

[image: Feedbooks]

Derues

Alexandre Dumas


Published: 1840

Categorie(s): Non-Fiction, History

Source: http://gutenberg.org


About Dumas:

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


Also available on Feedbooks
Dumas:

	The
Count of Monte Cristo (1845)

	The
Three Musketeers (1844)

	The
Man in the Iron Mask (1850)

	Twenty Years
After (1845)

	The
Borgias (1840)

	Ten
Years Later (1848)

	The
Vicomte of Bragelonne (1847)

	Louise de la
Valliere (1849)

	The
Black Tulip (1850)

	Ali
Pacha (1840)


Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

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


One September afternoon in 1751, towards half-past five, about a
score of small boys, chattering, pushing, and tumbling over one
another like a covey of partridges, issued from one of the
religious schools of Chartres. The joy of the little troop just
escaped from a long and wearisome captivity was doubly great: a
slight accident to one of the teachers had caused the class to be
dismissed half an hour earlier than usual, and in consequence of
the extra work thrown on the teaching staff the brother whose duty
it was to see all the scholars safe home was compelled to omit that
part of his daily task. Therefore not only thirty or forty minutes
were stolen from work, but there was also unexpected, uncontrolled
liberty, free from the surveillance of that black-cassocked
overseer who kept order in their ranks. Thirty minutes! at that age
it is a century, of laughter and prospective games! Each had
promised solemnly, under pain of severe punishment, to return
straight to his paternal nest without delay, but the air was so
fresh and pure, the country smiled all around! The school, or
preferably the cage, which had just opened, lay at the extreme edge
of one of the suburbs, and it only required a few steps to slip
under a cluster of trees by a sparkling brook beyond which rose
undulating ground, breaking the monotony of a vast and fertile
plain. Was it possible to be obedient, to refrain from the desire
to spread one's wings? The scent of the meadows mounted to the
heads of the steadiest among them, and intoxicated even the most
timid. It was resolved to betray the confidence of the reverend
fathers, even at the risk of disgrace and punishment next morning,
supposing the escapade were discovered.

A flock of sparrows suddenly released from a cage could not have
flown more wildly into the little wood. They were all about the
same age, the eldest might be nine. They flung off coats and
waistcoats, and the grass became strewn with baskets, copy-books,
dictionaries, and catechisms. While the crowd of fair-haired heads,
of fresh and smiling faces, noisily consulted as to which game
should be chosen, a boy who had taken no part in the general
gaiety, and who had been carried away by the rush without being
able to escape sooner, glided slyly away among the trees, and,
thinking himself unseen, was beating a hasty retreat, when one of
his comrades cried out—

"Antoine is running away!"

Two of the best runners immediately started in pursuit, and the
fugitive, notwithstanding his start, was speedily overtaken, seized
by his collar, and brought back as a deserter.

"Where were you going?" the others demanded.

"Home to my cousins," replied the boy; "there is no harm in
that."

"You canting sneak!" said another boy, putting his fist under
the captive's chin; "you were going to the master to tell of
us."

"Pierre," responded Antoine, "you know quite well I never tell
lies."

"Indeed!—only this morning you pretended I had taken a book you
had lost, and you did it because I kicked you yesterday, and you
didn't dare to kick me back again."

Antoine lifted his eyes to heaven, and folding his arms on his
breast

Dear Buttel," he said, "you are mistaken; I have always been
taught to forgive injuries."

"Listen, listen! he might be saying his prayers!" cried the
other boys; and a volley of offensive epithets, enforced by cuffs,
was hurled at the culprit.

Pierre Buttel, whose influence was great, put a stop to this
onslaught.

"Look here, Antoine, you are a bad lot, that we all know; you
are a sneak and a hypocrite. It's time we put a stop to it. Take
off your coat and fight it out. If you like, we will fight every
morning and evening till the end of the month."

The proposition was loudly applauded, and Pierre, turning up his
sleeves as far as his elbows, prepared to suit actions to
words.

The challenger assuredly did not realise the full meaning, of
his words; had he done so, this chivalrous defiance would simply
have been an act of cowardice on his part, for there could be no
doubt as to the victor in such a conflict. The one was a boy of
alert and gallant bearing, strong upon his legs, supple and
muscular, a vigorous man in embryo; while the other, not quite so
old, small, thin, of a sickly leaden complexion, seemed as if he
might be blown away by a strong puff of wind. His skinny arms and
legs hung on to his body like the claws of a spider, his fair hair
inclined to red, his white skin appeared nearly bloodless, and the
consciousness of weakness made him timid, and gave a shifty, uneasy
look to his eyes. His whole expression was uncertain, and looking
only at his face it was difficult at first sight to decide to which
sex he belonged. This confusion of two natures, this indefinable
mixture of feminine weakness without grace, and of abortive
boyhood, seemed to stamp him as something exceptional, unclassable,
and once observed, it was difficult to take one's eyes from him.
Had he been endowed with physical strength he would have been a
terror to his comrades, exercising by fear the ascendancy which
Pierre owed to his joyous temper and unwearied gaiety, for this
mean exterior concealed extraordinary powers of will and
dissimulation. Guided by instinct, the other children hung about
Pierre and willingly accepted his leadership; by instinct also they
avoided Antoine, repelled by a feeling of chill, as if from the
neighbourhood of a reptile, and shunning him unless to profit in
some way by their superior strength. Never would he join their
games without compulsion; his thin, colourless lips seldom parted
for a laugh, and even at that tender age his smile had an
unpleasantly sinister expression.

"Will you fight?" again demanded Pierre.

Antoine glanced hastily round; there was no chance of escape, a
double ring enclosed him. To accept or refuse seemed about equally
risky; he ran a good chance of a thrashing whichever way he
decided. Although his heart beat loudly, no trace of emotion
appeared on his pallid cheek; an unforeseen danger would have made
him shriek, but he had had time to collect himself, time to shelter
behind hypocrisy. As soon as he could lie and cheat he recovered
courage, and the instinct of cunning, once roused, prevailed over
everything else. Instead of answering this second challenge, he
knelt down and said to Pierre—

"You are much stronger than I am."

This submission disarmed his antagonist. "Get up," he replied;
"I won't touch you, if you can't defend yourself.

"Pierre," continued Antoine, still on his knees, "I assure you,
by God and the Holy Virgin, I was not going to tell. I was going
home to my cousins to learn my lessons for to-morrow; you know how
slow I am. If you think I have done you any harm, I ask your
forgiveness."

Pierre held out his hand and made him get up.

"Will you be a good fellow, Antoine, and play with us?"

"Yes, I will."

"All right, then; let us forget all about it."

"What are we to play at?" asked Antoine, taking off his
coat.

"Thieves and archers," cried one of the boys… .

"Splendid!" said Pierre; and using his acknowledged authority,
he divided them into two sides—ten highwaymen, whom he was to
command, and ten archers of the guard, who were to pursue them;
Antoine was among the latter.

The highwaymen, armed with swords and guns obtained from the
willows which grew along the brook, moved off first, and gained the
valleys between the little hills beyond the wood. The fight was to
be serious, and any prisoner on either side was to be tried
immediately. The robbers divided into twos and threes, and hid
themselves in the ravines.

A few minutes later the archers started in pursuit. There were
encounters, surprises, skirmishes; but whenever it came to close
quarters, Pierre's men, skilfully distributed, united on hearing
his whistle, and the Army of justice had to retreat. But there came
a time when this magic signal was no longer heard, and the robbers
became uneasy, and remained crouching in their hiding-places.
Pierre, over-daring, had undertaken to defend alone the entrance of
a dangerous passage and to stop the whole hostile troop there.
Whilst he kept them engaged, half of his men, concealed on the
left, were to come round the foot of the hill and make a rush on
hearing his whistle; the other half, also stationed at some, little
distance, were to execute the same manoeuvre from above. The
archers would be caught in a trap, and attacked both in front and
rear, would be obliged to surrender at discretion. Chance, which
not unfrequently decides the fate of a battle, defeated this
excellent stratagem. Watching intently; Pierre failed to perceive
that while his whole attention was given to the ground in front,
the archers had taken an entirely different road from the one they
ought to have followed if his combination were to succeed. They
suddenly fell upon him from behind, and before he could blow his
whistle, they gagged him with a handkerchief and tied his hands.
Six remained to keep the field of battle and disperse the hostile
band, now deprived of its chief; the remaining four conveyed Pierre
to the little wood, while the robbers, hearing no signal, did not
venture to stir. According to agreement, Pierre Buttel was tried by
the archers, who promptly transformed themselves into a court of
justice, and as he had been taken red-handed, and did not
condescend to defend himself, the trial was not a long affair. He
was unanimously sentenced to be hung, and the execution was then
and there carried out, at the request of the criminal himself, who
wanted the game to be properly played to the end, and who actually
selected a suitable tree for his own execution.

"But, Pierre," said one of the judges, "how can you be held up
there?"

"How stupid you are!" returned the captive. "I shall only
pretend to be hung, of course. See here!" and he fastened together
several pieces strong string which had tied some of the other boys'
books, piled the latter together, and standing on tiptoe on this
very insecure basis, fastened one end of the cord to a horizontal
bough, and put his neck into a running knot at the other end,
endeavouring to imitate the contortions of an actual sufferer.
Shouts of laughter greeted him, and the victim laughed loudest of
all. Three archers went to call the rest to behold this amusing
spectacle; one, tired out, remained with the prisoner.

"Ah, Hangman," said Pierre, putting out his tongue at him, "are
the books firm? I thought I felt them give way."

"No," replied Antoine; it was he who remained. "Don't be afraid,
Pierre."

"It is a good thing; for if they fell I don't think the cord is
long enough."

"Don't you really think so?"

A horrible thought showed itself like a flash on the child's
face. He resembled a young hyena scenting blood for the first time.
He glanced at the pile of books Pierre was standing on, and
compared it with the length of the cord between the branch and his
neck. It was already nearly dark, the shadows were deepening in the
wood, gleams of pale light penetrated between the trees, the leaves
had become black and rustled in the wind. Antoine stood silent and
motionless, listening if any sound could be heard near them.

It would be a curious study for the moralist to observe how the
first thought of crime develops itself in the recesses of the human
heart, and how this poisoned germ grows and stifles all other
sentiments; an impressive lesson might be gathered from this
struggle of two opposing principles, however weak it may be, in
perverted natures. In cases where judgment can discern, where there
is power to choose between good and evil, the guilty person has
only himself to blame, and the most heinous crime is only the
action of its perpetrator. It is a human action, the result of
passions which might have been controlled, and one's mind is not
uncertain, nor one's conscience doubtful, as to the guilt. But how
can one conceive this taste for murder in a young child, how
imagine it, without being tempted to exchange the idea of eternal
sovereign justice for that of blind -fatality? How can one judge
without hesitation between the moral sense which has given way and
the instinct which displays itself? how not exclaim that the
designs of a Creator who retains the one and impels the other are
sometimes mysterious and inexplicable, and that one must submit
without understanding?

"Do you hear them coming?" asked Pierre.

"I hear nothing," replied Antoine, and a nervous shiver ran
through all his members.

"So much the worse. I am tired of being dead; I shall come to
life and run after them. Hold the books, and I will undo the
noose."

"If you move, the books will separate; wait, I will hold
them."

And he knelt down, and collecting all his strength, gave the
pile a violent push.

Pierre endeavoured to raise his hands to his throat. "What are
you doing?" he cried in a suffocating voice.

"I am paying you out;" replied Antoine, folding his arms.

Pierre's feet were only a few inches from the ground, and the
weight of his body at first bent the bough for a moment; but it
rose again, and the unfortunate boy exhausted himself in useless
efforts. At every movement the knot grew tighter, his legs
struggled, his arms sought vainly something to lay hold of; then
his movements slackened, his limbs stiffened, and his hands sank
down. Of so much life and vigour nothing remained but the movement
of an inert mass turning round and round upon itself.

Not till then did Antoine cry for help, and when the other boys
hastened up they found him crying and tearing his hair. So violent
indeed were his sobs and his despair that he could hardly be
understood as he tried to explain how the books had given way under
Pierre, and how he had vainly endeavoured to support him in his
arms.

This boy, left an orphan at three years old, had been brought up
at first by a relation who turned him out for theft; afterwards by
two sisters, his cousins, who were already beginning to take alarm
at his abnormal perversity. This pale and fragile being, an
incorrigible thief, a consummate hypocrite, and a cold-blooded
assassin, was predestined to an immortality of crime, and was to
find a place among the most execrable monsters for whom humanity
has ever had to blush; his name was Antoine-Francois Derues.

Twenty years had gone by since this horrible and mysterious
event, which no one sought to unravel at the time it occurred. One
June evening, 1771, four persons were sitting in one of the rooms
of a modestly furnished, dwelling on the third floor of a house in
the rue Saint-Victor. The party consisted of three women and an
ecclesiastic, who boarded, for meals only, with the woman who
tenanted the dwelling; the other two were near neighbours. They
were all friends, and often met thus in the evening to play cards.
They were sitting round the card-table, but although it was nearly
ten o'clock the cards had not yet been touched. They spoke in low
tones, and a half-interrupted confidence had, this evening, put a
check on the usual gaiety.

Someone knocked gently at the door, although no sound of steps
on the creaking wooden staircase had been heard, and a wheedling
voice asked for admittance. The occupier of the room, Madame
Legrand, rose, and admitted a man of about six-and-twenty, at whose
appearance the four friends exchanged glances, at once observed by
the new-comer, who affected, however, not to see them. He bowed
successively to the three women, and several times with the utmost
respect to the abbe, making signs of apology for the interruption
caused by his appearance; then, coughing several times, he turned
to Madame Legrand, and said in a feeble voice, which seemed to
betoken much suffering—

"My kind mistress, will you and these other ladies excuse my
presenting myself at such an hour and in such a costume? I am ill,
and I was obliged to get up."

His costume was certainly singular enough: he was wrapped in a
large dressing-gown of flowered chintz; his head was adorned by a
nightcap drawn up at the top and surmounted by a muslin frill. His
appearance did not contradict his complaint of illness; he was
barely four feet six in height, his limbs were bony, his face
sharp, thin, and pale. Thus attired, coughing incessantly, dragging
his feet as if he had no strength to lift them, holding a lighted
candle in one hand and an egg in the other, he suggested a
caricature-some imaginary invalid just escaped from M. Purgon.
Nevertheless, no one ventured to smile, notwithstanding his
valetudinarian appearance and his air of affected humility. The
perpetual blinking of the yellow eyelids which fell over the round
and hollow eyes, shining with a sombre fire which he could never
entirely suppress, reminded one of a bird of prey unable to face
the light, and the lines of his face, the hooked nose, and the
thin, constantly quivering, drawn-in lips suggested a mixture of
boldness and baseness, of cunning and sincerity. But there is no
book which can instruct one to read the human countenance
correctly; and some special circumstance must have roused the
suspicions of these four persons so much as to cause them to make
these observations, and they were not as usual deceived by the
humbug of this skilled actor, a past master in the art of
deception.

He continued after a moment's silence, as if he did not wish to
interrupt their mute observation—

"Will you oblige me by a neighbourly kindness?"

"What is it, Derues?" asked Madame Legrand. A violent cough,
which appeared to rend his chest, prevented him from answering
immediately. When it ceased, he looked at the abbe, and said, with
a melancholy smile—

"What I ought to ask in my present state of health is your
blessing, my father, and your intercession for the pardon of my
sins. But everyone clings to the life which God has given him. We
do not easily abandon hope; moreover, I have always considered it
wrong to neglect such means of preserving our lives as are in our
power, since life is for us only a time of trial, and the longer
and harder the trial the greater our recompense in a better world.
Whatever befalls us, our answer should be that of the Virgin Mary
to the angel who announced the mystery of the Incarnation: 'Behold
the handmaid of the Lord; be it unto me according to Thy
word.'"

"You are right," said the abbe, with a severe and inquisitorial
look, under which Derues remained quite untroubled; "it is an
attribute of God to reward and to punish, and the Almighty is not
deceived by him who deceives men. The Psalmist has said, 'Righteous
art Thou, O Lord, and upright are Thy judgments.'"

"He has said also, 'The judgments of the Lord are true and
righteous altogether,'" Derues promptly replied. This exchange of
quotations from Scripture might have lasted for hours without his
being at a loss, had the abbe thought fit to continue in this
strain; but such a style of conversation, garnished with grave and
solemn words, seemed almost sacrilegious in the mouth of a man of
such ridiculous appearance—a profanation at once sad and grotesque.
Derues seemed to comprehend the impression it produced, and tuning
again to Madame Legrand, he said—

"We have got a long way from what I came to ask you, my kind
friend. I was so ill that I went early to bed, but I cannot sleep,
and I have no fire. Would you have the kindness to have this egg
mulled for me?"

"Cannot your servant do that for you?" asked Madame Legrand.

"I gave her leave to go out this evening, and though it is late
she has not yet returned. If I had a fire, I would not give you so
much trouble, but I do not care to light one at this hour. You know
I am always afraid of accidents, and they so easily happen!"

"Very well, then," replied Madame Legrand; "go back to your
room, and my servant will bring it to you."

"Thank you," said Derues, bowing,—"many thanks."

As he turned to depart, Madame Legrand spoke again.

"This day week, Derues, you have to pay me half the twelve
hundred livres due for the purchase of my business."

"So soon as that?"

"Certainly, and I want the money. Have you forgotten the date,
then?"

"Oh dear, I have never looked at the agreement since it was
drawn up. I did not think the time was so near, it is the fault of
my bad memory; but I will contrive to pay you, although trade is
very bad, and in three days I shall have to pay more than fifteen
thousand livres to different people."

He bowed again and departed, apparently exhausted by the effort
of sustaining so long a conversation.

As soon as they were alone, the abbe exclaimed—

"That man is assuredly an utter rascal! May God forgive him his
hypocrisy! How is it possible we could allow him to deceive us for
so long?"

"But, my father," interposed one of the visitors, "are you
really sure of what you have just said?"

"I am not now speaking of the seventy-nine Louis d'or which have
been stolen from me, although I never mentioned to anyone but you,
and he was then present, that I possessed such a sum, and although
that very day he made a false excuse for coming to my rooms when I
was out. Theft is indeed infamous, but slander is not less so, and
he has slandered you disgracefully. Yes, he has spread a report
that you, Madame Legrand, you, his former mistress and
benefactress, have put temptation in his way, and desired to commit
carnal sin with him. This is now whispered the neighbourhood all
round us, it will soon be said aloud, and we have been so
completely his dupes, we have helped him so much to acquire a
reputation for uprightness, that it would now be impossible to
destroy our own work; if I were to accuse him of theft, and you
charged him with lying, probably neither of us would be believed.
Beware, these odious tales have not been spread without a reason.
Now that your eyes are open, beware of him."

"Yes," replied Madame Legrand, "my brother-in-law warned me
three years ago. One day Derues said to my sister-in-law,—I
remember the words. perfectly,—'I should like to be a druggist,
because one would always be able to punish an enemy; and if one has
a quarrel with anyone it would be easy to get rid of him by means
of a poisoned draught.' I neglected these warnings. I surmounted
the feeling of repugnance I first felt at the sight of him; I have
responded to his advances, and I greatly fear I may have cause to
repent it. But you know him as well as I do, who would not have
thought his piety sincere?—who would not still think so? And
notwithstanding all you have said, I still hesitate to feel serious
alarm; I am unwilling to believe in such utter depravity."

The conversation continued in this strain for some time, and
then, as it was getting late, the party separated.

Next morning early, a large and noisy crowd was assembled in the
rue Saint-Victor before Derues' shop of drugs and groceries. There
was a confusion of cross questions, of inquiries which obtained no
answer, of answers not addressed to the inquiry, a medley of sound,
a pell-mell of unconnected words, of affirmations, contradictions,
and interrupted narrations. Here, a group listened to an orator who
held forth in his shirt sleeves, a little farther there were
disputes, quarrels, exclamations of "Poor man!" "Such a good
fellow!" "My poor gossip Derues!" "Good heavens! what will he do
now?" "Alas! he is quite done for; it is to be hoped his creditors
will give him time! "Above all this uproar was heard a voice, sharp
and piercing like a cat's, lamenting, and relating with sobs the
terrible misfortune of last night. At about three in the morning
the inhabitants of the rue St. Victor had been startled out of
their sleep by the cry of "Fire, fire!" A conflagration had burst
forth in Derues' cellar, and though its progress had been arrested
and the house saved from destruction, all the goods stored therein
had perished. It apparently meant a considerable loss in barrels of
oil, casks of brandy, boxes of soap, etc., which Derues estimated
at not less than nine thousand livres.

By what unlucky chance the fire had been caused he had no idea.
He recounted his visit to Madame Legrand, and pale, trembling,
hardly able to sustain himself, he cried—

"I shall die of grief! A poor man as ill as I am! I am lost! I
am ruined!"

A harsh voice interrupted his lamentations, and drew the
attention of the crowd to a woman carrying printed broadsides, and
who forced a passage through the crowd up to the shop door. She
unfolded one of her sheets, and cried as loudly and distinctly as
her husky voice permitted—

"Sentence pronounced by the Parliament of Paris against John
Robert Cassel, accused and convicted of Fraudulent Bankruptcy!"

Derues looked up and saw a street-hawker who used to come to his
shop for a drink, and with whom he had had a violent quarrel about
a month previously, she having detected him in a piece of knavery,
and abused him roundly in her own style, which was not lacking in
energy. He had not seen her since. The crowd generally, and all the
gossips of the quarter, who held Derues in great veneration,
thought that the woman's cry was intended as an indirect insult,
and threatened to punish her for this irreverence. But, placing one
hand on her hip, and with the other warning off the most pressing
by a significant gesture—

"Are you still befooled by his tricks, fools that you are? Yes,
no doubt there was a fire in the cellar last night, no doubt his
creditors will be geese enough to let him off paying his debts! But
what you don't know is, that he didn't really lose by it at
all!"

"He lost all his goods!" the crowd cried on all sides. "More
than nine thousand livres! Oil and brandy, do you think those won't
burn? The old witch, she drinks enough to know! If one put a candle
near her she would take fire, fast enough!"

"Perhaps," replied the woman, with renewed gesticulations,
"perhaps; but I don't advise any of you to try. Anyhow, this fellow
here is a rogue; he has been emptying his cellar for the last three
nights; there were only old empty casks in it and empty
packing-cases! Oh yes! I have swallowed his daily lies like
everybody else, but I know the truth by now. He got his liquor
taken away by Michael Lambourne's son, the cobbler in the rue de la
Parcheminerie. How do I know? Why, because the young man came and
told me!"

"I turned that woman out of my shop a month ago, for stealing,"
said Derues.

Notwithstanding this retaliatory accusation, the woman's bold
assertion might have changed the attitude of the crowd and chilled
the enthusiasm, but at that moment a stout man pressed forward, and
seizing the hawker by the arm, said—

"Go, and hold your tongue, backbiting woman!"

To this man, the honour of Derues was an article of faith; he
had not yet ceased to wonder at the probity of this sainted person,
and to doubt it in the least was as good as suspecting his own.

"My dear friend," he said, "we all know what to think of you. I
know you well. Send to me tomorrow, and you shall have what goods
you want, on credit, for as long as is necessary. Now, evil tongue,
what do you say to that?"

"I say that you are as great a fool as the rest. Adieu, friend
Derues; go on as you have begun, and I shall be selling your
'sentence' some day"; and dispersing the crowd with a few twirls of
her right arm, she passed on, crying—

"Sentence pronounced by the Parliament of Paris against John
Robert Cassel, accused and convicted of Fraudulent Bankruptcy!"

This accusation emanated from too insignificant a quarter to
have any effect on Derues' reputation. However resentful he may
have been at the time, he got over it in consequence of the
reiterated marks of interest shown by his neighbours and all the
quarter on account of his supposed ruin, and the hawker's attack
passed out of his mind, or probably she might have paid for her
boldness with her life.

But this drunken woman had none the less uttered a prophetic
word; it was the grain of sand on which, later, he was to be
shipwrecked.

"All passions," says La Bruyere,—"all passions are deceitful;
they disguise themselves as much as possible from the public eye;
they hide from themselves. There is no vice which has not a
counterfeit resemblance to some virtue, and which does not profit
by it."

The whole life of Derues bears testimony to the truth of this
observation. An avaricious poisoner, he attracted his victims by
the pretence of fervent and devoted piety, and drew them into the
snare where he silently destroyed them. His terrible celebrity only
began in 1777, caused by the double murder of Madame de Lamotte and
her son, and his name, unlike those of some other great criminals,
does not at first recall a long series of crimes, but when one
examines this low, crooked, and obscure life, one finds a fresh
stain at every step, and perhaps no one has ever surpassed him in
dissimulation, in profound hypocrisy, in indefatigable depravity.
Derues was executed at thirty-two, and his whole life was steeped
in vice; though happily so short, it is full of horror, and is only
a tissue of criminal thoughts and deeds, a very essence of evil. He
had no hesitation, no remorse, no repose, no relaxation; he seemed
compelled to lie, to steal, to poison! Occasionally suspicion is
aroused, the public has its doubts, and vague rumours hover round
him; but he burrows under new impostures, and punishment passes by.
When he falls into the hands of human justice his reputation
protects him, and for a few days more the legal sword is turned
aside. Hypocrisy is so completely a part of his nature, that even
when there is no longer any hope, when he is irrevocably sentenced,
and he knows that he can no longer deceive anyone, neither mankind
nor Him whose name he profanes by this last sacrilege, he yet
exclaims, "O Christ! I shall suffer even as Thou." It is only by
the light of his funeral pyre that the dark places of his life can
be examined, that this bloody plot is unravelled, and that other
victims, forgotten and lost in the shadows, arise like spectres at
the foot of the scaffold, and escort the assassin to his doom.

Let us trace rapidly the history of Derues' early years, effaced
and forgotten in the notoriety of his death. These few pages are
not written for the glorification of crime, and if in our own days,
as a result of the corruption of our manners, and of a deplorable
confusion of all notions of right and wrong, it has been sought to
make him an object; of public interest, we, on our part, only wish
to bring him into notice, and place him momentarily on a pedestal,
in order to cast him still lower, that his fall may be yet greater.
What has been permitted by God may be related by man. Decaying and
satiated communities need not be treated as children; they require
neither diplomatic handling nor precaution, and it may be good that
they should see and touch the putrescent sores which canker them.
Why fear to mention that which everyone knows? Why dread to sound
the abyss which can be measured by everyone? Why fear to bring into
the light of day unmasked wickedness, even though it confronts the
public gaze unblushingly? Extreme turpitude and extreme excellence
are both in the schemes of Providence; and the poet has summed up
eternal morality for all ages and nations in this sublime
exclamation—

"Abstulit hunc tandem Rufini poem tumultum."

Besides, and we cannot insist too earnestly that our intention
must not be mistaken, if we had wished to inspire any other
sentiment than that of horror, we should have chosen a more
imposing personage from the annals of crime. There have been deeds
which required audacity, a sort of grandeur, a false heroism; there
have been criminals who held in check all the regular and
legitimate forces of society, and whom one regarded with a mixture
of terror and pity. There is nothing of that in Derues, not even a
trace of courage; nothing but a shameless cupidity, exercising
itself at first in the theft of a few pence filched from the poor;
nothing but the illicit gains and rascalities of a cheating
shopkeeper and vile money-lender, a depraved cowardice which dared
not strike openly, but slew in the dark. It is the story of an
unclean reptile which drags itself underground, leaving everywhere
the trail of its poisonous saliva.

Such was the man whose life we have undertaken to narrate, a man
who represents a complete type of wickedness, and who corresponds
to the most hideous sketch ever devised by poet or romance-writer:
Facts without importance of their own, which would be childish if
recorded of anyone else, obtain a sombre reflection from other
facts which precede them, and thenceforth cannot be passed over in
silence. The historian is obliged to collect and note them, as
showing the logical development of this degraded being: he unites
them in sequence, and counts the successive steps of the ladder
mounted by the criminal.

We have seen the early exploit of this assassin by instinct; we
find him, twenty years later, an incendiary and a fraudulent
bankrupt. What had happened in the interval? With how much
treachery and crime had he filled this space of twenty years? Let
us return to his infancy.

His unconquerable taste for theft caused him to be expelled by
the relations who had taken charge of him. An anecdote is told
which shows his impudence and incurable perversity. One day he was
caught taking some money, and was soundly whipped by his cousins.
When this was over, the child, instead of showing any sorrow or
asking forgiveness, ran away with a sneer, and seeing they were out
of breath, exclaimed—

"You are tired, are you? Well, I am not!"

Despairing of any control over this evil disposition, the
relations refused to keep him, and sent him to Chartres, where two
other cousins agreed to have him, out of charity. They were
simpleminded women, of great and sincere piety, who imagined that
good example and religious teaching might have a happy influence on
their young relation. The result was contrary to their expectation:
the sole fruit of their teaching was that Derues learnt to be a
cheat and a hypocrite, and to assume the mask of
respectability.

Here also repeated thefts insured him sound corrections. Knowing
his cousins' extreme economy, not to say avarice, he mocked them
when they broke a lath over his shoulders: "There now, I am so
glad; that will cost you two farthings!"

His benefactresses' patience becoming exhausted, he left their
house, and was apprenticed to a tinman at Chartres. His master
died, and an ironmonger of the same town took him as shop-boy, and
from this he passed on to a druggist and grocer. Until now,
although fifteen years old, he had shown no preference for one
trade more than another, but it was now necessary he should choose
some profession, and his share in the family property amounted to
the modest sum of three thousand five hundred livres. His residence
with this last master revealed a decided taste, but it was only
another evil instinct developing itself: the poisoner had scented
poison, being always surrounded with drugs which were health-giving
or hurtful, according to the use made of them. Derues would
probably have settled at Chartres, but repeated thefts obliged him
to leave the town. The profession of druggist and grocer being one
which presented most chances of fortune, and being, moreover,
adapted to his tastes, his family apprenticed him to a grocer in
the rue Comtesse d'Artois, paying a specified premium for him.

Derues arrived in Paris in 1760. It was a new horizon, where he
was unknown; no suspicion attached to him, and he felt much at his
ease. Lost in the noise and the crowd of this immense receptacle
for every vice, he had time to found on hypocrisy his reputation as
an honest man. When his apprenticeship expired, his master proposed
to place him with his sister-in-law, who kept a similar
establishment in the rue St. Victor, and who had been a widow for
several years. He recommended Derues as a young man whose zeal and
intelligence might be useful in her business, being ignorant of
various embezzlements committed by his late apprentice, who was
always clever enough to cast suspicion on others. But the
negotiation nearly fell through, because, one day, Derues so far
forgot his usual prudence and dissimulation as to allow himself to
make the observation recorded above to his mistress. She,
horrified, ordered him to be silent, and threatened to ask her
husband to dismiss him. It required a double amount of hypocrisy to
remove this unfavourable impression; but he spared no pains to
obtain the confidence of the sister-in-law, who was much influenced
in his favour. Every day he inquired what could be done for her,
every evening he took a basket-load of the goods she required from
the rue Comtesse d'Artois; and it excited the pity of all beholders
to see this weakly young man, panting and sweating under his heavy
burden, refusing any reward, and labouring merely for the pleasure
of obliging, and from natural kindness of heart! The poor widow,
whose spoils he was already coveting, was completely duped. She
rejected the advice of her brother-in-law, and only listened to the
concert of praises sung by neighbours much edified by Derues'
conduct, and touched by the interest he appeared to show her. Often
he found occasion to speak of her, always with the liveliest
expressions of boundless devotion. These remarks were repeated to
the good woman, and seemed all the more sincere to her as they
appeared to have been made quite casually, and she never suspected
they were carefully calculated and thought out long before.

Derues carried dishonesty as far as possible, but he knew how to
stop when suspicion was likely to be aroused, and though always
planning either to deceive or to hurt, he was never taken by
surprise. Like the spider which spreads the threads of her web all
round her, he concealed himself in a net of falsehood which one had
to traverse before arriving at his real nature. The evil destiny of
this poor woman, mother of four children, caused her to engage him
as her shopman in the year 1767, thereby signing the warrant for
her own ruin.

Derues began life under his new mistress with a master-stroke.
His exemplary piety was the talk of the whole quarter, and his
first care had been to request Madame Legrand to recommend him a
confessor. She sent him to the director of her late husband, Pere
Cartault, of the Carmelite order, who, astonished at the devotion
of his penitent, never failed, if he passed the shop, to enter and
congratulate Madame Legrand on the excellent acquisition she had
made in securing this young man, who would certainly bring her a
blessing along with him. Derues affected the greatest modesty, and
blushed at these praises, and often, when he saw the good father
approaching, appeared not to see him, and found something to do
elsewhere; whereby the field was left clear for his too credulous
panegyrists.

But Pere Cartault appeared too indulgent, and Derues feared that
his sins were too easily pardoned; and he dared not find peace in
an absolution which was never refused. Therefore, before the year
was out, he chose a second confessor, Pere Denys, a Franciscan,
consulting both alternately, and confiding his conscientious
scruples to them. Every penance appeared too easy, and he added to
those enjoined by his directors continual mortifications of his own
devising, so that even Tartufe himself would have owned his
superiority.

He wore about him two shrouds, to which were fastened relics of
Madame de Chantal, also a medal of St. Francois de Saps, and
occasionally scourged himself. His mistress related that he had
begged her to take a sitting at the church of St. Nicholas, in
order that he might more easily attend service when he had a day
out, and had brought her a small sum which he had saved, to pay
half the expense.

Moreover, he had slept upon straw during the whole of Lent, and
took care that Madame Legrand heard of this through the servant,
pretending at first to hide it as if it were something wrong. He
tried to prevent the maid from going into his room, and when she
found out the straw he forbade her to mention it—which naturally
made her more anxious to relate her discovery. Such a piece of
piety, combined with such meritorious humility, such dread of
publicity, could only increase the excellent opinion which everyone
already had of him.

Every day was marked by some fresh hypocrisy. One of his
sisters, a novice in the convent of the Ladies of the Visitation of
the Virgin, was to take the veil at Easter. Derues obtained
permission to be present at the ceremony, and was to start on foot
on Good Friday. When he departed, the shop happened to be full of
people, and the gossips of the neighbourhood inquired where he was
going. Madame Legrand desired him to have a glass of liqueur (wine
he never touched) and something to eat before starting.

"Oh, madame!" he exclaimed, "do you think I could eat on a day
like this, the day on which Christ was crucified! I will take a
piece of bread with me, but I shall only eat it at the inn where I
intend to sleep: I mean to fast the whole way."

But this kind of thing was not sufficient. He wanted an
opportunity to establish a reputation for honesty on a firm basis.
Chance provided one, and he seized it immediately, although at the
expense of a member of his own family.

One of his brothers, who kept a public-house at Chartres, came
to see him. Derues, under pretence of showing him the sights of
Paris, which he did not know, asked his mistress to allow him to
take in the brother for a few days, which she granted. The last
evening of his stay, Derues went up to his room, broke open the box
which contained his clothes, turned over everything it contained,
examined the clothes, and discovering two new cotton nightcaps,
raised a cry which brought up the household. His brother just then
returned, and Derues called him an infamous thief, declaring that
he had stolen the money for these new articles out of the shop the
evening before. His brother defended himself, protesting his
innocence, and, indignant at such incomprehensible treachery,
endeavoured to turn the tables by relating some of Antoine's early
misdeeds. The latter, however, stopped him, by declaring on his
honour that he had seen his brother the evening before go to the
till, slip his hand in, and take out some money. The brother was
confounded and silenced by so audacious a lie; he hesitated,
stammered, and was turned out of the house. Derues worthily crowned
this piece of iniquity by obliging his mistress to accept the
restitution of the stolen money. It cost him three livres, twelve
sons, but the interest it brought him was the power of stealing
unsuspected. That evening he spent in prayer for the pardon of his
brother's supposed guilt.

All these schemes had succeeded, and brought him nearer to the
desired goal, for not a soul in the quarter ventured to doubt the
word of this saintly individual. His fawning manners and
insinuating language varied according to the people addressed. He
adapted himself to all, contradicting no one, and, while austere
himself, he flattered the tastes of others. In the various houses
where he visited his conversation was serious, grave, and
sententious; and, as we have seen, he could quote Scripture with
the readiness of a theologian. In the shop, when he had to deal
with the lower classes, he showed himself acquainted with their
modes of expression, and spoke the Billingsgate of the
market-women, which he had acquired in the rue Comtesse d'Artois,
treating them familiarly, and they generally addressed him as
"gossip Denies." By his own account he easily judged the characters
of the various people with whom he came in contact.

However, Pere Cartault's prophecy was not fulfilled: the
blessing of Heaven did not descend on the Legrand establishment.
There seemed to be a succession of misfortunes which all Derues'
zeal and care as shopman could neither prevent nor repair. He by no
means contented himself with parading an idle and fruitless
hypocrisy, and his most abominable deceptions were not those
displayed in the light of day. He watched by night: his singular
organisation, outside the ordinary laws of nature, appeared able to
dispense with sleep. Gliding about on tiptoe, opening doors
noiselessly, with all the skill of an accomplished thief, he
pillaged shop and cellar, and sold his plunder in remote parts of
the town under assumed names. It is difficult to understand how his
strength supported the fatigue of this double existence; he had
barely arrived at puberty, and art had been obliged to assist the
retarded development of nature. But he lived only for evil, and the
Spirit of Evil supplied the physical vigour which was wanting. An
insane love of money (the only passion he knew) brought him by
degrees back to his starting-point of crime; he concealed it in
hiding-places wrought in the thick walls, in holes dug out by his
nails. As soon as he got any, he brought it exactly as a wild beast
brings a piece of bleeding flesh to his lair; and often, by the
glimmer of a dark lantern, kneeling in adoration before this
shameful idol, his eyes sparkling with ferocious joy, with a smile
which suggested a hyena's delight over its prey, he would
contemplate his money, counting and kissing it.

These continual thefts brought trouble into the Legrand affairs,
cancelled all profits, and slowly brought on ruin. The widow had no
suspicion of Derues' disgraceful dealings, and he carefully
referred the damage to other causes, quite worthy of himself.
Sometimes it was a bottle of oil, or of brandy, or some other
commodity, which was found spilt, broken, or damaged, which
accidents he attributed to the enormous quantity of rats which
infested the cellar and the house. At length, unable to meet her
engagements, Madame Legrand made the business over to him in
February, 1770. He was then twenty-five years and six months old,
and was accepted as a merchant grocer in August the same year. By
an agreement drawn up between them, Derues undertook to pay twelve
hundred livres for the goodwill, and to lodge her rent free during
the remainder of her lease, which had still nine years to run.
Being thus obliged to give up business to escape bankruptcy, Madame
Legrand surrendered to her creditors any goods remaining in her
warehouse; and Derues easily made arrangements to take them over
very cheaply. The first step thus made, he was now able to enrich
himself safely and to defraud with impunity under the cover of his
stolen reputation.

One of his uncles, a flour merchant at Chartres, came habitually
twice a year to Paris to settle accounts with his correspondents. A
sum of twelve hundred francs, locked up in a drawer, was stolen
from him, and, accompanied by his nephew, he went to inform the
police. On investigation being made, it was found that the chest of
drawers had been broken at the top. As at the time of the theft of
the seventy-nine Louis from the abbe, Derues was the only person
known to have entered his uncle's room. The innkeeper swore to
this, but the uncle took pains to justify his nephew, and showed
his confidence shortly after by becoming surety for him to the
extent of five thousand livres. Derues failed to pay when the time
expired, and the holder of the note was obliged to sue the surety
for it.

He made use of any means, even the most impudent, which enabled
him to appropriate other people's property. A provincial grocer on
one occasion sent him a thousand-weight of honey in barrels to be
sold on commission. Two or three months passed, and he asked for an
account of the sale. Derues replied that he had not yet been able
to dispose of it advantageously, and there ensued a fresh delay,
followed by the same question and the same reply. At length, when
more than a year had passed, the grocer came to Paris, examined his
barrels, and found that five hundred pounds were missing. He
claimed damages from Derues, who declared he had never received any
more, and as the honey had been sent in confidence, and there was
no contract and no receipt to show, the provincial tradesman could
not obtain compensation.

As though having risen by the ruin of Madame Legrand and her
four children was not enough, Derues grudged even the morsel of
bread he had been obliged to leave her. A few days after the fire
in the cellar, which enabled him to go through a second bankruptcy,
Madame Legrand, now undeceived and not believing his lamentations,
demanded the money due to her, according to their agreement. Derues
pretended to look for his copy of the contract, and could not find
it. "Give me yours, madame," said he; "we will write the receipt
upon it. Here is the money."

The widow opened her purse and took out her copy; Derues
snatched it, and tore it up. "Now," he exclaimed, "you are paid; I
owe you nothing now. If you like, I will declare it on oath in
court, and no one will disbelieve my word."

"Wretched man," said the unfortunate widow, "may God forgive
your soul; but your body will assuredly end on the gallows!"

It was in vain that she complained, and told of this abominable
swindle; Derues had been beforehand with her, and the slander he
had disseminated bore its fruits. It was said that his old mistress
was endeavouring by an odious falsehood to destroy the reputation
of a man who had refused to be her lover. Although reduced to
poverty, she left the house where she had a right to remain rent
free, preferring the hardest and dreariest life to the torture of
remaining under the same roof with the man who had caused her
ruin.

We might relate a hundred other pieces of knavery, but it must
not be supposed that having begun by murder, Derues would draw back
and remain contented with theft. Two fraudulent bankruptcies would
have sufficed for most people; for him they were merely a harmless
pastime. Here we must place two dark and obscure stories, two
crimes of which he is accused, two victims whose death groans no
one heard.

The hypocrite's excellent reputation had crossed the Parisian
bounds. A young man from the country, intending to start as a
grocer in the capital, applied to Derues for the necessary
information and begged for advice. He arrived at the latter's house
with a sum of eight thousand livres, which he placed in Derues'
hands, asking him for assistance in finding a business. The sight
of gold was enough to rouse the instinct of crime in Derues, and
the witches who hailed Macbeth with the promise of royalty did not
rouse the latter's ambitious desires to a greater height than the
chance of wealth did the greed of the assassin; whose hands, once
closed over the eight thousand livres, were never again relaxed. He
received them as a deposit, and hid them along with his previous
plunder, vowing never to return them. Several days had elapsed,
when one afternoon Derues returned home with an air of such unusual
cheerfulness that the young man questioned him. "Have you heard
some good news for me?" he asked, "or have you had some luck
yourself?"

"My young friend," answered Derues, "as for me, success depends
on my own efforts, and fortune smiles on me. But I have promised to
be useful to you, your parents have trusted me, and I must prove
that their confidence is well founded. I have heard to-day of a
business for disposal in one of the best parts of Paris. You can
have it for twelve thousand livres, and I wish I could lend you the
amount you want. But you must write to your father, persuade him,
reason with him; do not lose so good a chance. He must make a
little sacrifice, and he will be grateful to me later."

In accordance with their son's request, the young man's parents
despatched a sum of four thousand livres, requesting Derues to lose
no time in concluding the purchase.

Three weeks later, the father, very uneasy, arrived in Paris. He
came to inquire about his son, having heard nothing from him.
Derues received him with the utmost astonishment, appearing
convinced that the young man had returned home. One day, he said,
the youth informed him that he had heard from his father, who had
given up all idea of establishing him in Paris, having arranged an
advantageous marriage for him near home; and he had taken his
twelve thousand livres, for which Derues produced a receipt, and
started on his return journey.

One evening, when nearly dark, Derues had gone out with his
guest, who complained of headache and internal pains. Where did
they go? No one knew; but Denies only returned at daybreak, alone,
weary and exhausted, and the young man was never again heard
of.

One of his apprentices was the constant object of reproof. The
boy was accused of negligence, wasting his time, of spending three
hours over a task which might have been done in less than one. When
Derues had convinced the father, a Parisian bourgeois, that his son
was a bad boy and a good-for-nothing, he came to this man one day
in a state of wild excitement.

"Your son," he said, "ran away yesterday with six hundred
livres, with which I had to meet a bill to-day. He knew where I
kept this money, and has taken it."

He threatened to go before a magistrate and denounce the thief,
and was only appeased by being paid the sum he claimed to have
lost. But he had gone out with the lad the evening before, and
returned alone in the early hours of the morning.

However, the veil which concealed the truth was becoming more
and more transparent every day. Three bankruptcies had diminished
the consideration he enjoyed, and people began to listen to
complaints and accusations which till now had been considered mere
inventions designed to injure him. Another attempt at trickery made
him feel it desirable to leave the neighbourhood.

He had rented a house close to his own, the shop of which had
been tenanted for seven or eight years by a wine merchant. He
required from this man, if he wished to remain where he was, a sum
of six hundred livres as a payment for goodwill. Although the wine
merchant considered it an exorbitant charge, yet on reflection he
decided to pay it rather than go, having established a good
business on these premises, as was well known. Before long a still
mare arrant piece of dishonesty gave him an opportunity for
revenge. A young man of good family, who was boarding with him in
order to gain some business experience, having gone into Derues'
shop to make some purchases, amused himself while waiting by idly
writing his name on a piece of blank paper lying on the counter;
which he left there without thinking more about it. Derues, knowing
the young man had means, as soon as he had gone, converted the
signed paper into a promissory note for two thousand livres, to his
order, payable at the majority of the signer. The bill, negotiated
in trade, arrived when due at the wine merchant's, who, much
surprised, called his young boarder and showed him the paper
adorned with his signature. The youth was utterly confounded,
having no knowledge of the bill whatever, but nevertheless could
not deny his signature. On examining the paper carefully, the
handwriting was recognised as Derues'. The wine merchant sent for
him, and when he arrived, made him enter a room, and having locked
the door, produced the promissory note. Derues acknowledged having
written it, and tried various falsehoods to excuse himself. No one
listened to him, and the merchant threatened to place the matter in
the hands of the police. Then Derues wept, implored, fell on his
knees, acknowledged his guilt, and begged for mercy. He agreed to
restore the six hundred livres exacted from the wine merchant, on
condition that he should see the note destroyed and that the matter
should end there. He was then about to be married, and dreaded a
scandal.

Shortly after, he married Marie-Louise Nicolais; daughter of a
harness-maker at Melun.

One's first impression in considering this marriage is one of
profound sorrow and utmost pity for the young girl whose destiny
was linked with that of this monster. One thinks of the horrible
future; of youth and innocence blighted by the tainting breath of
the homicide; of candour united to hypocrisy; of virtue to
wickedness; of legitimate desires linked to disgraceful passions;
of purity mixed with corruption. The thought of these contrasts is
revolting, and one pities such a dreadful fate. But we must not
decide hastily. Madame Denies has not been convicted of any active
part in her husband's later crimes, but her history, combined with
his, shows no trace of suffering, nor of any revolt against a
terrible complicity. In her case the evidence is doubtful, and
public opinion must decide later.

In 1773, Derues relinquished retail business, and left the Saint
Victor neighbourhood, having taken an apartment in the rue des Deux
Boules, near the rue Bertin-Poiree, in the parish of St. Germain
l'Auxerrois, where he had been married. He first acted on
commission for the Benedictine-Camalduian fathers of the forest of
Senart, who had heard of him as a man wholly given to piety; then,
giving himself up to usury, he undertook what is known as "business
affairs," a profession which, in such hands, could not fail to be
lucrative, being aided by his exemplary morals and honest
appearance. It was the more easy for him to impose on others, as he
could not be accused of any of the deadly vices which so often end
in ruin—gaming, wine, and women. Until now he had displayed only
one passion, that of avarice, but now another developed itself,
that of ambition. He bought houses and land, and when the money was
due, allowed himself to be sued for it; he bought even lawsuits,
which he muddled with all the skill of a rascally attorney.
Experienced in bankruptcy, he undertook the management of failures,
contriving to make dishonesty appear in the light of unfortunate
virtue. When this demon was not occupied with poison, his hands
were busy with every social iniquity; he could only live and
breathe in an atmosphere of corruption.

His wife, who had already presented him with a daughter, gave
birth to a son in February 1774. Derues, in order to better support
the airs of grandeur and the territorial title which he had
assumed, invited persons of distinction to act as sponsors. The
child was baptized Tuesday, February 15th. We give the text of the
baptismal register, as a curiosity:—

"Antoine-Maximilian-Joseph, son of Antoine-Francois Derues,
gentleman, seigneur of Gendeville, Herchies, Viquemont, and other
places, formerly merchant grocer; and of Madame Marie-Louise
Nicolais, his wife. Godfathers, T. H. and T. P., lords of, etc.
etc. Godmothers, Madame M. Fr. C. D. V., etc. etc.

"(Signed) A. F. DERUES, Senior."

But all this dignity did not exclude the sheriff's officers,
whom, as befitted so great a man, he treated with the utmost
insolence, overwhelming them with abuse when they came to enforce
an execution. Such scandals had several times aroused the curiosity
of his neighbours, and did not redound to his credit. His landlord,
wearied of all this clamour, and most especially weary of never
getting any rent without a fight for it, gave him notice to quit.
Derues removed to the rue Beaubourg, where he continued to act as
commission agent under the name of Cyrano Derues de Bury.

And now we will concern ourselves no more with the unravelling
of this tissue of imposition; we will wander no longer in this
labyrinth of fraud, of low and vile intrigue, of dark crime of
which the clue disappears in the night, and of which the trace is
lost in a doubtful mixture of blood and mire; we will listen no
longer to the cry of the widow and her four children reduced to
beggary, to the groans of obscure victims, to the cries of terror
and the death-groan which echoed one night through the vaults of a
country house near Beauvais. Behold other victims whose cries are
yet louder, behold yet other crimes and a punishment which equals
them in terror! Let these nameless ghosts, these silent spectres,
lose themselves in the clear daylight which now appears, and make
room for other phantoms which rend their shrouds and issue from the
tomb demanding vengeance.

Derues was now soon to have a chance of obtaining immortality.
Hitherto his blows had been struck by chance, henceforth he uses
all the resources of his infernal imagination; he concentrates all
his strength on one point—conceives and executes his crowning piece
of wickedness. He employs for two years all his science as cheat,
forger, and poisoner in extending the net which was to entangle a
whole family; and, taken in his own snare, he struggles in vain; in
vain does he seek to gnaw through the meshes which confine him. The
foot placed on the last rung of this ladder of crime, stands also
on the first step by which he mounts the scaffold.

About a mile from Villeneuve-le-Roi-les-Sens, there stood in
1775 a handsome house, overlooking the windings of the Yonne on one
side, and on the other a garden and park belonging to the estate of
Buisson-Souef. It was a large property, admirably situated, and
containing productive fields, wood, and water; but not everywhere
kept in good order, and showing something of the embarrassed
fortune of its owner. During some years the only repairs had been
those necessary in the house itself and its immediate vicinity.
Here and there pieces of dilapidated wall threatened to fall
altogether, and enormous stems of ivy had invaded and stifled
vigorous trees; in the remoter portions of the park briers barred
the road and made walking almost impossible. This disorder was not
destitute of charm, and at an epoch when landscape gardening
consisted chiefly in straight alleys, and in giving to nature a
cold and monotonous symmetry, one's eye rested with pleasure on
these neglected clumps, on these waters which had taken a different
course to that which art had assigned to them, on these unexpected
and picturesque scenes.

A wide terrace, overlooking the winding river, extended along
the front of the house. Three men were walking on it-two priests,
and the owner of Buisson-Souef, Monsieur de Saint-Faust de Lamotte.
One priest was the cure of Villeneuve-le-Roi-lez-Sens, the other
was a Camaldulian monk, who had come to see the cure about a
clerical matter, and who was spending some days at the presbytery.
The conversation did not appear to be lively. Every now and then
Monsieur de Lamotte stood still, and, shading his eyes with his
hand from the brilliant sunlight which flooded the plain, and was
strongly reflected from the water, endeavoured to see if some new
object had not appeared on the horizon, then slowly resumed his
walk with a movement of uneasy impatience. The tower clock struck
with a noisy resonance.

"Six o'clock already!" he exclaimed. "They will assuredly not
arrive to-day."

"Why despair?" said the cure. "Your servant has gone to meet
them; we might see their boat any moment."

"But, my father," returned Monsieur de Lamotte, "the long days
are already past. In another hour the mist will rise, and then they
would not venture on the river."

"Well, if that happens, we shall have to be patient; they will
stay all night at some little distance, and you will see them
to-morrow morning."

"My brother is right," said the other priest. "Come, monsieur;
do not be anxious."

"You both speak with the indifference of persons to whom family
troubles are unknown."

"What!" said the cure, "do you really think that because our
sacred profession condemns us both to celibacy, we are therefore
unable to comprehend an affection such as yours, on which I myself
pronounced the hallowing benediction of the Church—if you
remember—nearly fifteen years ago?"

"Is it perhaps intentionally, my father, that you recall the
date of my marriage? I readily admit that the love of one's
neighbour may enlighten you as to another love to which you have
yourself been a stranger. I daresay it seems odd to you that a man
of my age should be anxious about so little, as though he were a
love-sick youth; but for some time past I have had presentiments of
evil, and I am really becoming superstitious!"

He again stood still, gazing up the river, and, seeing nothing,
resumed his place between the two priests, who had continued their
walk.

"Yes," he continued, "I have presentiments which refuse to be
shaken off. I am not so old that age can have weakened my powers
and reduced me to childishness, I cannot even say what I am afraid
of, but separation is painful and causes an involuntary terror.
Strange, is it not? Formerly, I used to leave my wife for months
together, when she was young and my son only, an infant; I loved
her passionately, yet I could go with pleasure. Why, I wonder, is
it so different now? Why should a journey to Paris on business, and
a few hours' delay, make, me so terribly uneasy? Do you remember,
my father," he resumed, after a pause, turning to the cure," do you
remember how lovely Marie looked on our wedding-day? Do you
remember her dazzling complexion and the innocent candour of her
expression?- -the sure token of the most truthful and purest of
minds! That is why I love her so much now; we do not now sigh for
one another, but the second love is stronger than the first, for it
is founded on recollection, and is tranquil and confident in
friendship … . It is strange that they have not returned;
something must have happened! If they do not return this evening,
and I do not now think it possible, I shall go to Paris myself
to-morrow."

"I think;" said the other priest, "that at twenty you must
indeed have been excitable, a veritable tinder-box, to have
retained so much energy! Come, monsieur, try to calm yourself and
have patience: you yourself admit it can only be a few hours'
delay."

"But my son accompanied his mother, and he is our only one, and
so delicate! He alone remains of our three children, and you do not
realise how the affection of parents who feel age approaching is
concentrated on an only child! If I lost Edouard I should die!"

"I suppose, then, as you let him go, his presence at Paris was
necessary?"

"No; his mother went to obtain a loan which is needed for the
improvements required on the estate."

"Why, then, did you let him go?"

"I would willingly have kept him here, but his mother wished to
take him. A separation is as trying to her as to me, and we all but
quarrelled over it. I gave way."

"There was one way of satisfying all three—you might have gone
also."

"Yes, but Monsieur le cure will tell you that a fortnight ago I
was chained to my arm-chair, swearing under my breath like a pagan,
and cursing the follies of my youth!—Forgive me, my father; I mean
that I had the gout, and I forgot that I am not the only sufferer,
and that it racks the old age of the philosopher quite as much as
that of the courtier."

The fresh wind which often rises just at sunset was already
rustling in the leaves; long shadows darkened the course of the
Yonne and stretched across the plain; the water, slightly troubled,
reflected a confused outline of its banks and the clouded blue of
the sky. The three gentlemen stopped at the end of the terrace and
gazed into the already fading distance. A black spot, which they
had just observed in the middle of the river, caught a gleam of
light in passing a low meadow between two hills, and for a moment
took shape as a barge, then was lost again, and could not be
distinguished from the water. Another moment, and it reappeared
more distinctly; it was indeed a barge, and now the horse could be
seen towing it against the current. Again it was lost at a bend of
the river shaded by willows, and they had to resign themselves to
incertitude for several minutes. Then a white handkerchief was
waved on the prow of the boat, and Monsieur de Lamotte uttered a
joyful exclamation.

"It is indeed they!" he cried. "Do you see them, Monsieur le
cure? I see my boy; he is waving the handkerchief, and his mother
is with him. But I think there is a third person—yes, there is a
man, is there not? Look well."

"Indeed," said the cure, "if my bad sight does not deceive me, I
should say there was someone seated near the rudder; but it looks
like a child."

"Probably someone from the neighbourhood, who has profited by
the chance of a lift home."

The boat was advancing rapidly; they could now hear the cracking
of the whip with which the servant urged on the tow-horse. And now
it stopped, at an easy landing-place, barely fifty paces from the
terrace. Madame de Lamotte landed with her son and the stranger,
and her husband descended from the terrace to meet her. Long before
he arrived at the garden gate, his son's arms were around his
neck.

"Are you quite well, Edouard ?"

"Oh yes, perfectly."

"And your mother?"

"Quite well too. She is behind, in as great a hurry to meet you
as I am. But she can't run as I do, and you must go half-way."

"Whom have you brought with you?"

"A gentleman from Paris."

"From Paris?"

"Yes, a Monsieur Derues. But mamma will tell you all about that.
Here she is."

The cure and the monk arrived just as Monsieur de Lamotte folded
his wife in his arms. Although she had passed her fortieth year,
she was still beautiful enough to justify her husband's eulogism. A
moderate plumpness had preserved the freshness and softness of her
skin; her smile was charming, and her large blue eyes expressed
both gentleness and goodness. Seen beside this smiling and serene
countenance, the appearance of the stranger was downright
repulsive, and Monsieur de Lamotte could hardly repress a start of
disagreeable surprise at the pitiful and sordid aspect of this
diminutive person, who stood apart, looking overwhelmed by
conscious inferiority. He was still more astonished when he saw his
son take him by the hand with friendly kindness, and heard him
say—

"Will you come with me, my friend? We will follow my father and
mother."

Madame de Lamotte, having greeted the cure, looked at the monk,
who was a stranger to her. A word or two explained matters, and she
took her husband's arm, declining to answer any questions until she
reached the louse, and laughing at his curiosity.

Pierre-Etienne de Saint-Faust de Lamotte, one of the king's
equerries, seigneur of Grange-Flandre, Valperfond, etc., had
married Marie-Francoise Perier in 1760. Their fortune resembled
many others of that period: it was more nominal than actual, more
showy than solid. Not that the husband and wife had any cause for
self-reproach, or that their estates had suffered from dissipation;
unstained by the corrupt manners of the period, their union had
been a model of sincere affection, of domestic virtue and mutual
confidence. Marie-Francoise was quite beautiful enough to have made
a sensation in society, but she renounced it of her own accord, in
order to devote herself to the duties of a wife and mother. The
only serious grief she and her husband had experienced was the loss
of two young children. Edouard, though delicate from his birth, had
nevertheless passed the trying years of infancy and early
adolescence; he was them nearly fourteen. With a sweet and rather
effeminate expression, blue eyes and a pleasant smile, he was a
striking likeness of his mother. His father's affection exaggerated
the dangers which threatened the boy, and in his eyes the slightest
indisposition became a serious malady; his mother shared these
fears, and in consequence of this anxiety Edouard's education had
been much neglected. He had been brought up at Buisson-Souef, and
allowed to run wild from morning till night, like a young fawn,
exercising the vigour and activity of its limbs. He had still the
simplicity and general ignorance of a child of nine or ten.

The necessity of appearing at court and suitably defraying the
expenses of his office had made great inroads on Monsieur de
Lamotte's fortune. He had of late lived at Buisson-Souef in the
most complete retirement; but notwithstanding this too long
deferred attention to his affairs, his property was ruining him,
for the place required a large expenditure, and absorbed a large
amount of his income without making any tangible return. He had
always hesitated to dispose of the estate on account of its
associations; it was there he had met, courted, and married his
beloved wife; there that the happy days of their youth had been
spent; there that they both wished to grow old together.

Such was the family to which accident had now introduced Derues.
The unfavourable impression made on Monsieur de Lamotte had not
passed unperceived by him; but, being quite accustomed to the
instinctive repugnance which his first appearance generally
inspired, Derues had made a successful study of how to combat and
efface this antagonistic feeling, and replace it by confidence,
using different means according to the persons he had to deal with.
He understood at once that vulgar methods would be useless with
Monsieur de Lamotte, whose appearance and manners indicated both
the man of the world and the man of intelligence, and also he had
to consider the two priests, who were both observing him
attentively. Fearing a false step, he assumed the most simple and
insignificant deportment he could, knowing that sooner or later a
third person would rehabilitate him in the opinion of those
present. Nor did he wait long.

Arrived at the drawing-room, Monsieur de Lamotte requested the
company to be seated. Derues acknowledged the courtesy by a bow,
and there was a moment of silence, while Edouard and his mother
looked at each other and smiled. The silence was broken by Madame
de Lamotte.

"Dear Pierre," she said, "you are surprised to see us
accompanied by a stranger, but when you hear what he has done for
us you will thank me for having induced him to return here with
us."

"Allow me," interrupted Derues, "allow me to tell you what
happened. The gratitude which madame imagines she owes me causes
her to exaggerate a small service which anybody would have been
delighted to render."

"No, monsieur; let me tell it."

"Let mamma tell the story," said Edouard.

"What is it, then? What happened?" said Monsieur de Lamotte.

"I am quite ashamed," answered Derues; "but I obey your wishes,
madame."

"Yes," replied Madame de Lamotte, "keep your seat, I wish it.
Imagine, Pierre, just six days ago, an accident happened to Edouard
and me which might have had serious consequences."

"And you never wrote to me, Marie?"

"I should only have made you anxious, and to no purpose. I had
some business in one of the most crowded parts of Paris; I took a
chair, and Edouard walked beside me. In the rue Beaubourg we were
suddenly surrounded by a mob of low people, who were quarrelling.
Carriages stopped the way, and the horses of one of these took
fright in the confusion and uproar, and bolted, in spite of the
coachman's endeavours to keep them in hand. It was a horrible
tumult, and I tried to get out of the chair, but at that moment the
chairmen were both knocked down, and I fell. It is a miracle I was
not crushed. I was dragged insensible from under the horses' feet
and carried into the house before which all this took place. There,
sheltered in a shop and safe from the crowd which encumbered the
doorway, I recovered my senses, thanks to the assistance of
Monsieur Derues, who lives there. But that is not all: when I
recovered I could not walk, I had been so shaken by the fright, the
fall, and the danger I had incurred, and I had to accept his offer
of finding me another chair when the crowd should disperse, and
meanwhile to take shelter in his rooms with his wife, who showed me
the kindest attention."

"Monsieur—" said Monsieur de Lamotte, rising. But his wife
stopped him.

"Wait a moment; I have not finished yet. Monsieur Derues came
back in an hour, and I was then feeling better; but before, I left
I was stupid enough to say that I had been robbed in the confusion;
my diamond earrings, which had belonged to my mother, were gone.
You cannot imagine the trouble Monsieur Derues took to discover the
thief, and all the appeals he made to the police—I was really
ashamed!"

Although Monsieur de Lamotte did not yet understand what motive,
other than gratitude, had induced his wife to bring this stranger
home with her, he again rose from his seat, and going to Derues,
held out his hand.

"I understand now the attachment my son shows for you. You are
wrong in trying to lessen your good deed in order to escape from
our gratitude, Monsieur Derues."

"Monsieur Derues?" inquired the monk.

"Do you know the name, my father?" asked Madame de Lamotte
eagerly.

"Edouard had already told me," said the monk, approaching
Derues.

"You live in the, rue Beaubourg, and you are Monsieur Derues,
formerly a retail grocer?"

"The same, my brother."

"Should you require a reference, I can give it. Chance, madame,
has made you acquainted with a man whose, reputation for piety and
honour is well established; he will permit me to add my praises to
yours."

"Indeed, I do not know how I deserve so much honour."

"I am, Brother Marchois, of the Camaldulian order. You see that
I know you well."

The monk then proceeded to explain that his community had
confided their affairs to Derues' honesty, he undertaking to
dispose of the articles manufactured by the monks in their retreat.
He then recounted a number of good actions and of marks of piety,
which were heard with pleasure and admiration by those present.
Derues received this cloud of incense with an appearance of sincere
modesty and humility, which would have deceived the most skilful
physiognomist.

When the eulogistic warmth of the good brother began to slacken
it was already nearly dark, and the two priests had barely time to
regain the presbytery without incurring the risk of breaking their
necks in the rough road which led to it. They departed at once, and
a room was got ready for Derues.

"To-morrow," said Madame de Lamotte as they separated, "you can
discuss with my husband the business on which you came: to-morrow,
or another day, for I beg that you will make yourself at home here,
and the longer you will stay the better it will please us."

The night was a sleepless one for Derues, whose brain was
occupied by a confusion of criminal plans. The chance which had
caused his acquaintance with Madame de Lamotte, and even more the
accident of Brother Marchois appearing in the nick of time, to
enlarge upon the praises which gave him so excellent a character,
seemed like favourable omens not to be neglected. He began to
imagine fresh villanies, to outline an unheard-of crime, which as
yet he could not definitely trace out; but anyhow there would be
plunder to seize and blood to spill, and the spirit of murder
excited and kept him awake, just as remorse might have troubled the
repose of another.

Meanwhile Madame de Lamotte, having retired with her husband,
was saying to the latter—

"Well, now! what do you think of my protege, or rather, of the
protector which Heaven sent me?"

"I think that physiognomy is often very deceptive, for I should
have been quite willing to hang him on the strength of his."

"It is true that his appearance is not attractive, and it led me
into a foolish mistake which I quickly regretted. When I recovered
consciousness, and saw him attending on me, much worse and more
carelessly dressed than he is to-day."

"You were frightened?"

"No, not exactly; but I thought I must be indebted to a man of
the lowest class, to some poor fellow who was really starving, and
my first effort at gratitude was to offer him a piece of gold."

"Did he refuse it?"

"No; he accepted it for the poor of the parish. Then he told me
his name, Cyrano Derues de Bury, and told me that the shop and the
goods it contained were his own property, and that he occupied an
apartment in the house. I floundered in excuses, but he replied
that he blessed the mistake, inasmuch as it would enable him to
relieve some unfortunate people. I was so touched with his goodness
that I offered him a second piece of gold."

"You were quite right, my dear; but what induced you to bring
him to Buisson? I should have gone to see and thank him the first
time I went to Paris, and meanwhile a letter would have been
sufficient. Did he carry his complaisance and interest so far as to
offer you his escort?"

"Ah! I see you cannot get over your first impression—honestly,
is it not so?"

"Indeed," exclaimed Monsieur de Lamotte, laughing heartily, "it
is truly unlucky for a decent man to have such a face as that! He
ought to give Providence no rest until he obtains the gift of
another countenance."

"Always these prejudices! It is not the poor man's fault that he
was born like that."

"Well, you said something about business we were to discuss
together —what is it?"

"I believe he can help us to obtain the money we are in want
of."

"And who told him that we wanted any?"

"I did."

"You! Come, it certainly seems that this gentleman is to be a
family friend. And pray what induced you to confide in him to this
extent?"

"You would have known by now, if you did not interrupt. Let me
tell you all in order. The day after my accident I went out with
Edouard about midday, and I went to again express my gratitude for
his kindness. I was received by Madame Derues, who told me her
husband was out, and that he had gone to my hotel to inquire after
me and my son, and also to see if anything had been heard of my
stolen earrings. She appeared a simple and very ordinary sort of
person, and she begged me to sit down and wait for her husband. I
thought it would be uncivil not to do so, and Monsieur Derues
appeared in about two hours. The first thing he did, after having
saluted me and inquired most particularly after my health, was to
ask for his children, two charming little things, fresh and rosy,
whom he covered with kisses. We talked about indifferent matters,
then he offered me his services, placed himself at my disposal, and
begged me to spare neither his time nor his trouble. I then told
him what had brought me to Paris, and also the disappointments I
had encountered, for of all the people I had seen not one had given
me a favourable answer. He said that he might possibly be of some
use to me, and the very next day told 'me that he had seen a
capitalist, but could do nothing without more precise information.
Then I thought it might be better to bring him here, so that he
might talk matters over with you. When I first asked him, he
refused altogether, and only yielded to my earnest entreaties and
Edouard's. This is the history, dear, of the circumstances under
which I made Monsieur Derues' acquaintance. I hope you do not think
I have acted foolishly?"

"Very well," said Monsieur de Lamotte, "I will talk to him
to-morrow, and in any case I promise you I will be civil to him. I
will not forget that he has been useful to you." With which promise
the conversation came to a close.

Skilled in assuming any kind of mask and in playing every sort
of part, Derues did not find it difficult to overcome Monsieur de
Lamotte's prejudices, and in order to obtain the goodwill of the
father he made a skilful use of the friendship which the, son had
formed with him. One can hardly think that he already meditated the
crime which he carried out later; one prefers to believe that these
atrocious plots were not invented so long beforehand. But he was
already a prey to the idea, and nothing henceforth could turn him
from it. By what route he should arrive at the distant goal which
his greed foresaw, he knew not as yet, but he had said to himself,
"One day this property shall be mine." It was the death-warrant of
those who owned it.

We have no details, no information as to Derues' first visit to
Buisson-Souef, but when he departed he had obtained the complete
confidence of the family, and a regular correspondence was carried
on between him and the Lamottes. It was thus that he was able to
exercise his talent of forgery, and succeeded in imitating the
writing of this unfortunate lady so as to be able even to deceive
her husband. Several months passed, and none of the hopes which
Derues had inspired were realised; a loan was always on the point
of being arranged, and regularly failed because of some unforeseen
circumstance. These pretended negotiations were managed by Derues
with so much skill and cunning that instead of being suspected, he
was pitied for having so much useless trouble. Meanwhile, Monsieur
de Lamotte's money difficulties increased, and the sale of
Buisson-Souef became inevitable. Derues offered himself as a
purchaser, and actually acquired the property by private contract,
dated December, 1775. It was agreed between the parties that the
purchase-money of one hundred and thirty thousand livres should not
be paid until 1776, in order to allow Derues to collect the various
sums at his disposal. It was an important purchase, which, he said,
he only made on account of his interest in Monsieur de Lamotte, and
his wish to put an end to the latter's difficulties.

But when the period agreed on arrived, towards the middle of
1776, Derues found it impossible to pay. It is certain that he
never meant to do so; and a special peculiarity of this dismal
story is the avarice of the man, the passion for money which
overruled all his actions, and occasionally caused him to neglect
necessary prudence. Enriched by three bankruptcies, by continual
thefts, by usury, the gold he acquired promptly seemed to
disappear. He stuck at nothing to obtain it, and once in his grasp,
he never let it go again. Frequently he risked the loss of his
character for honest dealing rather than relinquish a fraction of
his wealth. According to many credible people, it was generally
believed by his contemporaries that this monster possessed
treasures which he had buried in the ground, the hiding-place of
which no one knew, not even his wife. Perhaps it is only a vague
and unfounded rumour, which should be rejected; or is it; perhaps,
a truth which failed to reveal itself? It would be strange if after
the lapse of half a century the hiding-place were to open and give
up the fruit of his rapine. Who knows whether some of this
treasure, accidentally discovered, may not have founded fortunes
whose origin is unknown, even to their possessors?

Although it was of the utmost importance not to arouse Monsieur
de Lamotte's suspicions just at the moment when he ought to be
paying him so large a sum, Derues was actually at this time being
sued by his creditors. But in those days ordinary lawsuits had no
publicity; they struggled and died between the magistrates and
advocates without causing any sound. In order to escape the arrest
and detention with which he was threatened, he took refuge at
Buisson-Souef with his family, and remained there from Whitsuntide
till the end of November. After being treated all this time as a
friend, Derues departed for Paris, in order, he said, to receive an
inheritance which would enable him to pay the required
purchase-money.

This pretended inheritance was that of one of his wife's
relations, Monsieur Despeignes-Duplessis, who had been murdered in
his country house, near Beauvais. It has been strongly suspected
that Derues was guilty of this crime. There are, however, no
positive proofs, and we prefer only to class it as a simple
possibility.

Derues had made formal promises to Monsieur de Lamotte, and it
was no longer possible for him to elude them. Either the payment
must now be made, or the contract annulled. A new correspondence
began between the creditors and the debtor; friendly letters were
exchanged, full of protestations on one side and confidence on the
other. But all Derues' skill could only obtain a delay of a few
months. At length Monsieur de Lamotte, unable to leave
Buisson-Souef himself, on account of important business which
required his presence, gave his wife a power of attorney, consented
to another separation, and sent her to Paris, accompanied by
Edouard, and as if to hasten their misfortunes, sent notice of
their coming to the expectant murderer.

We have passed quickly over the interval between the first
meeting of Monsieur de Lamotte and Derues, and the moment when the
victims fell into the trap: we might easily have invented long
conversations, and episodes which would have brought Derues'
profound hypocrisy into greater relief; but the reader now knows
all that we care to show him. We have purposely lingered in our
narration in the endeavour to explain the perversities of this
mysterious organisation; we have over-loaded it with all the facts
which seem to throw any light upon this sombre character. But now,
after these long preparations, the drama opens, the scenes become
rapid and lifelike; events, long impeded, accumulate and pass
quickly before us, the action is connected and hastens to an end.
We shall see Derues like an unwearied Proteus, changing names,
costumes, language, multiplying himself in many forms, scattering
deceptions and lies from one end of France to the other; and
finally, after so many efforts, such prodigies of calculation and
activity, end by wrecking himself against a corpse.

The letter written at Buisson-Souef arrived at Paris the morning
of the 14th of December. In the course of the day an unknown man
presented himself at the hotel where Madame de Lamotte and her son
had stayed before, and inquired what rooms were vacant. There were
four, and he engaged them for a certain Dumoulin, who had arrived
that morning from Bordeaux, and who had passed through Paris in
order to meet, at some little distance, relations who would return
with him. A part of the rent was paid in advance, and it was
expressly stipulated that until his return the rooms should not be
let to anyone, as the aforesaid Dumoulin might return with his
family and require them at any moment. The same person went to
other hotels in the neighbourhood and engaged vacant rooms,
sometimes for a stranger he expected, sometimes for friends whom he
could not accommodate himself.

At about three o'clock, the Place de Greve was full of people,
thousands of heads crowded the windows of the surrounding houses. A
parricide was to pay the penalty of his crime—a crime committed
under atrocious circumstances, with an unheard-of refinement of
barbarity. The punishment corresponded to the crime: the wretched
man was broken on the wheel. The most complete and terrible silence
prevailed in the multitude eager for ghastly emotions. Three times
already had been heard the heavy thud of the instrument which broke
the victim's limbs, and a loud cry escaped the sufferer which made
all who heard it shudder with horror, One man only, who, in spite
of all his efforts, could not get through the crowd and cross the
square, remained unmoved, and looking contemptuously towards the
criminal, muttered, "Idiot! he was unable to deceive anyone!"

A few moments later the flames began to rise from the funeral
pile, the crowd began to move, and the than was able to make his
way through and reach one of the streets leading out of the
square.

The sky was overcast, and the grey daylight hardly penetrated
the narrow lane, hideous and gloomy as the name it bore, and which;
only a few years ago, still wound like a long serpent through the
mire of this quarter. Just then it was deserted, owing to the
attraction of the execution close by. The man who had just left the
square proceeded slowly, attentively reading all the inscriptions
on the doors. He stopped at Number 75, where on the threshold of a
shop sat a stout woman busily knitting, over whom one read in big
yellow letters, "Widow Masson." He saluted the woman, and
asked—

"Is there not a cellar to let in this house?"

"There is, master," answered the widow.

"Can I speak to the owner?"

"And that is myself, by your leave."

"Will you show me the cellar? I am a provincial wine merchant,
my business often brings me to Paris, and I want a cellar where I
could deposit wine which I sell on commission."

They went down together. After examining the place, and
ascertaining that it was not too damp for the expensive wine which
he wished to leave there, the man agreed about the rent, paid the
first term in advance, and was entered on the widow Masson's books
under the name of Ducoudray. It is hardly necessary to remark that
it should have been Derues.

When he returned home in the evening, his wife told him that a
large box had arrived.

"It is all right," he said, "the carpenter from whom I ordered
it is a man of his word." Then he supped, and caressed his
children. The next day being Sunday, he received the communion, to
the great edification of the devout people of the
neighbourhood.

On Monday the 16th Madame de Lamotte and Edouard, descending
from the Montereau stagecoach, were met by Derues and his wife.

"Did my husband write to you, Monsieur Derues?" inquired Madame
de Lamotte.

"Yes, madame, two days ago; and I have arranged our dwelling for
your reception."

"What! but did not Monsieur de Lamotte ask you to engage the
rooms I have had before at the Hotel de France?"

"He did not say so, and if that was your idea I trust you will
change it. Do not deprive me of the pleasure of offering you the
hospitality which for so long I have accepted from you. Your room
is quite ready, also one for this dear boy," and so saying he took
Edouard's hand; "and I am sure if you ask his opinion, he will say
you had better be content to stay with me."

"Undoubtedly," said the boy; "and I do not see why there need be
any hesitation between friends."

Whether by accident, or secret presentiment, or because she
foresaw a possibility of business discussions between them, Madame
de Lamotte objected to this arrangement. Derues having a business
appointment which he was bound to keep, desired his wife to
accompany the Lamottes to the Hotel de France, and in case of their
not being able to find rooms there, mentioned three others as the
only ones in the quarter where they could be comfortably
accommodated. Two hours later Madame de Lamotte and her son
returned to his house in the rue Beaubourg.

The house which Derues occupied stood opposite the rue des
Menoriers, and was pulled down quite lately to make way for the rue
Rambuteau. In 1776 it was one of the finest houses of the rue
Beaubourg, and it required a certain income to be able to live
there, the rents being tolerably high. A large arched doorway gave
admittance to a passage, lighted at the other end by a small court,
on the far side of which was the shop into which Madame de Lamotte
had been taken on the occasion of the accident. The house staircase
was to the right of the passage; and the Derues' dwelling on the
entresol. The first room, lighted by a window looking into the
court, was used as a dining room, and led into a simply furnished
sitting-room, such as was generally found among the bourgeois and
tradespeople of this period. To the right of the sitting-room was a
large closet, which could serve as a small study or could hold a
bed; to the left was a door opening into the Derues' bedroom, which
had been prepared for Madame de Lamotte. Madame Derues would occupy
one of the two beds which stood in the alcove. Derues had a bed
made up in the sitting-room, and Edouard was accommodated in the
little study.

Nothing particular happened during the first few days which
followed the Lamottes' arrival. They had not come to Paris only on
account of the Buisson-Souef affairs. Edouard was nearly sixteen,
and after much hesitation his parents had decided on placing him in
some school where his hitherto neglected education might receive
more attention. Derues undertook to find a capable tutor, in whose
house the boy would be brought up in the religious feeling which
the cure of Buisson and his own exhortations had already tended to
develop. These proceedings, added to Madame de Lamotte's endeavours
to collect various sums due to her husband, took some time.
Perhaps, when on the point of executing a terrible crime, Derues
tried to postpone the fatal moment, although, considering his
character, this seems unlikely, for one cannot do him the honour of
crediting him with a single moment of remorse, doubt, or pity. Far
from it, it appears from all the information which can be gathered,
that Derues, faithful to his own traditions, was simply
experimenting on his unfortunate guests, for no sooner were they in
his house than both began to complain of constant nausea, which
they had never suffered from before. While he thus ascertained the
strength of their constitution, he was able, knowing the cause of
the malady, to give them relief, so that Madame de Lamotte,
although she grew daily weaker, had so much confidence in him as to
think it unnecessary to call in a doctor. Fearing to alarm her
husband, she never mentioned her sufferings, and her letters only
spoke of the care and kind attention which she received.

On the 15th of January, 1777, Edouard was placed in a school in
the rue de l'Homme Arme. His mother never saw him again. She went
out once more to place her husband's power of attorney with a
lawyer in the rue de Paon. On her return she felt so weak and
broken-down that she was obliged to go to bed and remain there for
several days. On January 29th the unfortunate lady had risen, and
was sitting near the window which overlooked the deserted rue des
Menetriers, where clouds of snow were drifting before the wind. Who
can guess the sad thoughts which may have possessed her?—all around
dark, cold, and silent, tending to produce painful depression and
involuntary dread. To escape the gloomy ideas which besieged her,
her mind went back to the smiling times of her youth and marriage.
She recalled the time when, alone at Buisson during her husband's
enforced absences, she wandered with her child in the cool and
shaded walks of the park, and sat out in the evening, inhaling the
scent of the flowers, and listening to the murmur of the water, or
the sound of the whispering breeze in the leaves. Then, coming back
from these sweet recollections to reality, she shed tears, and
called on her husband and son. So deep was her reverie that she did
not hear the room door open, did not perceive that darkness had
come on. The light of a candle, dispersing the shadows, made her
start; she turned her head, and saw Derues coming towards her. He
smiled, and she made an effort to keep back the tears which were
shining in her eyes, and to appear calm.

"I am afraid I disturb you," he said. "I came to ask a favour,
madame."

"What is it, Monsieur Derues?" she inquired.

"Will you allow me to have a large chest brought into this room?
I ought to pack some valuable things in it which are in my charge,
and are now in this cupboard. I am afraid it will be in your
way."

"Is it not your own house, and is it not rather I who am in the
way and a cause of trouble? Pray have it brought in, and try to
forget that I am here. You are most kind to me, but I wish I could
spare you all this trouble and that I were fit to go back to
Buisson. I had a letter from my husband yesterday——"

"We will talk about that presently, if you wish it," said
Derues. "I will go and fetch the servant to help me to carry in
this chest. I have put it off hitherto, but it really must be sent
in three days."

He went away, and returned in a few minutes. The chest was
carried in, and placed before the cupboard at the foot of the bed.
Alas! the poor lady little thought it was her own coffin which
stood before her!

The maid withdrew, and Derues assisted Madame de Lamotte to a
seat near the fire, which he revived with more fuel. He sat down
opposite to her, and by the feeble light of the candle placed on a
small table between them could contemplate at leisure the ravages
wrought by poison on her wasted features.

"I saw your son to-day," he said: "he complains that you neglect
him, and have not seen him for twelve days. He does not know you
have been ill, nor did I tell him. The dear boy! he loves you so
tenderly."

"And I also long to see him. My friend, I cannot tell you what
terrible presentiments beset me; it seems as if I were threatened
with some great misfortune; and just now, when you came in, I could
think only of death. What is the cause of this languor and
weakness? It is surely no temporary ailment. Tell me the truth: am
I not dreadfully altered? and do you not think my husband will be
shocked when he sees me like this?"

"You are unnecessarily anxious," replied Derues; "it is rather a
failing of yours. Did I not see you last year tormenting yourself
about Edouard's health, when he was not even thinking of being ill?
I am not so soon alarmed. My own old profession, and that of
chemistry, which I studied in my youth, have given me some
acquaintance with medicine. I have frequently been consulted, and
have prescribed for patients whose condition was supposed to be
desperate, and I can assure you I have never seen a better and
stronger constitution than yours. Try to calm yourself, and do not
call up chimeras; because a mind at ease is the greatest enemy of
illness. This depression will pass, and then you will regain your
strength."

"May God grant it! for I feel weaker every day."

"We have still some business to transact together. The notary at
Beauvais writes that the difficulties which prevented his paying
over the inheritance of my wife's relation, Monsieur Duplessis,
have mostly disappeared. I have a hundred thousand livres at my
disposal,—that is to say, at yours,—and in a month at latest I
shall be able to pay off my debt. You ask me to be sincere," he
continued, with a tinge of reproachful irony; "be sincere in your
turn, madame, and acknowledge that you and your husband have both
felt uneasy, and that the delays I have been obliged to ask for
have not seemed very encouraging to you?"

"It is true," she replied; "but we never questioned your good
faith."

"And you were right. One is not always able to carry out one's
intentions; events can always upset our calculations; but what
really is in our power is the desire to do right—to be honest; and
I can say that I never intentionally wronged anyone. And now. I am
happy in being able to fulfil my promises to you. I trust when I am
the owner of Buisson-Souef you will not feel obliged to leave
it."

"Thank you; I should like to come occasionally, for all my happy
recollections are connected with it. Is it necessary for me to
accompany you to Beauvais?"

"Why should you not? The change would do you good."

She looked up at him and smiled sadly. "I am not in a fit state
to undertake it."

"Not if you imagine that you are unable, certainly. Come, have
you any confidence in me?"

"The most complete confidence, as you know."

"Very well, then: trust to my care. This very evening I will
prepare a draught for you to take to-morrow morning, and I will
even now fix the duration of this terrible malady which frightens
you so much. In two days I shall fetch Edouard from his school to
celebrate the beginning of your convalescence, and we will start,
at latest, on February 1st. You are astonished at what I say, but
you shall see if I am not a good doctor, and much cleverer than
many who pass for such merely because the have obtained a
diploma."

"Then, doctor, I will place myself in your hands."

"Remember what I say. You will leave this on February 1st."

"To begin this cure, can you ensure my sleeping to-night?"

"Certainly. I will go now, and send my wife to you. She will
bring a draught, which you must promise to take."

"I will exactly follow your prescriptions. Goodnight, my
friend."

"Good-night, madame; and take courage"; and bowing low, he left
the room.

The rest of the evening was spent in preparing the fatal
medicine. The next morning, an hour or two after Madame de Lamotte
had swallowed it, the maid who had given it to her came and told
Derues the invalid was sleeping very heavily and snoring, and asked
if she ought to be awoke. He went into the room, and, opening the
curtains, approached the bed. He listened for some time, and
recognised that the supposed snoring was really he death-rattle. He
sent the servant off into the country with a letter to one of his
friends, telling her not to return until the Monday following,
February 3rd. He also sent away his wife, on some unknown pretext,
and remained alone with his victim.

So terrible a situation ought to have troubled the mind of the
most hardened criminal. A man familiar with murder and accustomed
to shed blood might have felt his heart sink, and, in the absence
of pity, might have experienced disgust at the sight of this
prolonged and useless torture; but Derues, calm and easy, as if
unconscious of evil, sat coolly beside the bed, as any doctor might
have done. From time to time he felt the slackening pulse, and
looked at the glassy and sightless eyes which turned in their
orbits, and he saw without terror the approach of night, which
rendered this awful 'tete-a-tete' even more horrible. The most
profound silence reigned in the house, the street was deserted, and
the only sound heard was caused by an icy rain mixed with snow
driven against the glass, and occasionally the howl of the wind,
which penetrated the chimney and scattered the ashes. A single
candle placed behind the curtains lighted this dismal scene, and
the irregular flicker of its flame cast weird reflections and
dancing shadows an the walls of the alcove. There came a lull in
the wind, the rain ceased, and during this instant of calm someone
knocked, at first gently, and then sharply, at the outer door.
Derues dropped the dying woman's hand and bent forward to listen.
The knock was repeated, and he grew pale. He threw the sheet, as if
it were a shroud, over his victim's head drew the curtains of the
alcove, and went to the door. "Who is there?" he inquired.

"Open, Monsieur Derues," said a voice which he recognised as
that of a woman of Chartres whose affairs he managed, and who had
entrusted him with sundry deeds in order that he might receive the
money due to her. This woman had begun to entertain doubts as to
Derues' honesty, and as she was leaving Paris the next day, had
resolved to get the papers out of his hands.

"Open the door," she repeated. "Don't you know my voice?"

"I am sorry I cannot let you in. My servant is out: she has
taken the key and locked the door outside."

"You must let me in," the woman continued; "it is absolutely
necessary I should speak to you."

"Come to-morrow."

"I leave Paris to-morrow, and I must have those papers
to-night."

He again refused, but she spoke firmly and decidedly. "I must
come in. The porter said you were all out, but, from the rue des
Menetriers I could see the light in your room. My brother is with
me, and I left him below. I shall call him if you don't open the
door."

"Come in, then," said Derues; "your papers are in the
sitting-room. Wait here, and I will fetch them." The woman looked
at him and took his hand. "Heavens! how pale you are! What is the
matter?"

"Nothing is the matter: will you wait here? "But she would not
release his arm, and followed him into the sitting-room, where
Derues began to seek hurriedly among the various papers which
covered a table. "Here they are," he said; "now you can go."

"Really," said the woman, examining her deeds carefully, "never
yet did I see you in such a hurry to give up things which don't
belong to you. But do hold that candle steadily; your hand is
shaking so that I cannot see to read."

At that moment the silence which prevailed all round was broken
by a cry of anguish, a long groan proceeding from the chamber to
the right of the sitting-room.

"What is that?" cried the woman. "Surely it is a dying
person!"

The sense of the danger which threatened made Derues pull
himself together. "Do not be alarmed," he said. "My wife has been
seized with a violent fever; she is quite delirious now, and that
is why I told the porter to let no one come up."

But the groans in the next room continued, and the unwelcome
visitor, overcome by terror which she could neither surmount nor
explain, took a hasty leave, and descended the staircase with all
possible rapidity. As soon as he could close the door, Derues
returned to the bedroom.

Nature frequently collects all her expiring strength at the last
moment of existence. The unhappy lady struggled beneath her
coverings; the agony she suffered had given her a convulsive
energy, and inarticulate sounds proceeded from her mouth. Derues
approached and held her on the bed. She sank back on the pillow,
shuddering convulsively, her hands plucking and twisting the
sheets, her teeth chattering and biting the loose hair which fell
over her face and shoulders. "Water! water!" she cried; and then,
"Edouard,—my husband!—Edouard!—is it you?" Then rising with a last
effort, she seized her murderer by the arm, repeating,
"Edouard!—oh!" and then fell heavily, dragging Derues down with
her. His face was against hers; he raised his head, but the dying
hand, clenched in agony, had closed upon him like a vise. The icy
fingers seemed made of iron and could not be opened, as though the
victim had seized on her assassin as a prey, and clung to the proof
of his crime.

Derues at last freed himself, and putting his hand on her heart,
"It is over," he remarked; "she has been a long time about it. What
o'clock is it? Nine! She has struggled against death for twelve
hours!"

While the limbs still retained a little warmth, he drew the feet
together, crossed the hands on the breast, and placed the body in
the chest. When he had locked it up, he remade the bed, undressed
himself, and slept comfortably in the other one.

The next day, February 1st, the day he had fixed for the "going
out" of Madame de Lamotte, he caused the chest to be placed on a
hand-cart and carried at about ten o'clock in the morning to the
workshop of a carpenter of his acquaintance called Mouchy, who
dwelt near the Louvre. The two commissionaires employed had been
selected in distant quarters, and did not know each other. They
were well paid, and each presented with a bottle of wine. These men
could never be traced. Derues requested the carpenter's wife to
allow the chest to remain in the large workshop, saying he had
forgotten something at his own house, and would return to fetch it
in three hours. But, instead of a few hours, he left it for two
whole days—why, one does not know, but it may be supposed that he
wanted the time to dig a trench in a sort of vault under the
staircase leading to the cellar in the rue de la Mortellerie.
Whatever the cause, the delay might have been fatal, and did
occasion an unforeseen encounter which nearly betrayed him. But of
all the actors in this scene he alone knew the real danger he
incurred, and his coolness never deserted him for a moment.

The third day, as he walked alongside the handcart on which the
chest was being conveyed, he was accosted at Saint Germain
l'Auxerrois by a creditor who had obtained a writ of execution
against him, and at the imperative sign made by this man the porter
stopped. The creditor attacked Derues violently, reproaching him
for his bad faith in language which was both energetic and
uncomplimentary; to which the latter replied in as conciliatory a
manner as he could assume. But it was impossible to silence the
enemy, and an increasing crowd of idlers began to assemble round
them.

"When will you pay me?" demanded the creditor. "I have an
execution against you. What is there in that box? Valuables which
you cart away secretly, in order to laugh at my just claims, as you
did two years ago?"

Derues shuddered all over; he exhausted himself in
protestations; but the other, almost beside himself, continued to
shout.

"Oh!" he said, turning to the crowd, "all these tricks and
grimaces and signs of the cross are no good. I must have my money,
and as I know what his promises are worth, I will pay myself! Come,
you knave, make haste. Tell me what there is in that box; open it,
or I will fetch the police."

The crowd was divided between the creditor and debtor, and
possibly a free fight would have begun, but the general attention
was distracted by the arrival of another spectator. A voice heard
above all the tumult caused a score of heads to turn, it was the
voice of a woman crying:

"The abominable history of Leroi de Valine, condemned to death
at the age of sixteen for having poisoned his entire family!"

Continually crying her wares, the drunken, staggering woman
approached the crowd, and striking out right and left with fists
and elbows, forced her way to Derues.

"Ah! ah!" said she, after looking him well over, "is it you, my
gossip Derues! Have you again a little affair on hand like the one
when you set fire to your shop in the rue Saint-Victor?"

Derues recognised the hawker who had abused him on the threshold
of his shop some years previously, and whom he had never seen
since. "Yes, yes," she continued, "you had better look at me with
your little round cat's eyes. Are you going to say you don't know
me?"

Derues appealed to his creditor. "You see," he said, "to what
insults you are exposing me. I do not know this woman who abuses
me."

"What!—you don't know me! You who accused me of being a thief!
But luckily the Maniffets have been known in Paris as honest people
for generations, while as for you——"

"Sir," said Derues, "this case contains valuable wine which I am
commissioned to sell. To-morrow I shall receive the money for it;
to-morrow, in the course of the day, I will pay what I owe you. But
I am waited for now, do not in Heaven's name detain me longer, and
thus deprive me of the means of paying at all."

"Don't believe him, my good man," said the hawker; "lying comes
natural to him always."

"Sir, I promise on my oath you shall be paid tomorrow; you had
better trust the word of an honest man rather than the ravings of a
drunken woman."

The creditor still hesitated, but, another person now spoke in
Derues' favour; it was the carpenter Mouchy, who had inquired the
cause of the quarrel.

"For God's sake," he exclaimed, "let the gentleman go on. That
chest came from my workshop, and I know there is wine inside it; he
told my wife so two days ago."

"Will you be surety for me, my friend?" asked Derues.

"Certainly I will; I have not known you for ten years in order
to leave you in trouble and refuse to answer for you. What the
devil are respectable people to be stopped like this in a public
place? Come, sir, believe his word, as I do."

After some more discussion, the porter was at last allowed to
proceed with his hand-cart. The hawker wanted to interfere, but
Mouchy warned her off and ordered her to be silent. "Ah! ah!" she
cried, "what does it matter to me? Let him sell his wine if he can;
I shall not drink any on his premises. This is the second time he
has found a surety to my knowledge; the beggar must have some
special secret for encouraging the growth of fools. Good-bye,
gossip Derues; you know I shall be selling your history some day.
Meanwhile——

"The abominable history of Leroi de Valine, condemned to death
at the age of sixteen for having poisoned his entire family!"

Whilst she amused the people by her grimaces and grotesque
gestures, and while Mouchy held forth to some of them, Derues made
his escape. Several times between Saint-Germain l'Auxerrois and the
rue de la Mortellerie he nearly fainted, and was obliged to stop.
While the danger lasted, he had had sufficient self-control to
confront it coolly, but now that he calculated the depth of the
abyss which for a moment had opened beneath his feet, dizziness
laid hold on him.

Other precautions now became necessary. His real name had been
mentioned before the commissionaire, and the widow Masson, who
owned the cellar, only knew him as Ducoudray. He went on in front,
asked for the keys, which till then had been left with her, and the
chest was got downstairs without any awkward questions. Only the
porter seemed astonished that this supposed wine, which was to be
sold immediately, should be put in such a place, and asked if he
might come the next day and move it again. Derues replied that
someone was coming for it that very day. This question, and the
disgraceful scene which the man had witnessed, made it necessary to
get rid of him without letting him see the pit dug under the
staircase. Derues tried to drag the chest towards the hole, but all
his strength was insufficient to move it. He uttered terrible
imprecations when he recognised his own weakness, and saw that he
would be obliged to bring another stranger, an informer perhaps,
into this charnel-house, where; as yet, nothing betrayed his
crimes. No sooner escaped from one peril than he encountered
another, and already he had to struggle against his own deeds. He
measured the length of the trench, it was too short. Derues went
out and repaired to the place where he had hired the labourer who
had dug it out, but he could not find the man, whom he had only
seen once, and whose name he did not know. Two whole days were
spent in this fruitless search, but on the third, as he was
wandering on one of the quays at the time labourers were to be
found there, a mason, thinking he was looking for someone, inquired
what he wanted. Derues looked well at the man, and concluding from
his appearance that he was probably rather simpleminded, asked—

"Would you like to earn a crown of three livres by an easy
job?"

"What a question, master!" answered the mason. "Work is so
scarce that I am going back into the country this very
evening."

"Very well! Bring your tools, spade, and pickaxe, and follow
me."

They both went down to the cellar, and the mason was ordered to
dig out the pit till it was five and a half feet deep. While the
man worked, Derues sat beside the chest and read. When it was half
done, the mason stopped for breath, and leaning on his spade,
inquired why he wanted a trench of such a depth. Derues, who had
probably foreseen the question, answered at once, without being
disconcerted—

"I want to bury some bottled wine which is contained in this
case."

"Wine!" said the other. "Ah! you are laughing at me, because you
think I look a fool! I never yet heard of such a recipe for
improving wine."

"Where do you come from?"

"D'Alencon."

"Cider drinker! You were brought up in Normandy, that is clear.
Well, you can learn from me, Jean-Baptiste Ducoudray, a wine grower
of Tours, and a wine merchant for the last ten years, that new wine
thus buried for a year acquires the quality and characteristics of
the oldest brands."

"It is possible," said the mason, again taking his spade, "but
all the same it seems a little odd to me."

When he had finished, Derues asked him to help to drag the chest
alongside the trench, so that it might be easier to take out the
bottles and arrange them: The mason agreed, but when he moved the
chest the foetid odour which proceeded from it made him draw back,
declaring that a smell such as that could not possibly proceed from
wine. Derues tried to persuade him that the smell came from drains
under the cellar, the pipe of which could be seen. It appeared to
satisfy him, and he again took hold of the chest, but immediately
let it go again, and said positively that he could not execute
Derues' orders, being convinced that the chest must contain a
decomposing corpse. Then Derues threw himself at the man's feet and
acknowledged that it was the dead body of a woman who had
unfortunately lodged in his house, and who had died there suddenly
from an unknown malady, and that, dreading lest he should be
accused of having murdered her, he had decided to conceal the death
and bury her here.

The mason listened, alarmed at this confidence, and not knowing
whether to believe it or not. Derues sobbed and wept at his feet,
beat his breast and tore out his hair, calling on God and the
saints as witnesses of his good faith and his innocence. He showed
the book he was reading while the mason excavated: it was the Seven
Penitential Psalms. "How unfortunate I am!" he cried. "This woman
died in my house, I assure you—died suddenly, before I could call a
doctor. I was alone; I might have been accused, imprisoned, perhaps
condemned for a crime I did not commit. Do not ruin me! You leave
Paris to-night, you need not be uneasy; no one would know that I
employed you, if this unhappy affair should ever be discovered. I
do not know your name, I do not wish to know it, and I tell you
mine, it is Ducoudray. I give myself up to you, but have some
pity!—if not for me, yet for my wife and my two little children—for
these poor creatures whose only support I am!"

Seeing that the mason was touched, Derues opened the chest.

"Look," he said, "examine the body of this woman, does it show
any mark of violent death? My God!" he continued, joining his hands
and in tones of despairing agony,—"my God, Thou who readest all
hearts, and who knowest my innocence, canst Thou not ordain a
miracle to save an honest man? Wilt Thou not command this dead body
to bear witness for me?"

The mason was stupefied by this flow of language. Unable to
restrain his tears, he promised to keep silence, persuaded that
Derues was innocent, and that appearances only were against him.
The latter, moreover, did not neglect other means of persuasion; he
handed the mason two gold pieces, and between them they buried the
body of Madame de Lamotte.

However extraordinary this fact, which might easily be supposed
imaginary, may appear, it certainly happened. In the examination at
his trial. Derues himself revealed it, repeating the story which
had satisfied the mason. He believed that this man had denounced
him: he was mistaken, for this confidant of his crime, who might
have been the first to put justice on his track, never reappeared,
and but for Derues' acknowledgment his existence would have
remained unknown.

This first deed accomplished, another victim was already
appointed. Trembling at first as to the consequences of his forced
confession, Derues waited some days, paying, however, his creditor
as promised. He redoubles his demonstrations of piety, he casts a
furtive glance on everyone he meets, seeking for some expression of
distrust. But no one avoids him, or points him out with a raised
finger, or whispers on seeing him; everywhere he encounters the
customary expression of goodwill. Nothing has changed; suspicion
passes over his head without alighting there. He is reassured, and
resumes his work. Moreover, had he wished to remain passive, he
could not have done so; he was now compelled to follow that fatal
law of crime which demands that blood must be effaced with blood,
and which is compelled to appeal again to death in order to stifle
the accusing voice already issuing from the tomb.

Edouard de Lamotte, loving his mother as much as she loved him,
became uneasy at receiving no visits, and was astonished at this
sudden indifference. Derues wrote to him as follows:

"I have at length some good news for you, my dear boy, but you
must not tell your mother I have betrayed her secret; she would
scold me, because she is planning a surprise for you, and the
various steps and care necessary in arranging this important matter
have caused her absence. You were to know nothing until the 11th or
12th of this month, but now that all is settled, I should blame
myself if I prolonged the uncertainty in which you have been left,
only you must promise me to look as much astonished as possible.
Your mother, who only lives for you, is going to present you with
the greatest gift a youth of your age can receive—that of liberty.
Yes, dear boy, we thought we had discovered that you have no very
keen taste for study, and that a secluded life will suit neither
your character nor your health. In saying this I utter no reproach,
for every man is born with his own decided tastes, and the way to
success and happiness is-often-to allow him to follow these
instincts. We have had long discussions on this subject—your mother
and I—and we have thought much about your future; she has at last
come to a decision, and for the last ten days has been at
Versailles, endeavouring to obtain your admission as a royal page.
Here is the mystery, this is the reason which has kept her from
you, and as she knew you would hear it with delight, she wished to
have the pleasure of telling you herself. Therefore, once again,
when you see her, which will be very soon, do not let her see I
have told you; appear to be greatly surprised. It is true that I am
asking you to tell a lie, but it is a very innocent one, and its
good intention will counteract its sinfulness—may God grant we
never have worse upon our consciences! Thus, instead of lessons and
the solemn precepts of your tutors, instead of a monotonous
school-life, you are going to enjoy your liberty; also the
pleasures of the court and the world. All that rather alarms me,
and I ought to confess that I at first opposed this plan. I begged
your mother to reflect, to consider that in this new existence you
would run great risk of losing the religious feeling which inspires
you, and which I have had the happiness, during my sojourn at
Buisson- Souef, of further developing in your mind. I still recall
with emotion your fervid and sincere aspirations towards the
Creator when you approached the Sacred Table for the first time,
and when, kneeling beside you, and envying the purity of heart and
innocence of soul which appeared to animate your countenance as
with a divine radiance, I besought God that, in default of my own
virtue, the love for heavenly Truth with which I have inspired you
might be reckoned to my account. Your piety is my work, Edouard,
and I defended it against your mother's plans; but she replied that
in every career a man is master of his own good or evil actions;
and as I have no authority over you, and friendship only gives me
the right to advise, I must give way. If this be your vocation,
then follow it.

"My occupations are so numerous (I have to collect from
different sources this hundred thousand livres intended to defray
the greater part of the Buisson purchase) that I have not a moment
in which to come and see you this week. Spend the time in
reflection, and write to me fully what you think about this plan.
If, like me, you feel any scruples, you must tell them to your
mother, who decidedly wants only to make you happy. Speak to me
freely, openly. It is arranged that I am to fetch you on the 11th
of this month, and escort you to Versailles, where Madame de
Lamotte will be waiting to receive you with the utmost tenderness.
Adieu, dear boy; write to me. Your father knows nothing as yet; his
consent will be asked after your decision."

The answer to this letter did not have to be waited for: it was
such as Derues expected; the lad accepted joyfully. The answer was,
for the murderer, an arranged plea of defence, a proof which, in a
given case, might link the present with the past.

On the morning of February 11th, Shrove Tuesday, he went to
fetch the young de Lamotte from his school, telling the master that
he was desired by the youth's mother to conduct him to Versailles.
But, instead, he took him to his own house, saying that he had a
letter from Madame de Lamotte asking them not to come till the next
day; so they started on Ash Wednesday, Edouard having breakfasted
on chocolate. Arrived at Versailles, they stopped at the
Fleur-de-lys inn, but there the sickness which the boy had
complained of during the journey became very serious, and the
innkeeper, having young children, and believing that he recognised
symptoms of smallpox, which just then was ravaging Versailles,
refused to receive them, saying he had no vacant room. This might
have disconcerted anyone but Derues, but his audacity, activity,
and resource seemed to increase with each fresh obstacle. Leaving
Edouard in a room on the ground floor which had no communication
with the rest of the inn, he went at once to look for lodgings, and
hastily explored the town. After a fruitless search, he found at
last, at the junction of the rue Saint-Honore with that of the
Orangerie, a cooper named Martin, who had a furnished room to
spare. This he hired at thirty sous per day for himself and his
nephew, who had been taken suddenly ill, under the name of Beaupre.
To avoid being questioned later, he informed the cooper in a few
words that he was a doctor; that he had come to Versailles in order
to place his nephew in one of the offices of the town; that in a
few days the latter's mother would arrive to join him in seeing and
making application to influential persons about the court, to whom
he had letters of introduction. As soon as he had delivered this
fable with all the appearance of truth with which he knew so well
how to disguise his falsehoods, he went back to the young de
Lamotte, who was already so exhausted that he was hardly able to
drag himself as far as the cooper's house. He fainted on arrival,
and was carried into the hired room, where Derues begged to be left
alone with him, and only asked for certain beverages which he told
the people how to prepare.

Whether it was that the strength of youth fought against the
poison, or that Derues took pleasure in watching the sufferings of
his victim, the agony of the poor lad was prolonged until the
fourth day. The sickness continuing incessantly, he sent the
cooper's wife for a medicine which he prepared and administered
himself. It produced terrible pain, and Edouard's cries brought the
cooper and his wife upstairs. They represented to Derues that he
ought to call in a doctor and consult with him, but he refused
decidedly, saying that a doctor hastily fetched might prove to be
an ignorant person with whom he could not agree, and that he could
not allow one so dear to him to be prescribed for and nursed by
anyone but himself.

"I know what the malady is," he continued, raising his eyes to
heaven; "it is one that has to be concealed rather than
acknowledged. Poor youth! whom I love as my own son, if God,
touched by my tears and thy suffering, permits me to save thee, thy
whole life will be too short for thy blessings and thy gratitude!"
And as Madame Martin asked what this malady might be, he answered
with hypocritical blushes—

"Do not ask, madame; there are things of which you do not know
even the name."

At another time, Martin expressed his surprise that the young
man's mother had not yet appeared, who, according to Derues, was to
have met him at Versailles. He asked how she could know that they
were lodging in his house, and if he should send to meet her at any
place where she was likely to arrive.

"His mother," said Derues, looking compassionately at Edouard,
who lay pale, motionless, and as if insensible,—"his mother! He
calls for her incessantly. Ah! monsieur, some families are greatly
to be pitied! My entreaties prevailed on her to decide on coming
hither, but will she keep her promise? Do not ask me to tell you
more; it is too painful to have to accuse a mother of having
forgotten her duties in the presence of her son … there are
secrets which ought not to be told—unhappy woman!"

Edouard moved, extended his arms, and repeated, "Mother! …
mother!"

Derues hastened to his side and took his hands in his, as if to
warm them.

"My mother!" the youth repeated. "Why have I not seen her? She
was to have met me."

You shall soon see her, dear boy; only keep quiet."

"But just now I thought she was dead."

"Dead!" cried Derues. "Drive away these sad thoughts. They are
caused by the fever only."

"No! oh no! … I heard a secret voice which said, 'Thy
mother is dead!' … And then I beheld a livid corpse before
me … It was she! … I knew her well! and she seemed to
have suffered so much——"

"Dear boy, your mother is not dead … . My God! what
terrible chimeras you conjure up! You will see her again, I assure
you; she has arrived already. Is it not so, madame?" he asked,
turning towards the Martins, who were both leaning against the foot
of the bed, and signing to them to support this pious falsehood, in
order to calm the young man. "Did she not arrive and come to his
bedside and kiss him while he slept, and she will soon come
again?"

"Yes, yes," said Madame Martin, wiping her eyes; "and she begged
my husband and me to help your uncle to take great care of
you—"

The youth moved again, and looking round him with a dazed
expression, said, "My uncle—?"

"You had better go," said Derues in a whisper to the Martins. "I
am afraid he is delirious again; I will prepare a draught, which
will give him a little rest and sleep."

"Adieu, then, adieu," answered Madame Martin; "and may Heaven
bless you for the care you bestow on this poor young man!"

On Friday evening violent vomiting appeared to have benefited
the sufferer. He had rejected most of the poison, and had a fairly
quiet night. But on the Saturday morning Derues sent the cooper's
little girl to buy more medicine, which he prepared, himself, like
the first. The day was horrible, and about six in the evening,
seeing his victim was at the last gasp, he opened a little window
overlooking the shop and summoned the cooper, requesting him to go
at once for a priest. When the latter arrived he found Derues in
tears, kneeling at the dying boy's bedside. And now, by the light
of two tapers placed on a table, flanking the holy water-stoup,
there began what on one side was an abominable and sacrilegious
comedy, a disgraceful parody of that which Christians consider most
sacred and most dear; on the other, a pious and consoling ceremony.
The cooper and his wife, their eyes bathed in tears, knelt in the
middle of the room, murmuring such prayers as they could
remember.

Derues gave up his place to the priest, but as Edouard did not
answer the latter's questions, he approached the bed, and bending
over the sufferer, exhorted him to confession.

"Dear boy," he said, "take courage; your sufferings here will be
counted to you above: God will weigh ahem in the scales of His
infinite mercy. Listen to the words of His holy minister, cast your
sins into His bosom, and obtain from Him forgiveness for your
faults."

"I am in such terrible pain!" cried Edouard. "Water! water!
Extinguish the fire which consumes me!"

A violent fit came on, succeeded by exhaustion and the
death-rattle. Derues fell on his knees, and the priest administered
extreme unction. There was then a moment of absolute silence, more
impressive than cries and sobs. The priest collected himself for a
moment, crossed himself, and began to pray. Derues also crossed
himself, and repeated in a low voice, apparently choked by
grief

"Go forth, O Christian soul, from this world, in the name of God
the Father Almighty, who created thee; in the name of Jesus Christ,
the Son of the living God, who suffered for thee; in the name of
the Holy Ghost, who was poured out upon thee."

The youth struggled in his bed, and a convulsive movement
agitated his limbs. Derues continued—

"When thy soul departs from this body may it be admitted to the
holy Mountain of Sion, to the Heavenly Jerusalem, to the numerous
company of Angels, and to the Church of the First-born, whose names
are written in Heaven——"

"Mother! … My mother!" cried Edouard. Derues resumed—

"Let God arise, and let the Powers of Darkness be dispersed! let
the Spirits of Evil, who reign over the air, be put to flight; let
them not dare to attack a soul redeemed by the precious blood of
Jesus Christ."

"Amen," responded the priest and the Martins.

There was another silence, broken only by the stifled sobs of
Derues. The priest again crossed himself and took up the
prayer.

"We beseech Thee, O beloved and only Son of God, by the merits
of Thy sacred Passion, Thy Cross and Thy Death, to deliver this Thy
servant from the pains of Hell, and to lead him to that happy place
whither Thou didst vouchsafe to lead the thief, who, with Thee, was
bound upon the Cross: Thou, who art God, living and reigning with
the Father and the Holy Ghost."

"Amen," repeated those present. Derues now took up the prayer,
and his voice mingled with the dying gasps of the sufferer.

"And there was a darkness over all the earth——

"To Thee, O Lord, we commend the soul of this Thy servant, that,
being dead to the world, he may, live to Thee: and the sins he hath
committed through the frailty of his mortal nature, do Thou in Thy
most merciful goodness, forgive and wash away. Amen."

After which all present sprinkled holy water on the body… .

When the priest had retired, shown out by Madame Martin, Derues
said to her husband—

"This unfortunate young man has died without the consolation of
beholding his mother… . His last thought was for her… . There now
remains the last duty, a very painful one to accomplish, but my
poor nephew imposed it on me. A few hours ago, feeling that his end
was near, he asked me, as a last mark of friendship, not to entrust
these final duties to the hands of strangers."

While he applied himself to the necessary work in presence of
the cooper, who was much affected by the sight of such sincere and
profound affliction, Derues added, sighing—

"I shall always grieve for this dear boy. Alas! that evil living
should have caused his early death!"

When he had finished laying out the body, he threw some little
packets into the fire which he professed to have found in the
youth's pockets, telling Martin, in order to support this
assertion, that they contained drugs suitable to this disgraceful
malady.

He spent the night in the room with the corpse, as he had done
in the case of Madame de Lamotte, and the next day, Sunday, he sent
Martin to the parish church of St. Louis, to arrange for a funeral
of the simplest kind; telling him to fill up the certificate in the
name of Beaupre, born at Commercy, in Lorraine. He declined himself
either to go to the church or to appear at the funeral, saying that
his grief was too great. Martin, returning from the funeral, found
him engaged in prayer. Derues gave him the dead youth's clothes and
departed, leaving some money to be given to the poor of the parish,
and for masses to be said for the repose of the soul of the
dead.

He arrived at home in the evening, found his wife entertaining
some friends; and told them he had just come from Chartres, where
he had been summoned on business. Everyone noticed his unusual air
of satisfaction, and he sang several songs during supper.

Having accomplished these two crimes, Derues did not remain
idle. When the murderer's part of his nature was at rest, the thief
reappeared. His extreme avarice now made him regret the expense'
caused by the deaths of Madame de Lamotte and her son, and he
wished to recoup himself. Two days after his return from
Versailles, he ventured to present himself at Edouard's school. He
told the master that he had received a letter from Madame de
Lamotte, saying that she wished to keep her son, and asking him to
obtain Edouard's belongings. The schoolmaster's wife, who was
present, replied that that could not be; that Monsieur de Lamotte
would have known of his wife's intention; that she would not have
taken such a step without consulting him; and that only the evening
before, they had received a present of game from Buisson-Souef,
with a letter in which Monsieur de Lamotte entreated them to take
great, care of his son.

"If what you say is true," she continued, "Madame de Lamotte is
no doubt acting on your advice in taking away her son. But I will
write to Buisson."

"You had better not do anything in the matter;" said Derues,
turning to the schoolmaster. "It is quite possible that Monsieur de
Lamotte does not know. I am aware that his wife does not always
consult him. She is at Versailles, where I took Edouard to her, and
I will inform her of your objection."

To insure impunity for these murders, Derues had resolved on the
death of Monsieur de Lamotte; but before executing this last crime,
he wished for some proof of the recent pretended agreements between
himself and Madame de Lamotte. He would not wait for the
disappearance of the whole family before presenting himself as the
lawful proprietor, of Buisson-Souef. Prudence required him to
shelter himself behind a deed which should have been executed by
that lady. On February 27th he appeared at the office of Madame de
Lamotte's lawyer in the rue du Paon, and, with all the persuasion
of an artful tongue, demanded the power of attorney on that lady's
behalf, saying that he had, by private contract, just paid a
hundred thousand livres on the total amount of purchase, which
money was now deposited with a notary. The lawyer, much astonished
that an affair of such importance should have been arranged without
any reference to himself, refused to give up the deed to anyone but
Monsieur or Madame de Lamotte, and inquired why the latter did not
appear herself. Derues replied that she was at Versailles, and that
he was to send the deed to her there. He repeated his request and
the lawyer his refusal, until Derues retired, saying he would find
means to compel him to give up the deed. He actually did, the same
day, present a petition to the civil authority, in which Cyrano
Derues de Bury sets forth arrangements, made with Madame de
Lamotte, founded on the deed given by her husband, and requires
permission to seize and withdraw said deed from the custody in
which it remains at present. The petition is granted. The lawyer
objects that he can only give up the deed to either Monsieur or
Madame de Lamotte, unless he be otherwise ordered. Derues has the
effrontery to again appeal to the civil authority, but, for the
reasons given by that public officer, the affair is adjourned.

These two futile efforts might have compromised Derues had they
been heard of at Buisson-Souef; but everything seemed to conspire
in the criminal's favour: neither the schoolmaster's wife nor the
lawyer thought of writing to Monsieur de Lamotte. The latter, as
yet unsuspecting, was tormented by other anxieties, and kept at
home by illness.

In these days, distance is shortened, and one can travel from
Villeneuve-le-Roi-les-Sens to Paris in a few hours. This was not
the case in 1777, when private industry and activity, stifled by
routine and privilege, had not yet experienced the need of
providing the means for rapid communication. Half a day was
required to go from the capital to Versailles; a journey of twenty
leagues required at least two days and a night, and bristled with
obstacles ind delays of all kinds. These difficulties of transport,
still greater during bad weather, and a long and serious attack of
gout, explain why Monsieur ale Lamotte, who was so ready to take
alarm, had remained separated from his wife from the middle of
December to the end of February. He had received reassuring letters
from her, written at first with freedom and simplicity; but he
thought he noticed a gradual change in the later ones, which
appeared to proceed more from the mind than the heart. A style
which aimed at being natural was interspersed with unnecessary
expressions of affection, unusual between married people well
assured of their mutual love. Monsieur de Lamotte observed and
exaggerated these peculiarities, and though endeavouring to
persuade himself that he was mistaken, he could not forget them, or
regain his usual tranquility. Being somewhat ashamed of his
anxiety, he kept his fears to himself.

One morning, as he was sunk in a large armchair by the fire, his
sitting-room door opened, and the cure entered, who was surprised
by his despondent, sad, and pale appearance. "What is the matter?"
he inquired, "Have you had an extra bad night?"

"Yes," answered Monsieur de Lamotte.

"Well, have you any news from Paris?"

"Nothing for a whole week: it is odd, is it not?"

"I am always hoping that this sale may fall through; it drags on
for so very long; and I believe that Monsieur Derues, in spite of
what your wife wrote a month ago, has not as much money as he
pretends to have. Do you know that it is said that Monsieur
Despeignes- Duplessis, Madame Derues' relative, whose money they
inherited, was assassinated?"

"Where did you hear that?"

"It is a common report in the country, and was brought here by a
man who came recently from Beauvais."

"Have the murderers been discovered?"

"Apparently not; justice seems unable to discover anything at
all."

Monsieur de Lamotte hung his head, and his countenance assumed
an expression of painful thought, as though this news affected him
personally.

"Frankly," resumed the cure, "I believe you will remain Seigneur
du Buisson-Souef, and that I shall be spared the pain of writing
another name over your seat in the church of Villeneuve."

"The affair must be settled in a few days, for I can wait no
longer; if the purchaser be not Monsieur Derues, it will have to be
someone else. "What makes you think he is short of money?"

"Oh! oh!" said the cure, "a man who has money either pays his
debts, or is a cheat. Now Heaven preserve me from suspecting
Monsieur Derues' honesty!"

"What do you know about him?"

"Do you remember Brother Marchois of the Camaldulians, who came
to see me last spring, and who was here the day Monsieur Derues
arrived, with your wife and Edouard?"

"Perfectly. Well?"

"Well, I happened to tell him in one of my letters that Monsieur
Derues had become the purchaser of Buisson-Souef, and that I
believed the arrangements were concluded. Thereupon Brother
Marchois wrote asking me to remind him that he owes them a sum of
eight hundred livres, and that, so far, they have not seen a penny
of it."

"Ah!" said Monsieur de Lamotte, "perhaps I should have done
better not to let myself be deluded by his fine promises. He
certainly has money on his tongue, and when once one begins to
listen to him, one can't help doing what he wants. All the same, I
had rather have had to deal with someone else."

"And is it this which worries you, and makes you seem so
anxious?"

"This and other things."

"What, then?"

"I am really ashamed to own it, but I am a credulous and timid
as any old woman. Now do not laugh at me too much. Do you believe
in dreams?"

"Monsieur," said the cure, smiling, "you should never ask a
coward whether he is afraid, you only risk his telling a lie. He
will say 'No,' but he means 'Yes.'"

"And are you a coward, my father?"

"A little. I don't precisely believe all the nursery, tales, or
in the favourable or unfavourable meaning of some object seen
during our sleep, but—"

A sound of steps interrupted them, a servant entered, announcing
Monsieur Derues.

On hearing the name, Monsieur de Lamotte felt troubled in spite
of himself, but, overcoming the impression, he rose to meet the
visitor.

"You had better stay," he said to the cure, who was also rising
to take leave. "Stay; we have probably nothing to say which cannot
be said before you."

Derues entered the room, and, after the usual compliments, sat
down by the fire, opposite Monsieur de Lamotte.

"You did not expect me," he said, "and I ought to apologise for
surprising you thus."

Give me some news of my wife," asked Monsieur de Lamotte
anxiously.

"She has never been better. Your son is also to perfect
health."

"But why are you alone? Why does not Marie accompany you? It is
ten weeks since she went to Paris."

"She has not yet quite finished the business with which you
entrusted her. Perhaps I am partly the cause of this long absence,
but one cannot transact business as quickly as one would wish. But,
you have no doubt heard from her, that all is finished, or nearly
so, between us. We have drawn up a second private contract, which
annuls the former agreement, and I have paid over a sum of one
hundred thousand livres."

"I do not comprehend," said Monsieur de Lamotte. "What can
induce my wife not to inform me of this?"

"You did not know?"

"I know nothing. I was wondering just now with Monsieur le cure
why I did not hear from her."

"Madame de Lamotte was going to write to you, and I do not know
what can have hindered her."

"When did you leave her?"

"Several days ago. I have not been at Paris; I am returning from
Chartres. I believed you were informed of everything."

Monsieur de Lamotte remained silent for some moments. Then,
fixing his eyes upon Derues' immovable countenance, he said, with
some emotion—

"You are a husband and father, sir; in the name of this double
and sacred affection which is, not unknown to you, do not hide
anything from me: I fear some misfortune has happened to my wife
which you are concealing."

Derues' physiognomy expressed nothing but a perfectly natural
astonishment.

"What can have suggested such ideas to you; dear sir?" In saying
this he glanced at the cure; wishing to ascertain if this distrust
was Monsieur de Lamotte's own idea, or had been suggested to him.
The movement was so rapid that neither of the others observed it.
Like all knaves, obliged by their actions to be continually on the
watch, Derues possessed to a remarkable extent the art of seeing
all round him without appearing to observe anything in particular.
He decided that as yet he had only to combat a suspicion unfounded
on proof, and he waited till he should be attacked more
seriously.

"I do not know," he said, "what may have happened during my
absence; pray explain yourself, for you are making me share your
disquietude."

"Yes, I am exceedingly anxious; I entreat you, tell me the whole
truth. Explain this silence, and this absence prolonged beyond all
expectation. You finished your business with Madame de Lamotte
several days ago: once again, why did she not write? There is no
letter, either from her or my son! To-morrow I shall send someone
to Paris."

"Good heavens!" answered Derues, "is there nothing but an
accident which could cause this delay? … Well, then," he
continued, with the embarrassed look of a man compelled to betray a
confidence,- -"well, then, I see that in order to reassure you, I
shall have to give up a secret entrusted to me."

He then told Monsieur de Lamotte that his wife was no longer at
Paris, but at Versailles, where she was endeavouring to obtain an
important and lucrative appointment, and that, if she had left him
in ignorance of her efforts in this direction; it was only to give
him an agreeable surprise. He added that she had removed her son
from the school, and hoped to place him either in the riding school
or amongst the royal pages. To prove his words, he opened his
paper-case, and produced the letter written by Edouard in answer to
the one quoted above.

All this was related so simply, and with such an appearance of
good faith, that the cure was quite convinced. And to Monsieur de
Lamotte the plans attributed to his wife were not entirely
improbably. Derues had learnt indirectly that such a career for
Edouard had been actually under consideration. However, though
Monsieur de Lamotte's entire ignorance prevented him from making
any serious objection, his fears were not entirely at rest, but for
the present he appeared satisfied with the explanation.

The cure resumed the conversation. "What you tell us ought to
drive away gloomy ideas. Just now, when you were announced,
Monsieur de Lamotte was confiding his troubles to me. I was as
concerned as he was, and I could say nothing to help him; never did
visitor arrive more apropos. Well, my friend, what now remains of
your vain terrors? What was it you were saying just as Monsieur
Derues arrived? … Ah! we were discussing dreams, you asked if
I believed in them."

Monsieur, de Lamotte, who had sunk back in his easy-chair and
seemed lost in his reflections, started on hearing these words. He
raised his head and looked again at Derues. But the latter had had
time to note the impression produced by the cure's remark, and this
renewed examination did not disturb him.

"Yes," said Monsieur de Lamotte, "I had asked that
question."

"And I was going to answer that there are certain secret
warnings which can be received by the soul long before they are
intelligible to the bodily senses-revelations not understood at
first, but which later connect themselves with realities of which
they are in some way the precursors. Do you agree with me, Monsieur
Derues?"

"I have no opinion on such a subject, and must leave the
discussion to more learned people than myself. I do not know
whether such apparitions really mean anything or not, and I have
not sought to fathom these mysteries, thinking them outside the
realm of human intelligence."

"Nevertheless," said the cure, "we are obliged to recognise
their existence."

"Yes, but without either understanding or explaining them, like
many other eternal truths. I follow the rule given in the Imitation
o f Jesus Christ: 'Beware, my son, of considering too curiously the
things beyond thine intelligence.'"

"And I also submit, and avoid too curious consideration. But has
not the soul knowledge of many wondrous things which we can yet
neither see nor touch? I repeat, there are things which cannot be
denied."

Derues listened attentively, continually on his guard; and
afraid, he knew not why, of becoming entangled in this
conversation, as in a trap. He carefully watched Monsieur de
Lamotte, whose eyes never left him. The cure resumed—

"Here is an instance which I was bound to accept, seeing it
happened to myself. I was then twenty, and my mother lived in the
neighbourhood of Tours, whilst I was at the seminary of
Montpellier. After several years of separation, I had obtained
permission to go and see her. I wrote, telling her of this good
news, and I received her answer—full of joy and tenderness. My
brother and sister were to be informed, it was to be a family
meeting, a real festivity; and I started with a light and joyous
heart. My impatience was so great, that, having stopped for supper
at a village inn some ten leagues from Tours, I would not wait till
the next morning for the coach which went that way, but continued
the journey on foot and walked all night. It was a long and
difficult road, but happiness redoubled my strength. About an hour
after sunrise I saw distinctly the smoke and the village roofs, and
I hurried on to surprise my family a little sooner. I never felt
more active, more light-hearted and gay; everything seemed to smile
before and around me. Turning a corner of the hedge, I met a
peasant whom I recognised. All at once it seemed as if a veil
spread over my sight, all my hopes and joy suddenly vanished, a
funereal idea took possession of me, and I said, taking the hand of
the man, who had not yet spoken—

"'My mother is dead, I am convinced my mother is dead!'

"He hung down his head and answered—

"'She is to be buried this morning!'

"Now whence came this revelation? I had seen no one, spoken to
no one; a moment before I had no idea of it!"

Derues made a gesture of surprise. Monsieur de Lamotte put his
hand to his eyes, and said to the cure—

"Your presentiments were true; mine, happily, are unfounded. But
listen, and tell me if in the state of anxiety which oppressed me I
had not good reason for alarm and for fearing some fatal
misfortune."

His eyes again sought Derues. "Towards the middle of last night
I at length fell asleep, but, interrupted every moment, this sleep
was more a fatigue than a rest; I seemed to hear confused noises
all round me. I saw brilliant lights which dazzled me, and then
sank back into silence and darkness. Sometimes I heard someone
weeping near my bed; again plaintive voices called to me out of the
darkness. I stretched out my arms, but nothing met them, I fought
with phantoms; at length a cold hand grasped mine and led me
rapidly forward. Under a dark and damp vault a woman lay on the
ground, bleeding, inanimate—it was my wife! At the same moment, a
groan made me look round, and I beheld a man striking my son with a
dagger. I cried out and awoke, bathed in cold perspiration, panting
under this terrible vision. I was obliged to get up, walk about,
and speak aloud, in order to convince myself it was only a dream. I
tried to go to sleep again, but the same visions still pursued me.
I saw always the same man armed with two daggers streaming with
blood; I heard always the cries of his two victims. When day came,
I felt utterly broken, worn-out; and this morning, you, my father,
could see by my despondency what an impression this awful night had
made upon me."

During this recital Derues' calmness never gave way for a single
moment, and the most skilful physiognomist could only have
discovered an expression of incredulous curiosity on his
countenance.

"Monsieur le cure's story," said he, "impressed me much; yours
only brings back my uncertainty. It is less possible than ever to
deliver any opinion on this serious question of dreams, since the
second instance contradicts the first."

"It is true," answered the cure, "no possible conclusion can be
drawn from two facts which contradict each other, and the best
thing we can do is to choose a less dismal subject of
conversation."

"Monsieur Derues;" asked Monsieur de Lamatte, "if you are not
too tired with your journey, shall we go and look at the last
improvements I have made? It is now your affair to decide upon
them, since I shall shortly be only your guest here."

"Just as I have been yours for long enough, and I trust you will
often give me the opportunity of exercising hospitality in my turn.
But you are ill, the day is cold and damp; if you do not care to go
out, do not let me disturb you. Had you not better stay by the fire
with Monsieur le cure? For me, Heaven be thanked! I require no
assistance. I will look round the park, and come back presently to
tell you what I think. Besides, we shall have plenty of time to
talk about it. With your permission, I should like to stay two or
three days."

"I shall be pleased if you will do so."

Derues went out, sufficiently uneasy in his mind, both on
account of his reception of Monsieur de Lamotte's fears and of the
manner in which the latter had watched him during the conversation.
He walked quickly up and down the park—

"I have been foolish, perhaps; I have lost twelve or fifteen
days, and delayed stupidly from fear of not foreseeing everything.
But then, how was I to imagine that this simple, easily deceived
man would all at once become suspicious? What a strange dream! If I
had not been on my guard, I might have been disconcerted. Come,
come, I must try to disperse these ideas and give him something
else to think about."

He stopped, and after a few minutes consideration turned back
towards the house.

As soon as he had left the room, Monsieur de Lamotte had bent
over towards the cure, and had said—

"He did not show any emotion, did—he?"

"None whatever."

"He did not start when I spoke of the man armed with those two
daggers?"

"No. But put aside these ideas; you must see they are
mistaken."

"I did not tell everything, my father: this murderer whom I saw
in my dream—was Derues himself! I know as well as you that it must
be a delusion, I saw as well as you did that he remained quite
calm, but, in spite of myself, this terrible dream haunts me …
.There, do not listen to me, do not let me talk about it; it only
makes me blush for myself."

Whilst Derues remained at Buisson-Souef, Monsieur de Lamotte
received several letters from his wife, some from Paris, some from
Versailles. She remarked that her son and herself were perfectly
well… . The writing was so well imitated that no one could doubt
their genuineness. However, Monsieur de Lamotte's suspicions
continually increased and he ended by making the cure share his
fears. He also refused to go with Derues to Paris, in spite of the
latter's entreaties. Derues, alarmed at the coldness shown him,
left Buisson-Souef, saying that he intended to take possession
about the middle of spring.

Monsieur de Lamotte was, in spite of himself, still detained by
ill-health. But a new and inexplicable circumstance made him
resolve to go to Paris and endeavour to clear up the mystery which
appeared to surround his wife and son. He received an unsigned
letter in unknown handwriting, and in which Madame de Lamotte's
reputation was attacked with a kind of would-be reticence, which
hinted that she was an unfaithful wife and that in this lay the
cause of her long absence. Her husband did not believe this
anonymous denunciation, but the fate of the two beings dearest to
him seemed shrouded in so much obscurity that he could delay no
longer, and started for Paris.

His resolution not to accompany Derues had saved his life. The
latter could not carry out his culminating crime at Buisson-Souef;
it was only in Paris that his victims would disappear without his
being called to account. Obliged to leave hold of his prey, he
endeavoured to bewilder him in a labyrinth where all trace of truth
might be lost. Already, as he had arranged beforehand, he had
called calumny to his help, and prepared the audacious lie which
was to vindicate himself should an accusation fall upon his head.
He had hoped that Monsieur de Lamotte would fall defenceless into
his hands; but now a careful examination of his position, showing
the impossibility of avoiding an explanation had become inevitable,
made him change all his plans, and compelled him to devise an
infernal plot, so skilfully laid that it bid fair to defeat all
human sagacity.

Monsieur de Lamotte arrived in Paris early in March. Chance
decided that he should lodge in the rue de la Mortellerie, in a
house not far from the one where his wife's body lay buried. He
went to see Derues, hoping to surprise him, and determined to make
him speak, but found he was not at home. Madame Derues, whether
acting with the discretion of an accomplice or really ignorant of
her husband's proceedings, could not say where he was likely to be
found. She said that he told her nothing about his actions, and
that Monsieur de Lamotte must have observed during their stay at
Buisson (which was true) that she never questioned him, but obeyed
his wishes in everything; and that he had now gone away without
saying where he was going. She acknowledged that Madame de Lamotte
had lodged with them for six weeks, and that she knew that lady had
been at Versailles, but since then she had heard nothing. All
Monsieur de Lamotte's questions, his entreaties, prayers, or
threats, obtained no other answer. He went to the lawyer in the rue
de Paon, to the schoolmaster, and found the same uncertainty, the
same ignorance. His wife and his son had gone to Versailles, there
the clue ended which ought to guide his investigations. He went to
this town; no one could give him any information, the very name of
Lamotte was unknown. He returned to Paris, questioned and examined
the people of the quarter, the proprietor of the Hotel de France,
where his wife had stayed on her former visit; at length, wearied
with useless efforts, he implored help from justice. Then his
complaints ceased; he was advised to maintain a prudent silence,
and to await Derues' return.

The latter thoroughly understood that, having failed to
dissipate Monsieur de Lamotte's fears, there was no longer an
instant to lose, and that the pretended private contract of
February 12th would not of itself prove the existence of Madame de
Lamotte. This is how he employed the time spent by the unhappy
husband in fruitless investigation.

On March 12th, a woman, her face hidden in the hood of her
cloak, or "Therese," as it was then called, appeared in the office
of Maitre N——, a notary at Lyons. She gave her name as Marie
Francoise Perffier, wife of Monsieur Saint-Faust de Lamotte, but
separated, as to goods and estate, from him. She caused a deed to
be drawn up, authorising her husband to receive the arrears of
thirty thousand livres remaining from the price of the estate of
Buisson-Souef, situated near Villeneuve-le-Roi-lez-Sens. The deed
was drawn up and signed by Madame de Lamotte, by the notary, and
one of his colleagues.

This woman was Derues. If we remember that he only arrived at
Buisson February 28th, and remained there for some days, it becomes
difficult to understand how at that period so long a journey as
that from Paris to Lyons could have been accomplished with such
rapidity. Fear must have given him wings. We will now explain what
use he intended to make of it, and what fable, a masterpiece of
cunning and of lies, he had invented.

On his arrival in Paris he found a summons to appear before the
magistrate of police. He expected this, and appeared quite
tranquil, ready to answer any questions. Monsieur de Lamotte was
present. It was a formal examination, and the magistrate first
asked why he had left Paris.

"Monsieur," replied Derues, "I have nothing to hide, and none of
my actions need fear the daylight, but before replying, I should
like to understand my position. As a domiciled citizen I have a
right to require this. Will you kindly inform me why I have been
summoned to appear before you, whether on account of anything
personal to myself, or simply to give information as to something
which may be within my knowledge?"

"You are acquainted with this gentleman, and cannot therefore be
ignorant of the cause of the present inquiry."

"I am, nevertheless, quite in ignorance of it."

"Be good enough to answer my question. Why did you leave Paris?
And where have you been?"

"I was absent for business reasons."

"What business?"

"I shall say no more."

"Take care! you have incurred serious suspicions, and silence
will not tend to clear you."

Derues hung down his head with an air of resignation; and
Monsieur de Lamotte, seeing in this attitude a silent confession of
crime, exclaimed, "Wretched man! what have you done with my wife
and my son?"

"Your son!—" said Derues slowly and with peculiar emphasis. He
again cast down his eyes.

The magistrate conducting the inquiry was struck by the
expression of Derues' countenance and by this half answer, which
appeared to hide a mystery and to aim at diverting attention by
offering a bait to curiosity. He might have stopped Derues at the
moment when he sought to plunge into a tortuous argument, and
compelled him to answer with the same clearness and decision which
distinguished Monsieur de Lamotte's question; but he reflected that
the latter's inquiries, unforeseen, hasty, and passionate, were
perhaps more likely to disconcert a prepared defence than cooler
and more skilful tactics. He therefore changed his plans,
contenting "himself for the moment with the part of an observer
only, and watching a duel between two fairly matched
antagonists.

"I require: you to tell me what has become of them," repeated
Monsieur de Lamotte. "I have been to Versailles, you assured me
they were there."

"And I told you the truth, monsieur."

"No one has seen them, no one knows them; every trace is lost.
Your Honour, this man must be compelled to answer, he must say what
has become of my wife and son!"

"I excuse your anxiety, I understand your trouble, but why
appeal to me? Why am I supposed to know what may have happened to
them?"

"Because I confided them to your care."

"As a friend, yes, I agree. Yes, it is quite true that last
December I received a letter from you informing me of the impending
arrival of your wife and son. I received them in my own house, and
showed them the same hospitality which I had received from you. I
saw them both, your son often, your wife every day, until the day
she left me to go to Versailles. Yes, I also took Edouard to his
mother, who was negotiating an appointment for him. I have already
told you all this, and I repeat it because it is the truth. You
believed me then: why do you not believe me now? Why has what I say
become strange and incredible? If your wife and your son have
disappeared, am I responsible? Did you transmit your authority to
me? And now, in what manner are you thus calling me to account? Is
it to the friend who might have pitied, who might have aided your
search, that you thus address yourself? Have you come to confide in
me, to ask for advice, for consolation? No, you accuse me; very
well! then I refuse to speak, because, having no proofs, you yet
accuse an honest man; because your fears, whether real or
imaginary, do not excuse you for casting, I know not what odious
suspicions, on a blameless reputation, because I have the right to
be offended. Monsieur" he continued, turning to the magistrate, "I
believe you will appreciate my moderation, and will allow me to
retire. If charges are brought against me, I am quite ready to meet
them, and to show what they are really worth. I shall remain in
Paris, I have now no business which requires my presence
elsewhere."

He emphasised these last words, evidently intending to draw
attention to them. It did not escape the magistrate, who
inquired—

"What do you mean by that?"

"Nothing beyond my words, your Honour, Have I your permission to
retire?"

"No, remain; you are pretending not to understand."

"I do not understand these insinuations so covertly made."

Monsieur de Lamotte rose, exclaiming—

"Insinuations! What more can I say to compel you to answer? My
wife and son have disappeared. It is untrue that, as you pretend,
they have been at Versailles. You deceived me at Buisson-Souef,
just as you are deceiving me now, as you are endeavouring to
deceive justice by inventing fresh lies. Where are they? What has
become of them? I am tormented by all the fears possible to a
husband and father; I imagine all the most terrible misfortunes,
and I accuse you to your face of having caused their death! Is this
sufficient, or do you still accuse me of covert insinuations?"

Derues turned to the magistrate. "Is this charge enough to place
me in the position of a criminal if I do not give a satisfactory
explanation?"

"Certainly; you should have thought of that sooner."

"Then," he continued, addressing Monsieur de Lamotte, "I
understand you persist in this odious accusation?"

"I certainly persist in it."

"You have forgotten our friendship, broken all bonds between us:
I am in your eyes only a miserable assassin? You consider my
silence as guilty, you will ruin me if I do not speak?"

"It is true."

" There is still time for reflection; consider what you are
doing; I will forget your insults and your anger. Your trouble is
great enough without my reproaches being added to it. But you
desire that I should speak, you desire it absolutely?"

"I do desire it."

"Very well, then; it shall be as you wish."

Derues surveyed Monsieur de Lamotte with a look which seemed to
say, "I pity you." He then added, with a sigh—

"I am now ready to answer. Your Honour, will you have the
kindness to resume my examination?"

Derues had succeeded in taking up an advantageous position. If
he had begun narrating the extraordinary romance he had invented,
the least penetrating eye must have perceived its improbability,
and one would have felt it required some support at every turn. But
since he had resisted being forced to tell it, and apparently only
ceded to Monsieur de Lamotte's violent persistency, the situation
was changed; and this refusal to speak, coming from a man who
thereby compromised his personal safety, took the semblance of
generosity, and was likely to arouse the magistrate's curiosity and
prepare his mind for unusual and mysterious revelations. This was
exactly what Derues wanted, and he awaited the interrogation with
calm and tranquillity.

"Why did you leave Paris?" the magistrate demanded a second
time.

"I have already had the honour to inform you that important
business necessitated my absence."

"But you refused to explain the nature of this business. Do you
still persist in this refusal?"

"For the moment, yes. I will explain it later."

"Where have you been? Whence do you return?"

"I have been to Lyons, and have returned thence."

"What took you there?

"I will tell you later."

"In the month of December last, Madame de Lamotte and her son
came to Paris?

"That is so."

"They both lodged in your house?"

"I have no reason to deny it."

"But neither she herself, nor Monsieur de Lamotte, had at first
intended that she should accept a lodging in the house which you
occupied."

"That is quite true. We had important accounts to settle, and
Madame de Lamotte told me afterwards that she feared some dispute
on the question of money might arise between us—at least, that is
the reason she gave me. She was mistaken, as the event proved,
since I always intended to pay, and I have paid. But she may have
had another reason which she preferred not to give."

"It was the distrust of this man which she felt," exclaimed
Monsieur de Lamotte. Derues answered only with a melancholy
smile.

"Silence, monsieur," said the magistrate, "silence; do not
interrupt." Then addressing Derues—

"Another motive? What motive do you suppose?"

"Possibly she preferred to be more free, and able to receive any
visitor she wished."

"What do you mean?"

"It is only supposition on my part, I do not insist upon
it."

"But the supposition appears to contain a hint injurious to
Madame de Lamotte's reputation?"

"No, oh no!" replied Derues, after a moment's silence.

This sort of insinuation appeared strange to the magistrate, who
resolved to try and force Derues to abandon these treacherous
reticences behind which he sheltered himself. Again recommending
silence to Monsieur de Lamotte, he continued to question Derues,
not perceiving that he was only following the lead skilfully given
by the latter, who drew him gradually on by withdrawing himself,
and that all the time thus gained was an advantage to the
accused.

"Well," said the magistrate, "whatever Madame de Lamotte's
motives may have been, it ended in her coming to stay with you. How
did you persuade her to take this step?"

"My wife accompanied her first to the Hotel de France, and then
to other hotels. I said no more than might be deemed allowable in a
friend; I could not presume to persuade her against her will. When
I returned home, I was surprised to find her there with her son.
She could not find a disengaged room in any of the hotels she
tried, and she then accepted my offer."

"What date was this?"

"Monday, the 16th of last December."

"And when did she leave your house?"

"On the 1st of February."

"The porter cannot remember having seen her go out on that
day."

"That is possible. Madame de Lamotte went and came as her
affairs required. She was known, and no more attention would be
paid to her than to any other inmate."

"The porter also says that for several days before this date she
was ill, and obliged to keep her room?"

"Yes, it was a slight indisposition, which had no results, so
slight that it seemed unnecessary to call in a doctor. Madame de
Lamotte appeared preoccupied and anxious. I think her mental
attitude influenced her health."

"Did you escort her to Versailles?"

"No; I went there to see her later."

"What proof can you give of her having actually stayed
there?"

"None whatever, unless it be a letter which I received from
her."

"You told Monsieur de, Lamotte that she was exerting herself to
procure her son's admission either as a king's page or into the
riding school. Now, no one at Versailles has seen this lady, or
even heard of her."

"I only repeated what she told me."

"Where was she staying?"

"I do not know."

"What! she wrote to you, you went to see her, and yet you do not
know where she was lodging?"

"That is so."

"But it is impossible."

"There are many things which would appear impossible if I were
to relate them, but which are true, nevertheless."

"Explain yourself."

"I only received one letter from Madame de Lamotte, in which she
spoke of her plans for Edouard, requesting me to send her her son
on a day she fixed, and I told Edouard of her projects. Not being
able to go to the school to see him, I wrote, asking if he would
like to give up his studies and become a royal page. When I was
last at Buisson-Souef, I showed his answer to Monsieur de Lamotte;
it is here."

And he handed over a letter to the magistrate, who read it, and
passing it on to Monsieur de Lamotte, inquired—

"Did you then, and do you now, recognise your son's
handwriting?"

"Perfectly, monsieur."

"You took Edouard to Versailles?"

"I did."

"On what day?"

"February 11th, Shrove Tuesday. It is the only time I have been
to Versailles. The contrary might be supposed; for I have allowed
it to be understood that I have often seen Madame de Lamotte since
she left my house, and was acquainted with all her actions, and
that the former confidence and friendship still existed between us.
In allowing this, I have acted a lie, and transgressed the habitual
sincerity of my whole life."

This assertion produced a bad impression on the magistrate.
Derues perceived it, and to avert evil consequences, hastened to
add—

"My conduct can only be appreciated when it is known in
entirety. I misunderstood the meaning of Madame de Lamotte's
letter. She asked me to send her her son, I thought to oblige her
by accompanying him, and not leaving him to go alone. So we
travelled together, and arrived at Versailles about midday. As I
got down from the coach I saw Madame de Lamotte at the palace gate,
and observed, to my astonishment, that my presence displeased her.
She was not alone."

He stopped, although he had evidently reached the most
interesting point of his story.

"Go on," said the magistrate; "why do you stop now?"

"Because what I have to say is so painful—not to me, who have to
justify myself, but for others, that I hesitate."

"Go on."

"Will you then interrogate me, please?"

"Well, what happened in this interview?"

Derues appeared to collect himself for a moment, and then said
with the air of a man who has decide on speaking out at last—

"Madame de Lamotte was not alone; she was attended by a
gentleman whom I did not know, whom I never saw either at
Buisson-Souef or in Paris, and whom I have never seen again since.
I will ask you to allow me to recount everything; even to the
smallest details. This man's face struck me at once, on account of
a singular resemblance; he paid no attention to me at first, and I
was able to examine him at leisure. His manners were those of a man
belonging to the highest classes of society, and his dress
indicated wealth. On seeing Edouard, he said to Madame de
Lamotte—

"'So this is he?' and he then kissed him tenderly. This and the
marks of undisguised pleasure which he evinced surprised me, and I
looked at Madame de Lamotte, who then remarked with some
asperity—

"'I did not expect to see you, Monsieur Derues. I had not asked
you to accompany my son.'

"Edouard seemed quite as much surprised as I was. The stranger
gave me a look of haughty annoyance, but seeing I did not avoid his
glance his countenance assumed a more gentle expression, and Madame
de Lamotte introduced him as a person who took great interest in
Edouard."

"It is a whole tissue of imposture!" exclaimed Monsieur de
Lamotte.

"Allow me to finish," answered Derues. "I understand your
doubts, and that you are not anxious to believe what I say, but I
have been brought here by legal summons to tell the truth, and I am
going to tell it. You can then weigh the two accusations in the
balance, and choose between them. The reputation of an honourable
man is as sacred, as important, as worthy of credit as the
reputation of a woman, and I never heard that the virtue of the one
was more fragile than that of the other."

Monsieur de Lamotte, thunderstruck by such a revelation, could
not contain his impatience and indignation.

"This, then," he said, "is the explanation of an anonymous
letter which I received, and of the injurious suggestions'
concerning my wife's honour which it contained; it was written to
give an appearance of probability to this infamous legend. The
whole thing is a disgraceful plot, and no doubt Monsieur Derues
wrote the letter himself."

"I know nothing about it," said Derues unconcernedly, "and the
explanation which you profess to find in it I should rather refer
to something else I am going to mention. I did not know a secret
warning had been sent to you: I now learn it from you, and I
understand perfectly that such a letter, may have been written. But
that you have received such a warning ought surely to be a reason
for listening patiently and not denouncing all I say as
imposture."

While saying this Derues mentally constructed the fresh
falsehood necessitated by the interruption, but no variation of
countenance betrayed his thought. He had an air of dignity natural
to his position. He saw that, in spite of clear-headedness and long
practice in studying the most deceptive countenances, the
magistrate so far had not scented any of his falsehoods, and was
getting bewildered in the windings of this long narrative, through
which Derues led him as he chose; and he resumed with
confidence—

"You know that I made Monsieur de Lamotte's acquaintance more
than a year ago, and I had reason to believe his friendship as
sincere as my own. As a friend, I could not calmly accept the
suspicion which then entered my mind, nor could I conceal my
surprise. Madame de Lamotte saw this, and understood from my looks
that I was not satisfied with the explanation she wished me to
accept. A glance of intelligence passed between her and her friend,
who was still holding Edouard's hand. The day, though cold, was
fine, and she proposed a walk in the park. I offered her my arm,
and the stranger walked in front with Edouard. We had a short
conversation, which has remained indelibly fixed in my memory.

"'Why did you come?' she inquired.

"I did not answer, but looked sternly at her, in order to
discompose her. At length I said—

"'You should have written, madame, and warned me that my coming
would be indiscreet.'

"She seemed much disconcerted, and exclaimed—

"'I am lost! I see you guess everything, and will tell my
husband. I am an unhappy woman, and a sin once committed can never
be erased from the pages of a woman's life! Listen, Monsieur
Derues, listen, I implore you! You see this man, I shall not tell
you who he is, I shall not give his name … but I loved him
long ago; I should have been his wife, and had he not been
compelled to leave France, I should have married no one else.'"

Monsieur de Lamotte started, and grew pale.

"What is the matter?" the magistrate inquired.

"Oh! this dastardly wretch is profiting by his knowledge of
secrets which a long intimacy has enabled him to discover. Do not
believe him, I entreat you, do not believe him!"

Derues resumed. "Madame de Lamotte continued: 'I saw him again
sixteen years ago, always in hiding, always proscribed. To-day he
reappears under a name which is not his own: he wishes to link my
fate with his; he has insisted on seeing Edouard. But I shall
escape him. I have invented this fiction of placing my son among
the, royal pages to account for my stay here. Do not contradict me,
but help me; for a little time ago I met one of Monsieur de
Lamotte's friends, I am afraid he suspected something. Say you have
seen me several times; as you have come, let it be known that you
brought Edouard here. I shall return to Buisson as soon as
possible, but will you go first, see my husband, satisfy him if he
is anxious? I am in your hands; my honour, my reputation, my very
life, are at your mercy; you can either ruin or help to save me. I
may be guilty, but I am not corrupt. I have wept for my sin day
after day, and I have already cruelly expiated it.'"

This execrable calumny was not related without frequent
interruptions on the part of Monsieur de Lamotte. He was, however,
obliged to own to himself that it was quite true that Marie Perier
had really been promised to a man whom an unlucky affair had driven
into exile, and whom he had supposed to be dead. This revelation,
coming from Derues, who had the strongest interest in lying, by no
means convinced him of his wife's dishonour, nor destroyed the
feelings of a husband and father; but Derues was not speaking for
him lone, and what appeared incredible to Monsieur de Lamotte might
easily seem less improbable to the colder and less interested
judgment of the magistrate.

"I was wrong," Derues continued, "in allowing myself to be
touched by her tears, wrong in believing in her repentance, more
wrong still in going to Buisson to satisfy her husband. But I only
consented on conditions: Madame de Lamotte promised me to return
shortly to Paris, vowing that her son should never know the truth,
and that the rest of her life should be devoted to atoning for her
sin by a boundless devotion. She then begged me to leave her, and
told me she would write to me at Paris to fix the day of her
return. This is what happened, and this is why I went to Buissan
and gave my support to a lying fiction. With one word I might have
destroyed the happiness of seventeen years. I did not wish to do
so. I believed in the remorse; I believe in it still, in spite of
all appearances; I have refused to speak this very day, and made
every effort to prolong an illusion which I know it will be
terrible to lose."

There was a moment of silence. This fable, so atrociously
ingenious, was simply and impressively narrated, and with an air of
candour well contrived to impose on the magistrate, or, at least,
to suggest grave doubts to his mind. Derues, with his usual
cunning, had conformed his language to the quality of his listener.
Any tricks, profession of piety, quotations from sacred books, so
largely indulged in when he wished to bamboozle people of a lower
class, would here have told against him. He knew when to abstain,
and carried the art of deception far enough to be able to lay aside
the appearance of hypocrisy. He had described all the circumstances
without affectation, and if this unexpected accusation was wholly
unproved, it yet rested on a possible fact, and did not appear
absolutely incredible. The magistrate went through it all again,
and made him repeat every detail, without being able to make him
contradict himself or show the smallest embarrassment. While
interrogating Derues, he kept his eyes fixed upon him; and this
double examination being quite fruitless, only increased his
perplexity. However, he never relaxed the incredulous severity of
his demeanour, nor the imperative and threatening tone of his
voice.

"You acknowledge having been at Lyons?" he asked.

"I have been there."

"At the beginning of this examination you said you would explain
the reason of this journey later."

"I am ready to do so, for the journey is connected with the
facts I have just narrated; it was caused by them."

"Explain it."

"I again ask permission to relate fully. I did not hear from
Versailles: I began to fear Monsieur de Lamotte's anxiety would
bring him to Paris. Bound by the promise I had made to his wife to
avert all suspicion and to satisfy any doubts he might conceive,
and, must I add, also remembering that it was important for me to
inform him of our new arrangements, and of this payment of a
hundred thousand livres."

"That payment is assuredly fictitious," interrupted Monsieur de
Lamotte; "we must have some proof of it."

"I will prove it presently," answered Derues. "So I went to
Buisson, as I have already told you. On my return I found a letter
from Madame de Lamotte, a letter with a Paris stamp, which had
arrived that morning. I was surprised that she should write, when
actually in Paris; I opened the letter, and was still more
surprised. I have not the letter with me, but I recollect the sense
of it perfectly, if not the wording, and I can produce it if
necessary. Madame de Lamotte was at Lyons with her son and this
person whose name I do not know, and whom I do not care to mention
before her husband. She had confided this letter to a person who
was coming to Paris, and who was to bring it me; but this
individual, whose name was Marquis, regretted that having to start
again immediately, he was obliged to entrust it to the post. This
is the sense of its contents. Madame de Lamotte wrote that she
found herself obliged to follow this nameless person to Lyons; and
she begged me to send her news of her husband and of the state of
his affairs, but said not one single word of any probable return. I
became very uneasy at the news of this clandestine departure. I had
no security except a private contract annulling our first agreement
on the payment of one hundred thousand livres, and that this was
not a sufficient and regular receipt I knew, because the lawyer had
already refused to surrender Monsieur de Lamotte's power of
attorney. I thought over all the difficulties which this flight,
which would have to be kept secret, was likely to produce, and I
started for Lyons without writing or giving any notice of my
intention. I had no information, I did not even know whether Madame
de Lamotte was passing by another name, as at Versailles, but
chance decreed that I met her the very day of my arrival. She was
alone, and complained bitterly of her fate, saying she had been
compelled to follow this individual to Lyons, but that very soon
she would be free and would return to Paris. But I was struck by
the uncertainty of her manner, and said I should not leave her
without obtaining a deed in proof of our recent arrangements. She
refused at first, saying it was unnecessary, as she would so soon
return; but I insisted strongly. I told her I had already com
promised myself by telling Monsieur de Lamotte that she was at
Versailles, endeavouring to procure an appointment for her son;
that since she had been compelled to come to Lyons, the same person
might take her elsewhere, so that she might disappear any day,
might leave France without leaving any trace, without any written
acknowledgment of her own dishonour; and that when all these
falsehoods were discovered, I should appear in the light of an
accomplice. I said also that, as she had unfortunately lodged in my
house in Paris, and had requested me to remove her son from his
school, explanations would be required from me, and perhaps I
should be accused of this double disappearance. Finally, I declared
that if she did not give me some proofs of her existence, willingly
or unwillingly, I would go at once to a magistrate. My firmness
made her reflect. 'My good Monsieur Derues,' she said, 'I ask your
forgiveness for all the trouble I have caused you. I will give you
this deed to-morrow, to-day it is too late; but come to this same
place to-morrow, and you shall see me again.' I hesitated, I
confess, to let her go. 'Ah,' she said, grasping my hands, 'do not
suspect me of intending to deceive you! I swear that I will meet
you here at four o'clock. It is enough that I have ruined myself,
and perhaps my son, without also entangling you in my unhappy fate.
Yes, you are right; this deed is important, necessary for you, and
you shall have it. But do not show yourself here; if you were seen,
I might not be able to do what I ought to do. To-morrow you shall
see me again, I swear it.' She then left me. The next day, the
12th, of March, I was exact at the rendezvous, and Madame de
Lamotte arrived a moment later. She gave me a deed, authorising her
husband to receive the arrears of thirty thousand livres remaining
from the purchase-money of Buisson-Souef. I endeavoured again to
express my opinion of her conduct; she listened in silence, as if
my words affected her deeply. We were walking together, when she
told me she had some business in a house we were passing, and asked
me to wait for her. I waited more than an hour, and then discovered
that this house, like many others in Lyons, had an exit in another
street; and I understood that Madame de Lamotte had escaped by this
passage, and that I might wait in vain. Concluding that trying to
follow her would be useless, and seeing also that any remonstrance
would be made in vain, I returned to Paris, deciding to say nothing
as yet, and to conceal the truth as long as possible. I still had
hopes, and I did not count on being so soon called on to defend
myself: I thought that when I had to speak, it would be as a
friend, and not as an accused person. This, sir, is the explanation
of my conduct, and I regret that this justification, so easy for
myself, should be so cruelly painful for another. You have seen the
efforts which I made to defer it."

Monsieur de Lamotte had heard this second part of Derues'
recital with a more silent indignation, not that he admitted its
probability, but he was confounded by this monstrous imposture,
and, as it were, terror-stricken by such profound hypocrisy. His
mind revolted at the idea of his wife being accused of adultery;
but while he repelled this charge with decision, he saw the
confirmation of his secret terrors and presentiments, and his heart
sank within him at the prospect of exploring this abyss of
iniquity. He was pale, gasping for breath, as though he himself had
been the criminal, while scorching tears furrowed his cheeks. He
tried to speak, but his voice failed; he wanted to fling back at
Derues the names of traitor and assassin, and he was obliged to
bear in silence the look of mingled grief and pity which the latter
bestowed upon him.

The magistrate, calmer, and master of his emotions, but
tolerably bewildered in this labyrinth of cleverly connected lies,
thought it desirable to ask some further questions.

"How," said he, "did you obtain this sum of a hundred thousand
livres which you say you paid over to Madame de Lamotte?"

"I have been engaged in business for several years, and have
acquired some fortune."

"Nevertheless, you have postponed the obligation of making this
payment several times, so that Monsieur de Lamotte had begun to
feel uneasiness on the subject. This was the chief reason of his
wife's coming to Paris."

"One sometimes experiences momentary difficulties, which
presently disappear."

"You say you have a deed given you at Lyons by Madame de
Lamotte, which you were to give to her husband?"

"It is here."

The magistrate examined the deed carefully, and noted the name
of the lawyer in whose office it had been drawn up.

"You may go," he said at last.

"What!" exclaimed Monsieur de Lamotte.

Derues stopped, but the magistrate signed to him to go,
intimating, however, that he was on no account to leave Paris.

"But," said Monsieur de Lamotte, when they were alone, "this man
is indeed guilty. My wife has not betrayed me! She!—forget her
duties as a wife! she was virtue incarnate! Ah! I assure you these
terrible calumnies are invented to conceal double crime! I throw
myself at your feet,—I implore your justice!"

"Rise, monsieur. This is only a preliminary examination, and I
confess that, so far, he comes well out of it, for imagination can
hardly understand such a depth of deceit. I watched him closely the
whole time, and I could discover no sign of alarm, no
contradiction, in either face or language; if guilty, he must be
the greatest hypocrite that ever existed. But I shall neglect
nothing: if a criminal is allowed to flatter himself with impunity,
he frequently forgets to be prudent, and I have seen many betray
themselves when they thought they had nothing to fear. Patience,
and trust to the justice of both God and man."

Several days passed, and Derues flattered him self the danger
was over: his every action mean while was most carefully watched,
but so that he remained unaware of the surveillance. A police
officer named Mutel, distinguished for activity and intelligence
beyond his fellows, was charged with collecting information and
following any trail. All his bloodhounds were in action, and hunted
Paris thoroughly, but could trace nothing bearing on the fate of
Madame de Lamotte and her son. Mutel, however, soon discovered that
in the rue Saint Victor, Derues had failed—three successive times,
that he had been pursued by numerous creditors, and been often near
imprisonment for debt, and that in 1771 he had been publicly
accused of incendiarism. He reported on these various
circumstances, and then went himself to Derues' abode, where he
obtained no results. Madame Derues declared that she knew nothing
whatever, and the police, having vainly searched the whole house,
had to retire. Derues himself was absent; when he returned he found
another order to appear before the magistrate.

His first success had encouraged him. He appeared before the
magistrate accompanied by a lawyer and full of confidence,
complaining loudly that the police, in searching during his
absence, had offended against the rights of a domiciled burgess,
and ought to have awaited his return. Affecting a just indignation
at Monsieur de Lamotte's conduct towards him, he presented a demand
that the latter should be declared a calumniator, and should pay
damages for the injury caused to his reputation. But this time his
effrontery and audacity were of little avail, the magistrate easily
detected him in flagrant lies. He declared at first that he had
paid the hundred thousand livres with his own money but when
reminded of his various bankruptcies, the claims of his creditors,
and the judgments obtained against him as an insolvent debtor, he
made a complete volte-face, and declared he had borrowed the money
from an advocate named Duclos, to whom he had given a bond in
presence of a notary. In spite of all his protestations, the
magistrate committed him to solitary confinement at Fort
l'Eveque.

As yet, nothing was publicly known; but vague reports and
gossip, carried from shop to shop, circulated among the people, and
began to reach the higher classes of society. The infallible
instinct which is aroused among the masses is truly marvellous; a
great crime is committed, which seems at first likely to defeat
justice, and the public conscience is aroused. Long before the
tortuous folds which envelop the mystery can be penetrated, while
it is still sunk in profound obscurity, the voice of the nation,
like an excited hive, buzzes around the secret; though the
magistrates doubt, the public curiosity fixes itself, and never
leaves go; if the criminal's hiding-place is changed, it follows
the track, points it out, descries it in the gloom. This is what
happened on the news of Derues' arrest. The affair was everywhere
discussed, although the information was incomplete, reports
inexact, and no real publicity to be obtained. The romance which
Derues had invented by way of defence, and which became known as
well as Monsieur de Lamotte's accusation, obtained no credence
whatever; on the contrary, all the reports to his discredit were
eagerly adopted. As yet, no crime could be traced, but the public
presentiment divined an atrocious one. Have we not often seen
similar agitations? The names of Bastide, of Castaing, of
Papavoine, had hardly been pronounced before they completely
absorbed all the public attention, and this had to be satisfied,
light had to be thrown on the darkness: society demanded
vengeance.

Derues felt some alarm in his dungeon, but his presence of mind
and his dissimulation in no wise deserted him, and he swore afresh
every day to the truth of his statements. But his last false
assertion turned against him: the bond for a hundred thousand
livres which he professed to have given to Duclos was a counterfeit
which Duclos had annulled by a sort of counter declaration made the
same day. Another circumstance, intended to ensure his safety, only
redoubled suspicion. On April 8th, notes payable to order to the
amount of seventy-eight thousand livres, were received by Monsieur
de Lamotte's lawyer, as if coming from Madame de Lamotte. It
appeared extraordinary that these notes, which arrived in an
ordinary stamped envelope, should not be accompanied by any letter
of advice, and suspicion attached to Madame Derues, who hitherto
had remained unnoticed. An inquiry as to where the packet had been
posted soon revealed the office, distinguished by a letter of the
alphabet, and the postmaster described a servant-maid who had
brought the letter and paid for it. The description resembled the
Derues' servant; and this girl, much alarmed, acknowledged, after a
great deal of hesitation, that she had posted the letter in
obedience to her mistress's orders. Whereupon Madame Derues was
sent as a prisoner to Fort l'Eveque, and her husband transferred to
the Grand-Chatelet. On being interrogated, she at length owned that
she had sent these notes to Monsieur de Lamotte's lawyer, and that
her husband had given them her in an envelope hidden in the soiled
linen for which she had brought him clean in exchange.

All this certainly amounted to serious presumptive evidence of
guilt, and if Derues had shown himself to the multitude, which
followed every phase of the investigation with increasing anxiety,
a thousand arms would have willingly usurped the office of the
executioner; but the distance thence to actual proof of murder was
enormous for the magistracy. Derues maintained his tranquillity,
always asserting that Madame de Lamotte and her son were alive, and
would clear him by their reappearance. Neither threats nor
stratagems succeeded in making him contradict himself, and his
assurance shook the strongest conviction. A new difficulty was
added to so much uncertainty.

A messenger had been sent off secretly with all haste to Lyons;
his return was awaited for a test which it was thought would be
decisive.

One morning Derues was fetched from his prison and taken to a
lower hall of the Conciergerie. He received no answers to the
questions addressed to his escort, and this silence showed him the
necessity of being on his guard and preserving his imperturbable
demeanour whatever might happen. On arriving, he found the
commissioner of police, Mutel, and some other persons. The hall
being very dark, had been illuminated with several torches, and
Derues was so placed that the light fell strongly on his face, and
was then ordered to look towards a particular part of the hall. As
he did so, a door opened, and a man entered. Derues beheld him with
indifference, and seeing that the stranger was observing him
attentively, he bowed to him as one might bow to an unknown person
whose curiosity seems rather unusual.

It was impossible to detect the slightest trace of emotion, a
hand placed on his heart would not have felt an increased
pulsation, yet this stranger's recognition would be fatal!

Mutel approached the new-comer and whispered—

"Do you recognise him?"

"No, I do not."

"Have the kindness to leave the room for a moment; we will ask
you to return immediately."

This individual was the lawyer in whose office at Lyons the deed
had been drawn up which Derues had signed, disguised as a woman,
and under the name of Marie-Francoise Perier, wife of the Sieur de
Lamotte.

A woman's garments were brought in, and Derues was ordered to
put them on, which he did readily, affecting much amusement. As he
was assisted to disguise himself, he laughed, stroked his chin and
assumed mincing airs, carrying effrontery so far as to ask for a
mirror.

"I should like to see if it is becoming," he said; "perhaps I
might make some conquests."

The lawyer returned: Derues was made to pass before him, to sit
at a table, sign a paper, in fact to repeat everything it was
imagined he might have said or done in the lawyer's office. This
second attempt at identification succeeded no better than the
first. The lawyer hesitated; then, understanding all the importance
of his deposition, he refused to swear to anything, and finally
declared that this was not the person who had come to him at
Lyons.

"I am sorry, sir," said Derues, as they removed him, "that you
should have been troubled by having to witness this absurd comedy.
Do not blame me for it; but ask Heaven to enlighten those who do
not fear to accuse me. As for me, knowing that my innocence will
shortly be made clear, I pardon them henceforth."

Although justice at this period was generally expeditious, and
the lives of accused persons were by no means safe-guarded as they
now are, it was impossible to condemn Derues in the absence of any
positive proofs of guilt. He knew this, and waited patiently in his
prison for the moment when he should triumph over the capital
accusation which weighed against him. The storm no longer thundered
over his head, the most terrible trials were passed, the
examinations became less frequent, and there were no more surprises
to dread. The lamentations of Monsieur de Lamotte went to the
hearts of the magistrates, but his certainty could not establish
theirs, and they pitied, but could not avenge him. In certain minds
a sort of reaction favourable to the prisoner began to set in.
Among the dupes of Derues' seeming piety, many who at first held
their peace under these crushing accusations returned to their
former opinion. The bigots and devotees, all who made a profession
of kneeling in the churches, of publicly crossing themselves and
dipping their fingers in the holy water, and who lived on cant and
repetitions of "Amen" and "Alleluia," talked of persecution, of
martyrdom, until Derues nearly became a saint destined by the
Almighty to find canonisation in a dungeon. Hence arose quarrels
and arguments; and this abortive trial, this unproved accusation,
kept the public imagination in a constant ferment.

To the greater part of those who talk of the "Supreme Being,"
and who expect His intervention in human affairs, "Providence" is
only a word, solemn and sonorous, a sort of theatrical machine
which sets all right in the end, and which they glorify with a few
banalities proceeding from the lips, but not from the heart. It is
true that this unknown and mysterious Cause which we call "God" or
"Chance" often appears so exceedingly blind and deaf that one may
be permitted to wonder whether certain crimes are really set apart
for punishment, when so many others apparently go scot-free. How
many murders remain buried in the night of the tomb! how many
outrageous and avowed crimes have slept peacefully in an insolent
and audacious prosperity! We know the names of many criminals, but
who can tell the number of unknown and forgotten victims? The
history of humanity is twofold, and like that of the invisible
world, which contains marvels unexplored by the science of the
visible one, the history recounted in books is by no means the most
curious and strange. But without delaying over questions such as
these, without protesting here against sophistries which cloud the
conscience and hide the presence of an avenging Deity, we leave the
facts to the general judgment, and have now to relate the last
episode in this long and terrible drama.

Of all the populous quarters of Paris which commented on the
"affaire Derues," none showed more excitement than that of the
Greve, and amongst all the surrounding streets none could boast
more numerous crowds than the rue de la Mortellerie. Not that a
secret instinct magnetised the crowd in the very place where the
proof lay buried, but that each day its attention was aroused by a
painful spectacle. A pale and grief-stricken man, whose eyes seemed
quenched in tears, passed often down the street, hardly able to
drag himself along; it was Monsieur de Lamotte, who lodged, as we
have said, in the rue de la Mortellerie, and who seemed like a
spectre wandering round a tomb. The crowd made way and uncovered
before him, everybody respected such terrible misfortune, and when
he had passed, the groups formed up again, and continued discussing
the mystery until nightfall.

On April 17th, about four in the afternoon, a score of workmen
and gossiping women had collected in front of a shop. A stout
woman, standing on the lowest step, like an orator in the tribune,
held forth and related for the twentieth time what she knew, or
rather, did not know. There were listening ears and gaping mouths,
even a slight shudder ran through the group; for the widow Masson,
discovering a gift of eloquence at the age of sixty, contrived to
mingle great warmth and much indignation in her recital. All at
once silence fell on the crowd, and a passage was made for Monsieur
de Lamotte. One man ventured to ask—

"Is there anything fresh to-day?"

A sad shake of the head was the only answer, and the unhappy man
continued his way.

"Is that Monsieur de Lamotte?" inquired a particularly dirty
woman, whose cap, stuck on the side of her, head, allowed locks of
grey hair to straggle from under it. "Ah! is that Monsieur de
Lamotte?"

"Dear me!" said a neighbour, "don't you know him by this time?
He passes every day."

"Excuse me! I don't belong to this quarter, and—no offence—but
it is not so beautiful as to bring one out of curiosity! Nothing
personal—but it is rather dirty."

Madame is probably accustomed to use a carriage."

"That would suit you better than me, my dear, and would save
your having to buy shoes to keep your feet off the ground!"

The crowd seemed inclined to hustle the speaker,—

"Wait a moment!" she continued, "I didn't mean to offend anyone.
I am a poor woman, but there's no disgrace in that, and I can
afford a glass of liqueur. Eh, good gossip, you understand, don't
you? A drop of the best for Mother Maniffret, and if my fine friend
there will drink with me to settle our difference, I will stand her
a glass."

The example set by the old hawker was contagious, and instead of
filling two little glasses only, widow Masson dispensed a
bottleful.

"Come, you have done well," cried Mother Maniffret; "my idea has
brought you luck."

"Faith! not before it was wanted, either!"

"What! are you complaining of trade too?"

"Ah! don't mention it; it is miserable!"

"There's no trade at all. I scream myself hoarse all day, and
choke myself for twopence halfpenny. I don't know what's to come of
it all. But you seem to have a nice little custom."

"What's the good of that, with a whole house on one's hands?
It's just my luck; the old tenants go, and the new ones don't
come."

"What's the matter, then?"

"I think the devil's in it. There was a nice man on the first
floor-gone; a decent family on the third, all right except that the
man beat his wife every night, and made such a row that no one
could sleep—gone also. I put up notices—no one even looks at them!
A few months ago—it was the middle of December, the day of the last
execution—"

"The 15th, then," said the hawker. "I cried it, so I know; it's
my trade, that."

"Very well, then, the 15th," resumed widow Masson. "On that day,
then, I let the cellar to a man who said he was a wine merchant,
and who paid a term in advance, seeing that I didn't know him, and
wouldn't have lent him a farthing on the strength of his good
looks. He was a little bit of a man, no taller than
that,"—contemptuously holding out her hand,—"and he had two round
eyes which I didn't like at, all. He certainly paid, he did that,
but we are more than half through the second term and I have no
news of my tenant."

"And have you never seen him since?"

"Yes, once—no, twice. Let's see—three times, I am sure. He came
with a hand-cart and a commissionaire, and had a big chest taken
downstairs—a case which he said contained wine in bottles… .

"No, he came before that, with a workman I think.

"Really, I don't know if it was before or after—doesn't matter.
Anyhow, it was bottled wine. The third time he brought a mason, and
I am sure they quarreled. I heard their voices. He carried off the
key, and I have seen neither him nor his wine again. I have another
key, and I went down one day; perhaps the rats have drunk the wine
and eaten the chest, for there certainly is nothing there any more
than there is in my hand now. Nevertheless, I saw what I saw. A big
chest, very big, quite new, and corded all round with strong
rope."

"Now, what day was that? "asked the hawker.

"What day? Well, it was—no, I can't remember."

"Nor I either; I am getting stupid. Let's have another little
glass-shall we? just to clear our memories!"

The expedient was not crowned with success, the memories failed
to recover themselves. The crowd waited, attentive, as may be
supposed. Suddenly the hawker exclaimed:

"What a fool I am! I am going to find that, if only I have still
got it."

She felt eagerly in the pocket of her underskirt, and produced
several pieces of dirty, crumpled paper. As she unfolded one after
another, she asked:

"A big chest, wasn't it?"

"Yes, very big."

"And quite new?"

"Quite new."

"And corded?"

"Yes, I can see it now."

"So can I, good gracious! It was the day when I sold the history
of Leroi de Valines, the 1st of February."

"Yes, it was a Saturday; the next day was Sunday."

"That's it, that's it!—Saturday, February 1st. Well, I know that
chest too! I met your wine merchant on the Place du Louvre, and he
wasn't precisely enjoying himself: one of his creditors wanted to
seize the chest, the wine, the whole kettle of fish! A little man,
isn't he?—a scarecrow?"

"Just SO."

"And has red hair?"

"That's the man."

"And looks a hypocrite?"

"You've hit it exactly."

"And he is a hypocrite! enough to make one shudder! No doubt he
can't pay his rent! A thief, my dears, a beggarly thief, who set
fire to his own cellar, and who accused me of trying to steal from
him, while it was he who cheated me, the villain, out of a piece of
twenty-four sous. It's lucky I turned up here! Well, well, we shall
have some fun! Here's another little business on your hands, and
you will have to say where that wine has got to, my dear gossip
Derues."

"Derues!" cried twenty voices all at once.

"What! Derues who is in Prison?"

"Why, that's Monsieur de Lamotte's man."

"The man who killed Madame de Lamotte?"

"The man who made away with her son?"

"A scoundrel, my dears, who accused me of stealing, an absolute
monster!"

"It is just a little unfortunate," said widow Masson, "that it
isn't the man. My tenant calls himself Ducoudray. There's his name
on the register."

"Confound it, that doesn't look like it at all," said the
hawker: "now that's a bore! Oh yes, I have a grudge against that
thief, who accused me of stealing. I told him I should sell his
history some day. When that happens, I'll treat you all round."

As a foretaste of the fulfilment of this promise, the company
disposed of a second bottle of liqueur, and, becoming excited, they
chattered at random for some time, but at length slowly dispersed,
and the street relapsed into the silence of night. But, a few hours
later, the inhabitants were surprised to see the two ends occupied
by unknown people, while other sinister-looking persons patrolled
it all night, as if keeping guard. The next morning a carriage
escorted by police stopped at the widow Masson's door. An officer
of police got out and entered a neighbouring house, whence he
emerged a quarter of an hour later with Monsieur de Lamotte leaning
on his arm. The officer demanded the key of the cellar which last
December had been hired from the widow Masson by a person named
Ducoudray, and went down to it with Monsieur de Lamotte and one of
his subordinates.

The carriage standing at the door, the presence of the
commissioner Mutel, the chatter of the previous evening, had
naturally roused everybody's imagination. But this excitement had
to be kept for home use: the whole street was under arrest, and its
inhabitants were forbidden to leave their houses. The windows,
crammed with anxious faces, questioning each other, in the
expectation of something wonderful, were a curious sight; and the
ignorance in which they remained, these mysterious preparations,
these orders silently executed, doubled the curiosity, and added a
sort of terror: no one could see the persons who had accompanied
the police officer; three men remained in the carriage, one guarded
by the two others. When the heavy coach turned into the rue de la
Mortellerie, this man had bent towards the closed window and
asked—

"Where are we?"

And when they answered him, he said—

"I do not know this street; I was never in it."

After saying this quite quietly, he asked—

"Why am I brought here?"

As no one replied, he resumed his look of indifference, and
betrayed no emotion, neither when the carriage stopped nor when he
saw Monsieur de Lamotte enter the widow Masson's house.

The officer reappeared on the threshold, and ordered Derues to
be brought in.

The previous evening, detectives, mingling with the crowd, had
listened to the hawker's story of having met Derues near the Louvre
escorting a large chest. The police magistrate was informed in the
course of the evening. It was an indication, a ray of light,
perhaps the actual truth, detached from obscurity by chance gossip;
and measures were instantly taken to prevent anyone either entering
or leaving the street without being followed and examined. Mutel
thought he was on the track, but the criminal might have
accomplices also on the watch, who, warned in time, might be able
to remove the proofs of the crime, if any existed.

Derues was placed between two men who each held an arm. A third
went before, holding a torch. The commissioner, followed by men
also carrying torches, and provided with spades and pickaxes, came
behind, and in this order they descended to the vault. It was a
dismal and terrifying procession; anyone beholding these dark and
sad countenances, this pale and resigned man, passing thus into
these damp vaults illuminated by the flickering glare of torches,
might well have thought himself the victim of illusion and watching
some gloomy execution in a dream. But all was real and when light
penetrated this dismal charnel-house it seemed at once to
illuminate its secret depths, so that the light of truth might at
length penetrate these dark shadows, and that the voice of the dead
would speak from the earth and the walls.

"Wretch!" exclaimed Monsieur de Lamotte, when he saw Derues
appear, "is it here that you murdered my wife and my son?"

Derues looked calmly at him, and replied—

"I beg you, sir, not to add insult to the misfortunes you have
already caused. If you stood in my place and I were in yours, I
should feel some pity and respect for so terrible a position. What
do you want me? and why am I brought here?"

He did not know the events of last evening, and could only
mentally accuse the mason who had helped to bury the chest. He felt
that he was lost, but his audacity never forsook him.

"You are here, in the first place, to be confronted with this
woman," said the officer, causing the widow Masson to stand
opposite to him.

"I do not know her."

"But I know you, and know you well. It was you who hired this
cellar under the name of Ducoudray."

Derues shrugged his shoulders and answered bitterly—

"I can understand a man being condemned to the torture if he is
guilty, but that in order to accomplish one's mission as accuser,
and to discover a criminal, false witnesses who can give no
evidence should be brought a hundred leagues, that the rabble
should be roused up, that divers faces and imaginary names should
be bestowed on an innocent man, in order to turn a movement of
surprise or an indignant gesture to his disadvantage, all this is
iniquitous, and goes beyond the right of judgment bestowed upon men
by God. I do not know this woman, and no matter what she says or
does, I shall say no more."

Neither the skill nor threats of the police officer could shake
this resolution. It was to no purpose that the widow Masson
repeated and asseverated that she recognised him as her tenant
Ducoudray, and that he had had a large case of wine taken down into
the cellar; Derues folded his arms, and remained as motionless as
if he had been blind and deaf.

The walls were sounded, the stones composing them carefully
examined, the floor pierced in several places, but nothing unusual
was discovered.

Would they have to give it up? Already the officer was making
signs to this effect, when the man who had remained at first below
with Monsieur de Lamotte, and who, standing in shadow, had
carefully watched Derues when he was brought down, came forward,
and pointing to the recess under the stairs, said—

"Examine this corner. The prisoner glanced involuntarily in this
direction when he came down; I have watched him, and it is the only
sign he has given. I was the only person who could see him, and he
did not see me. He is very clever, but one can't be for ever on
one's guard, and may the devil take me if I haven't scented the
hiding-place."

"Wretch!" said Derues to himself, "then you have had your hand
on me for a whole hour, and amused yourself by prolonging my agony!
Oh! I ought to have known it; I have found my master. Never mind,
you shall learn nothing from my face, nor yet from the decaying
body you will find; worms and poison can only have left an
unrecognisable corpse."

An iron rod sunk into the ground, encountered a hard substance
some four feet below. Two men set to work, and dug with energy.
Every eye was fixed upon this trench increasing in depth with every
shovelful of earth which the two labourers cast aside. Monsieur de
Lamotte was nearly fainting, and his emotion impressed everyone
except Derues. At length the silence was broken by the spades
striking heavily on wood, and the noise made everyone shudder. The
chest was uncovered and hoisted out of the trench; it was opened,
and the body of a woman was seen, clad only in a chemise, with a
red and white headband, face downwards. The body was turned over,
and Monsieur de Lamotte recognised his wife, not yet
disfigured.

The feeling of horror was so great that no one spoke or uttered
a sound. Derues, occupied in considering the few chances which
remained to him, had not observed that, by the officer's order, one
of the guards had left the cellar before the men began to dig.
Everybody had drawn back both from the corpse and the murderer, who
alone had not moved, and who was repeating prayers. The flame of
the torches placed on the ground cast a reddish light on this
silent and terrible scene.

Derues started and turned round on hearing a terrified cry
behind him. His wife had just been brought to the cellar. The
commissioner seized her with one hand, and taking a torch in the
other, compelled her to look down on the body.

"It is Madame de Lamotte!" she exclaimed.

"Yes, yes," she answered, overwhelmed with terror,—" yes, I
recognise her!"

Unable to support the sight any longer, she grew pale and
fainted away. She and her husband were removed separately. One
would have supposed the discovery was already known outside, for
the people showered curses and cries of "Assassin!" and "Poisoner!"
on the carriage which conveyed Derues. He remained silent during
the drive, but before re-entering his dungeon, he said—

"I must have been mad when I sought to hide the death and burial
of Madame de Lamotte from public knowledge. It is the only sin I
have committed, and, innocent of aught else, I resign myself as a
Christian to the judgment of God."

It was the only line of defence which remained open to him, and
he clung to it, with the hope of imposing on the magistrates by
redoubled hypocrisy and pious observances. But all this laboriously
constructed scaffolding of lies was shaken to its base and fell
away piece by piece. Every moment brought fresh and overwhelming
revelations. He professed that Madame de Lamotte had died suddenly
in his house, and that, fearing suspicion, he had buried her
secretly. But the doctors called on to examine the body declared
that she had been poisoned with corrosive sublimate and opium. The
pretended payment was clearly an odious imposture, the receipt a
forgery! Then, like a threatening spectre, arose another question,
to which he found no reply, and his own invention turned against
him.

Why, knowing his mother was no more, had he taken young de
Lamotte to Versailles? What had become of the youth? What had
befallen, him? Once on the track, the cooper with whom he had
lodged on the 12th of February was soon discovered, and an Act of
Parliament ordered the exhumation of the corpse buried under the
name of Beaupre, which the cooper identified by a shirt which he
had given for the burial. Derues, confounded by the evidence,
asserted that the youth died of indigestion and venereal disease.
But the doctors again declared the presence of corrosive sublimate
and opium. All this evidence of guilt he met with assumed
resignation, lamenting incessantly for Edouard, whom he declared he
had loved as his own son. "Alas!" he said, "I see that poor boy
every night! But it softens my grief to know that he was not
deprived of the last consolations of religion! God, who sees me,
and who knows my innocence, will enlighten the magistrates, and my
honour will be vindicated."

The evidence being complete, Derues was condemned by sentence of
the Chatelet, pronounced April 30th, and confirmed by Parliament,
May 5th. We give the decree as it is found in the archives:

"This Court having considered the trial held before the Provost
of Paris, or his Deputy-Lieutenant at the Chatelet, for the
satisfaction of the aforesaid Deputy at the aforesaid Chatelet, at
the request of the Deputy of the King's Attorney General at the
aforesaid Court, summoner and plaintiff, against Antoine-Francois
Derues, and Marie-Louise Nicolais, his wife, defendants and
accused, prisoners in the prisons of the Conciergerie of the Palace
at Paris, who have appealed from the sentence given at the
aforesaid trial, the thirtieth day of April 1777, by which the
aforesaid Antoine-Francois Derues has been declared duly attainted
and convicted of attempting unlawfully to appropriate without
payment, the estate of Buissony Souef, belonging to the Sieur and
Dame de Saint Faust de Lamotte, from whom he had bought the said
estate by private contract on the twenty-second day of December
1775, and also of having unworthily abused the hospitality shown by
him since the sixteenth day of December last towards the aforesaid
Dame de Lamotte, who arrived in Paris on the aforesaid day in order
to conclude with him the bargain agreed on in December 1775, and
who, for this purpose, and at his request, lodged with her son in
the house of the said Derues, who of premeditated design poisoned
the said Dame de Lamotte, whether by a medicine composed and
prepared by him on the thirtieth day of January last, or by the
beverages and drinks administered by him after the aforesaid
medicine (he having taken the precaution to send his servant into
the country for two or three days), and to keep away strangers from
the room where the said Dame de Lamotte was lying), from the
effects of which poison the said Dame de Lamotte died on the night
of the said thirty-first day of January last; also of having kept
her demise secret, and of having himself enclosed in a chest the
body of the said Dame de Lamotte, which he then caused to be
secretly transported to a cellar in the rue de la Mortellerie hired
by him for this purpose, under the assumed name of Ducoudray,
wherein he buried it himself, or caused it to be buried; also of
having persuaded the son of the above Dame de Lamotte (who, with
his mother, had lodged in his house from the time of their arrival
in Paris until the fifteenth day of January, last,—and who had then
been placed in a school that the aforesaid Dame de Lamotte was at
Versailles and desired him to join her there, and, under this
pretence, of having conducted the said younger Sieur de Lamotte,
the twelfth day of February (after having given him some
chocolate), to the aforesaid town of Versailles, to a lodging hired
at a cooper's, and of having there wilfully poisoned him, either in
the chocolate taken by the said younger Sieur de Lamotte before
starting, or in beverages and medicaments which the said Derues
himself prepared, mixed, and administered to the aforesaid Sieur de
Lamotte the younger, during the eleventh, twelfth, thirteenth, and
fourteenth days of February last, having kept him lying ill in the
aforesaid hired room, and having refused to call in physicians or
surgeons, notwithstanding the progress of the malady, and the
representations made to him on the subject, saying that he himself
was a physician and surgeon; from which poison the said Sieur de
Lamotte the younger died on the fifteenth day of February last, at
nine o'clock in the evening, in the arms of the aforesaid Derues,
who, affecting the deepest grief, and shedding tears, actually
exhorted the aforesaid Sieur de Lamotte to confession, and repeated
the prayers for the dying; after which he himself laid out the body
for burial, saying that the deceased had begged him to do so, and
telling the people of the house that he had died of venereal
disease; also of having caused him to be buried the next day in the
churchyard of the parish church of Saint Louis at the aforesaid
Versailles, and of having entered the deceased in the register of
the said parish under a false birthplace, and the false name of
Beaupre, which name the said Derues had himself assumed on arriving
at the said lodging, and had given to the said Sieur de Lamotte the
younger, whom he declared to be his nephew. Also, to cover these
atrocities, and in order to appropriate to himself the aforesaid
estate of Buisson-Souef, he is convicted of having calumniated the
aforesaid Dame de Lamotte, and of having used various manoeuvres
and practised several deceptions, to wit—

"First, in signing, or causing to be signed, the names of the
above Dame de Lamotte to a deed of private contract between the
said Derues and his wife on one side and the aforesaid Dame de
Lamotte by right of a power of attorney given by her husband on the
other (the which deed is dated the twelfth day of February, and was
therefore written after the decease of the said Dame de Lamotte);
by which deed the said Dame de Lamotte appears to change the
previous conventions agreed on in the first deed of the
twenty-second of December in the year 1775, and acknowledges
receipt from the said Derues of a sum of one hundred thousand
livres, as being the price of the estate of Buisson;

"Secondly, in signing before a notary, the ninth day of February
last, a feigned acknowledgment for a third part of a hundred
thousand livres, in order to give credence to the pretended payment
made by him;

"Thirdly, in announcing and publishing, and attesting even by
oath at the time of an examination before the commissioner Mutel,
that he had really paid in cash to the aforesaid Dame de Lamotte
the aforesaid hundred thousand livres, and that she, being provided
with this money, had fled with her son and a certain person
unknown;

"Fourthly, in depositing with a notary the deed of private
contract bearing the pretended receipt for the above sum of one
hundred thousand livres, end pursuing at law the execution of this
deed and of his claim to the possession of the said estate;

"Fifthly, in signing or causing to be signed by another person,
before the notaries of the town of Lyons, whither he had gone for
this purpose, a deed dated the twelfth day of March, by which the
supposed Dame de Lamotte appeared to accept the payment of the
hundred thousand livres, and to give authority to the Sieur de
Lamotte, her husband, to receive the arrears of the remainder of
the price of the said estate, the which deed he produced as a proof
of the existence of the said Dame de Lamotte;

"Sixthly, in causing to be sent, by other hands, under the name
of the aforesaid Dame de Lamotte, to a lawyer, on the eighth day o
f April 1777 (at a time when he was in prison, and had been
compelled to abandon the fable that he had paid the aforesaid sum
of one hundred thousand livres in hard cash, and had substituted a
pretended payment made in notes), the notes pretended to have been
given by him in payment to the said Dame de Lamotte

"Seventh, and finally, in maintaining constantly, until the
discovery of the body of the aforesaid Dame de Lamotte, that the
said Dame was still alive, and that he had seen her at the town of
Lyons, as has been stated above.

"In atonement has been condemned, etc. etc. etc.

"His goods are hereby declared acquired and confiscated to the
King, or to whomsoever His Majesty shall appoint, first deducting
the sum of two hundred livres as fine for the King, in case the
confiscation is not to the sole profit of His Majesty; and also the
sum of six hundred livres for masses to be said for the repose of
the souls of the aforesaid Dame de Lamotte and her son. And, before
being executed, the said Antoine-Francois Derues shall suffer the
question ordinary and extraordinary, in order that from his mouth
may be learned the truth of these facts, and also the names of his
accomplices. And the decision of the judges in the proceedings with
regard to the above-mentioned Marie-Louise Nicolais, wife of
Derues, is delayed until after the execution of the above sentence.
It is also decreed that the mortuary act of the aforesaid de
Lamotte the younger, dated the sixteenth day of February last, in
the register of deaths belonging to the parish church of
Saint-Louis at Versailles, be amended, and his correct names be
substituted, in order that the said Sieur de Lamotte, the father,
and other persons interested, may produce said names before the
magistrates if required. And it is also decreed that this sentence
be printed and published by the deputy of the Attorney-General at
the Chatelet, and affixed to the walls in the usual places and
cross roads of the town, provostship and viscounty of Paris, and
wherever else requisite.

"With regard to the petition of Pierre-Etienne de Saint-Faust de
Lamotte, a Royal Equerry, Sieur de Grange-Flandre, Buisson-Souef,
Valperfond, and other places, widower and inheritor of Marie
Francois Perier, his wife, according to their marriage contract
signed before Baron and partner, notaries at Paris, the fifth day
of September 1762, whereby he desires to intervene in the action
brought against Derues and his accomplices, concerning the
assassination and poisoning committed on the persons of the wife
and son of the said Sieur de Saint-Faust de Lamotte, on the
accusation made by him to the Deputy Attorney-General of the King
at the Chatelet at present pending in the Court, on the report of
the final judgment given in the said action the 3oth of April last,
and which allowed the intervention; it is decreed that there shall
be levied on the goods left by the condemned, before the rights of
the Treasury, and separate from them, the sum of six thousand
livres, or such other sum as it shall please the Court to award;
from which sum the said Saint-Faust de Lamotte shall consent to
deduct the sum of two thousand seven hundred and forty-eight
livres, which he acknowledges has been sent or remitted to him by
the said Derues and his wife at different times; which first sum of
six thousand livres, or such other, shall be employed by the said
Sieur de Saint-Faust de Lamotte, who is authorised to found
therewith, in the parish church of Saint Nicholas de
Villeneuve-le-Roy, in which parish the estate of Buisson-Souef is
situate, and which is mentioned in the action, an annual and
perpetual service for the repose of the souls of the wife and son
of the said Sieur de Saint-Faust de Lamotte, of which an act shall
be inserted in the decree of intervention, and a copy of this act
or decree shall be inscribed upon a stone which shall be set in the
wall of the said church of Saint Nicholas de Villeneuve-le-Roy, in
such place as is expedient. And the deed of contract for private
sale, made between the late spouse of the said Sieur de Saint-Faust
de Lamotte and the above-named Derues and his wife, is hereby
declared null and void, as having had no value in absence of any
payment or realisation of contract before a notary; and the
pretended agreement of the twelfth day of February last, as also
all other deeds fabricated by the said Derues or others, named in
the above action, as also any which may hereafter be presented, are
hereby declared to be null and void.

"The Court declares the judgment pronounced by the magistrates
of the Chatelet against the above named Derues to be good and
right, and his appeal against the same to be bad and
ill-founded.

"It is decreed that the sentence shall lose its full and entire
effect with regard to Marie-Louise Nicolais, who is condemned to
the ordinary fine of twelve livres. The necessary relief granted on
the petition of Pierre-Etienne de Saint-Faust de Lamotte, the
second day of May this present month, and delay accorded until
after the suspended judgment pronounced with regard to the said
Marie-Louise Nicolais.

"(Signed) De Gourgues, President. "OUTREMONT, Councillor."

Derues' assurance and calmness never deserted him for one
moment. For three-quarters of an hour he harangued the Parliament,
and his defence was remarkable both for its presence of mind and
the art with which he made the most of any circumstances likely to
suggest doubts to the magistrates and soften the severity of the
first sentence. Found guilty on every point, he yet protested that
he was innocent of poisoning. Remorse, which often merely means
fear of punishment, had no place in his soul, and torture he seemed
not to dread. As strong in will as he was weak in body, he desired
to die like a martyr in the faith of his religion, which was
hypocrisy, and the God whom he gloried on the scaffold was the god
of lies.

On May 6th, at seven in the morning, the sentence of execution
was read to him. He listened calmly, and when it was finished,
remarked:

"I had not anticipated so severe a sentence."

A few hours later the instruments of torture were got ready. He
was told that this part of his punishment would be remitted if he
would confess his crimes and the names of his accomplices. He
replied:

"I have no more to say. I know what terrible torture awaits me,
I know I must die to-day, but I have nothing to confess."

He made no resistance when his knees and legs were bound, and
endured the torture courageously. Only, in a moment of agony, he
exclaimed:

"Accursed money! has thou reduced me to this?"

Thinking that pain would overcome his resolution, the presiding
magistrate bent towards him, and said:

"Unhappy man! confess thy crime, since death is near at
hand."

He recovered his firmness, and, looking at the magistrate,
replied:

"I know it, monseigneur; I have perhaps not three hours to
live."

Thinking that his apparently feeble frame could not endure the
last wedges, the executioner was ordered to stop. He was unbound
and laid on a mattress, and a glass of wine was brought, of which
he only drank a few drops; after this, he made his confession to
the priest. For, dinner, they brought him soup and stew, which he
ate eagerly, and inquiring of the gaoler if he could have something
more, an entree was brought in addition. One might have thought
that this final repast heralded, not death but deliverance. At
length three o'clock struck the hour appointed for leaving the
prison.

According to the report of credible persons whom we have
consulted, Paris on this occasion presented a remarkable
appearance, which those who saw it were never able to forget. The
great anthill was troubled to its very lowest depth. Whether by
accident or design, the same day had been fixed for a function
which ought to have proved a considerable counter attraction. A
great festival in honour of a German prince was given on the Plaine
de Grenelle, at which all the court was present; and probably more
than one great lady regretted missing the emotions of the Place de
Greve, abandoned to the rabble and the bourgeoisie. The rest of the
city was deserted, the streets silent, the houses closed. A
stranger transported suddenly into such a solitude might have
reasonably thought that during the night the town had been smitten
by the Angel of Death, and that only a labyrinth of vacant
buildings remained, testifying to the life and turmoil of the
preceding day. A dark and dense atmosphere hung over the abandoned
town; lightning furrowed the heavy motionless clouds; in the
distance the occasional rumble of thunder was heard, answered by
the cannon of the royal fete. The crowd was divided between the
powers of heaven and earth: the terrible majesty of the Eternal on
one side, on the other the frivolous pomp of royalty—eternal
punishment and transient grandeur in opposition. Like the waters of
a flood leaving dry the fields which they have covered, so the
waves of the multitude forsook their usual course. Thousands of men
and women crowded together along the route which the death-cart
would take; an ocean of heads undulated like the ears in a
wheatfield. The old houses, hired at high rates, quivered under the
weight of eager spectators, and the window sashes had been removed
to afford a better view.

Attired in the shirt worn by condemned criminals, and bearing a
placard both in front and behind, with the words "Wilful Poisoner,"
Derues descended the great staircase of the Chatelet with a firm
step. It was at this moment, on seeing the crucifix, that he
exclaimed, "O Christ, I shall suffer like Thee!" He mounted the
tumbril, looking right and left amongst the crowd. During the
progress he recognised and bowed to several of his old associates,
and bade adieu in a clear voice to the former mistress of his
'prentice days, who has recorded that she never saw him look so
pleasant. Arrived at the door of Notre Dame, where the clerk was
awaiting him, he descended from the tumbril without assistance,
took a lighted wax taper weighing two pounds in his hand, and did
penance, kneeling, bareheaded and barefooted, a rope round his
neck, repeating the words of the death-warrant. He then reascended
the cart in the midst of the cries and execrations of the populace,
to which he appeared quite insensible. One voice only, endeavouring
to dominate the tumult, caused him to turn his head: it was that of
the hawker who was crying his sentence, and who broke off now and
then to say—

"Well! my poor gossip Derues, how do you like that fine carriage
you're in? Oh yes, mutter your prayers and look up to heaven as
much as you like, you won't take us in now. Ah! thief who said I
stole from you! Wasn't I right when I said I should be selling your
sentence some day?"

Then, adding her own wrongs to the list of crimes, she declared
that the Parliament had condemned him as much for having falsely
accused her of theft as for having poisoned Madame de Lamotte and
her son!

When arrived at the scaffold, he gazed around him, and a sort of
shiver of impatience ran through the crowd. He smiled, and as if
anxious to trick mankind for the last time, asked to be taken to
the Hotel de Ville, which was granted, in the hope that he would at
last make some confession; but he only persisted in saying that he
was guiltless of poisoning. He had an interview with his wife, who
nearly fainted on seeing him, and remained for more than a quarter
of an hour unable to say a word. He lavished tender names upon her,
and professed much affliction at seeing her in so miserable a
condition.

When she was taken away, he asked permission to embrace her, and
took a most touching farewell. His last words have been
preserved.

"My dear wife," he said, "I recommend our beloved children to
your care: bring them up in the fear of God. You must go to
Chartres, you will there see the bishop, on whom I had the honour
of waiting when I was there last, and who has always been kind to
me; I believe he has thought well of me, and that I may hope he
will take pity on you and on our children."

It was now seven in the evening, and the crowd began to murmur
at the long delay. At length the criminal reappeared. An onlooker
who saw him go to the Hotel de Ville, and who was carried by the
movement of the crowd to the foot of the scaffold, says that when
handed over to the executioner he took off his clothes himself. He
kissed the instrument of punishment with devotion, then extended
himself on the St. Andrew's cross, asking with a resigned smile
that they would make his sufferings as short as possible. As soon
as his head was covered, the executioner gave the signal. One would
have thought a very few blows would have finished so frail a being,
but he seemed as hard to kill as the venomous reptiles which must
be crushed and cut to pieces before life is extinct, and the coup
de grace was found necessary. The executioner uncovered his head
and showed the confessor that the eyes were closed and that the
heart had ceased to beat. The body was then removed from the cross,
the hands and feet fastened together, and it was thrown on the
funeral pile.

While the execution was proceeding the people applauded. On the
morrow they bought up the fragments of bone, and hastened to buy
lottery tickets, in the firm conviction that these precious relics
would bring luck to the fortunate possessors!

In 1777, Madame Derues was sentenced to perpetual imprisonment,
and confined at the Salpetriere. She was one of the first victims
who perished in the prison massacres.


Loved this book ?

Similar users also downloaded


	Alexandre Dumas

	


Karl
Ludwig Sand


	Alexandre Dumas

	


Marquise
Brinvillier


	Alexandre Dumas

	


Joan
of Naples


	Alexandre Dumas

	


Countess de
Saint-Geran


	Alexandre Dumas

	


La
Constantin


	Alexandre Dumas

	


The
Cenci


	Alexandre Dumas

	


The
Marquise de Ganges


	Alexandre Dumas

	


Nisida


	Alexandre Dumas

	


Vaninka


	Alexandre Dumas

	


Martin
Guerre


  

    [image: FeedBooks]
 
 
    www.feedbooks.com

    Food for the mind


  


OPS/images/logo-feedbooks.png
Eeedbomls


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


