
popular in your country-side, or I'm the more deceived."

"I'm no just very popular the way it is," returned Ebenezer;
"and I dinnae see how it would come to be kennt. No by me, onyway;
nor yet by you or your friends. So that's idle talk, my buckie,"
says he.

"Then it'll have to be David that tells it," said Alan.

"How that?" says my uncle, sharply.

"Ou, just this, way" says Alan. "My friends would doubtless keep
your nephew as long as there was any likelihood of siller to be
made of it, but if there was nane, I am clearly of opinion they
would let him gang where he pleased, and be damned to him!"

"Ay, but I'm no very caring about that either," said my uncle.
"I wouldnae be muckle made up with that."

"I was thinking that," said Alan.

"And what for why?" asked Ebenezer.

"Why, Mr. Balfour," replied Alan, "by all that I could hear,
there were two ways of it: either ye liked David and would pay to
get him back; or else ye had very good reasons for not wanting him,
and would pay for us to keep him. It seems it's not the first; well
then, it's the second; and blythe am I to ken it, for it should be
a pretty penny in my pocket and the pockets of my friends."

"I dinnae follow ye there," said my uncle.

"No?" said Alan. "Well, see here: you dinnae want the lad back;
well, what do ye want done with him, and how much will ye pay?"

My uncle made no answer, but shifted uneasily on his seat.

"Come, sir," cried Alan. "I would have you to ken that I am a
gentleman; I bear a king's name; I am nae rider to kick my shanks
at your hall door. Either give me an answer in civility, and that
out of hand; or by the top of Glencoe, I will ram three feet of
iron through your vitals."

"Eh, man," cried my uncle, scrambling to his feet, "give me a
meenit! What's like wrong with ye? I'm just a plain man and nae
dancing master; and I'm tryin to be as ceevil as it's morally
possible. As for that wild talk, it's fair disrepitable. Vitals,
says you! And where would I be with my blunderbush?" he
snarled.

"Powder and your auld hands are but as the snail to the swallow
against the bright steel in the hands of Alan," said the other.
"Before your jottering finger could find the trigger, the hilt
would dirl on your breast-bane."

"Eh, man, whae's denying it?" said my uncle. "Pit it as ye
please, hae't your ain way; I'll do naething to cross ye. Just tell
me what like ye'll be wanting, and ye'll see that we'll can agree
fine."

"Troth, sir," said Alan, "I ask for nothing but plain dealing.
In two words: do ye want the lad killed or kept?"

"O, sirs!" cried Ebenezer. "O, sirs, me! that's no kind of
language!"

"Killed or kept!" repeated Alan.

"O, keepit, keepit!" wailed my uncle. "We'll have nae bloodshed,
if you please."

"Well," says Alan, "as ye please; that'll be the dearer."

"The dearer?" cries Ebenezer. "Would ye fyle your hands wi'
crime?"

"Hoot!" said Alan, "they're baith crime, whatever! And the
killing's easier, and quicker, and surer. Keeping the lad'll be a
fashious[34] job, a fashious, kittle
business."

"I'll have him keepit, though," returned my uncle. "I never had
naething to do with onything morally wrong; and I'm no gaun to
begin to pleasure a wild Hielandman."

"Ye're unco scrupulous," sneered Alan.

"I'm a man o' principle," said Ebenezer, simply; "and if I have
to pay for it, I'll have to pay for it. And besides," says he, "ye
forget the lad's my brother's son."

"Well, well," said Alan, "and now about the price. It's no very
easy for me to set a name upon it; I would first have to ken some
small matters. I would have to ken, for instance, what ye gave
Hoseason at the first off-go?"

"Hoseason!" cries my uncle, struck aback. "What for?"

"For kidnapping David," says Alan.

"It's a lee, it's a black lee!" cried my uncle. "He was never
kidnapped. He leed in his throat that tauld ye that. Kidnapped? He
never was!"

"That's no fault of mine nor yet of yours," said Alan; "nor yet
of Hoseason's, if he's a man that can be trusted."

"What do ye mean?" cried Ebenezer. "Did Hoseason tell ye?"

"Why, ye donnered auld runt, how else would I ken?" cried Alan.
"Hoseason and me are partners; we gang shares; so ye can see for
yoursel' what good ye can do leeing. And I must plainly say ye
drove a fool's bargain when ye let a man like the sailor-man so far
forward in your private matters. But that's past praying for; and
ye must lie on your bed the way ye made it. And the point in hand
is just this: what did ye pay him?"

"Has he tauld ye himsel'?" asked my uncle.

"That's my concern," said Alan.

"Weel," said my uncle, "I dinnae care what he said, he leed, and
the solemn God's truth is this, that I gave him twenty pound. But
I'll be perfec'ly honest with ye: forby that, he was to have the
selling of the lad in Caroliny, whilk would be as muckle mair, but
no from my pocket, ye see."

"Thank you, Mr. Thomson. That will do excellently well," said
the lawyer, stepping forward; and then mighty civilly,
"Good-evening, Mr. Balfour," said he.

And, "Good-evening, Uncle Ebenezer," said I.

And, "It's a braw nicht, Mr. Balfour" added Torrance.

Never a word said my uncle, neither black nor white; but just
sat where he was on the top door-step and stared upon us like a man
turned to stone. Alan filched away his blunderbuss; and the lawyer,
taking him by the arm, plucked him up from the doorstep, led him
into the kitchen, whither we all followed, and set him down in a
chair beside the hearth, where the fire was out and only a
rush-light burning.

There we all looked upon him for a while, exulting greatly in
our success, but yet with a sort of pity for the man's shame.

"Come, come, Mr. Ebenezer," said the lawyer, "you must not be
down-hearted, for I promise you we shall make easy terms. In the
meanwhile give us the cellar key, and Torrance shall draw us a
bottle of your father's wine in honour of the event." Then, turning
to me and taking me by the hand, "Mr. David," says he, "I wish you
all joy in your good fortune, which I believe to be deserved." And
then to Alan, with a spice of drollery, "Mr. Thomson, I pay you my
compliment; it was most artfully conducted; but in one point you
somewhat outran my comprehension. Do I understand your name to be
James? or Charles? or is it George, perhaps?"

"And why should it be any of the three, sir?" quoth Alan,
drawing himself up, like one who smelt an offence.

"Only, sir, that you mentioned a king's name," replied
Rankeillor; "and as there has never yet been a King Thomson, or his
fame at least has never come my way, I judged you must refer to
that you had in baptism."

This was just the stab that Alan would feel keenest, and I am
free to confess he took it very ill. Not a word would he answer,
but stepped off to the far end of the kitchen, and sat down and
sulked; and it was not till I stepped after him, and gave him my
hand, and thanked him by title as the chief spring of my success,
that he began to smile a bit, and was at last prevailed upon to
join our party.

By that time we had the fire lighted, and a bottle of wine
uncorked; a good supper came out of the basket, to which Torrance
and I and Alan set ourselves down; while the lawyer and my uncle
passed into the next chamber to consult. They stayed there closeted
about an hour; at the end of which period they had come to a good
understanding, and my uncle and I set our hands to the agreement in
a formal manner. By the terms of this, my uncle bound himself to
satisfy Rankeillor as to his intromissions, and to pay me two clear
thirds of the yearly income of Shaws.

So the beggar in the ballad had come home; and when I lay down
that night on the kitchen chests, I was a man of means and had a
name in the country. Alan and Torrance and Rankeillor slept and
snored on their hard beds; but for me who had lain out under heaven
and upon dirt and stones, so many days and nights, and often with
an empty belly, and in fear of death, this good change in my case
unmanned me more than any of the former evil ones; and I lay till
dawn, looking at the fire on the roof and planning the future.

Chapter 30
GOOD-BYE

So far as I was concerned myself, I had come to port; but I had
still Alan, to whom I was so much beholden, on my hands; and I felt
besides a heavy charge in the matter of the murder and James of the
Glens. On both these heads I unbosomed to Rankeillor the next
morning, walking to and fro about six of the clock before the house
of Shaws, and with nothing in view but the fields and woods that
had been my ancestors' and were now mine. Even as I spoke on these
grave subjects, my eye would take a glad bit of a run over the
prospect, and my heart jump with pride.

About my clear duty to my friend, the lawyer had no doubt. I
must help him out of the county at whatever risk; but in the case
of James, he was of a different mind.

"Mr. Thomson," says he, "is one thing, Mr. Thomson's kinsman
quite another. I know little of the facts, but I gather that a
great noble (whom we will call, if you like, the D. of A.)[35] has some concern and is even
supposed to feel some animosity in the matter. The D. of A. is
doubtless an excellent nobleman; but, Mr. David, timeo qui nocuere
deos. If you interfere to balk his vengeance, you should remember
there is one way to shut your testimony out; and that is to put you
in the dock. There, you would be in the same pickle as Mr.
Thomson's kinsman. You will object that you are innocent; well, but
so is he. And to be tried for your life before a Highland jury, on
a Highland quarrel and with a Highland Judge upon the bench, would
be a brief transition to the gallows."

Now I had made all these reasonings before and found no very
good reply to them; so I put on all the simplicity I could. "In
that case, sir," said I, "I would just have to be hanged—would I
not?"

"My dear boy," cries he, "go in God's name, and do what you
think is right. It is a poor thought that at my time of life I
should be advising you to choose the safe and shameful; and I take
it back with an apology. Go and do your duty; and be hanged, if you
must, like a gentleman. There are worse things in the world than to
be hanged."

"Not many, sir," said I, smiling.

"Why, yes, sir," he cried, "very many. And it would be ten times
better for your uncle (to go no farther afield) if he were dangling
decently upon a gibbet."

Thereupon he turned into the house (still in a great fervour of
mind, so that I saw I had pleased him heartily) and there he wrote
me two letters, making his comments on them as he wrote.

"This," says he, "is to my bankers, the British Linen Company,
placing a credit to your name. Consult Mr. Thomson, he will know of
ways; and you, with this credit, can supply the means. I trust you
will be a good husband of your money; but in the affair of a friend
like Mr. Thompson, I would be even prodigal. Then for his kinsman,
there is no better way than that you should seek the Advocate, tell
him your tale, and offer testimony; whether he may take it or not,
is quite another matter, and will turn on the D. of A. Now, that
you may reach the Lord Advocate well recommended, I give you here a
letter to a namesake of your own, the learned Mr. Balfour of
Pilrig, a man whom I esteem. It will look better that you should be
presented by one of your own name; and the laird of Pilrig is much
looked up to in the Faculty and stands well with Lord Advocate
Grant. I would not trouble him, if I were you, with any
particulars; and (do you know?) I think it would be needless to
refer to Mr. Thomson. Form yourself upon the laird, he is a good
model; when you deal with the Advocate, be discreet; and in all
these matters, may the Lord guide you, Mr. David!"

Thereupon he took his farewell, and set out with Torrance for
the Ferry, while Alan and I turned our faces for the city of
Edinburgh. As we went by the footpath and beside the gateposts and
the unfinished lodge, we kept looking back at the house of my
fathers. It stood there, bare and great and smokeless, like a place
not lived in; only in one of the top windows, there was the peak of
a nightcap bobbing up and down and back and forward, like the head
of a rabbit from a burrow. I had little welcome when I came, and
less kindness while I stayed; but at least I was watched as I went
away.

Alan and I went slowly forward upon our way, having little heart
either to walk or speak. The same thought was uppermost in both,
that we were near the time of our parting; and remembrance of all
the bygone days sate upon us sorely. We talked indeed of what
should be done; and it was resolved that Alan should keep to the
county, biding now here, now there, but coming once in the day to a
particular place where I might be able to communicate with him,
either in my own person or by messenger. In the meanwhile, I was to
seek out a lawyer, who was an Appin Stewart, and a man therefore to
be wholly trusted; and it should be his part to find a ship and to
arrange for Alan's safe embarkation. No sooner was this business
done, than the words seemed to leave us; and though I would seek to
jest with Alan under the name of Mr. Thomson, and he with me on my
new clothes and my estate, you could feel very well that we were
nearer tears than laughter.

We came the by-way over the hill of Corstorphine; and when we
got near to the place called Rest-and-be-Thankful, and looked down
on Corstorphine bogs and over to the city and the castle on the
hill, we both stopped, for we both knew without a word said that we
had come to where our ways parted. Here he repeated to me once
again what had been agreed upon between us: the address of the
lawyer, the daily hour at which Alan might be found, and the
signals that were to be made by any that came seeking him. Then I
gave what money I had (a guinea or two of Rankeillor's) so that he
should not starve in the meanwhile; and then we stood a space, and
looked over at Edinburgh in silence.

"Well, good-bye," said Alan, and held out his left hand.

"Good-bye," said I, and gave the hand a little grasp, and went
off down hill.

Neither one of us looked the other in the face, nor so long as
he was in my view did I take one back glance at the friend I was
leaving. But as I went on my way to the city, I felt so lost and
lonesome, that I could have found it in my heart to sit down by the
dyke, and cry and weep like any baby.

It was coming near noon when I passed in by the West Kirk and
the Grassmarket into the streets of the capital. The huge height of
the buildings, running up to ten and fifteen storeys, the narrow
arched entries that continually vomited passengers, the wares of
the merchants in their windows, the hubbub and endless stir, the
foul smells and the fine clothes, and a hundred other particulars
too small to mention, struck me into a kind of stupor of surprise,
so that I let the crowd carry me to and fro; and yet all the time
what I was thinking of was Alan at Rest-and-be-Thankful; and all
the time (although you would think I would not choose but be
delighted with these braws and novelties) there was a cold gnawing
in my inside like a remorse for something wrong.

The hand of Providence brought me in my drifting to the very
doors of the British Linen Company's bank.

[1] Dark
as the pit.

[2] Sold
up.

[3] Agent.

[4] Unwilling.

[5] Look.

[6] Rope.

[7] Report.

[8] Fox.

[9] Stroke.

[10] Blow.

[11] Befool.

[12] Whig or Whigamore was the cant name for those who were
loyal to King George.

[13] Reaching.

[14] Bungled.

[15] Coble: a small boat used in fishing.

[16] Careful.

[17] Duck.

[18] Part.

[19] Bag.

[20] Blame.

[21] Mad.

[22] Blame.

[23] The
rallying-word of the Campbells.

[24] Brisk.

[25] A
bouman is a tenant who takes stock from the landlord and shares
with him the increase.

[26] Village fair.

[27] Condiment.

[28] A
second sermon.

[29] Commercial traveller.

[30] Rumour.

[31] Hollow.

[32] Newly rough-cast.

[33] Dealings.

[34] Troublesome.

[35] The
Duke of Argyle.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png
{bedboots

KID

NAPPED

Robert Lous
Stevenson

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

OPS/images/logo-feedbooks.png
Eeedbomls

