
 [image: cover.jpg]

 Jean Boccace

 LE DECAMERON

 (1349-1353)

 Traduction de Sabatier de Castres

 [image: img1.jpg]

 [image: img2.jpg]

 VIE DE BOCCACE

 Jean Boccaccio ou Boccace, issu de parents peu riches, quoique ses aïeux eussent longtemps occupé à Florence les premières places de la magistrature, naquit en 1313, à Certaldo, petite ville de Toscane, peu éloignée de la capitale. Il fit ses premières études sous Jean de Strada, fameux grammairien de son temps, qui tenait son école à Florence. Ses progrès rapides, et le goût qu’il montrait pour la littérature, n’empêchèrent point Boccacio di Chellino, son père, de le destiner au commerce. Il l’obligea de renoncer au latin pour se livrer à l’arithmétique; et dès qu’il fut en état de tenir les livres de compte, il le plaça chez un négociant qui l’amena à Paris.

 Plus fidèle à ses inclinations qu’à ses devoirs de commis, Boccace, dégoûté du commerce, négligea les affaires du négociant, et le força, par ce moyen, d’engager ses parents à le rappeler. De retour dans sa patrie, après six ans d’absence, on lui fit étudier le droit canonique, dont la science conduisait alors aux honneurs et à la fortune; mais l’étude des lois était trop aride pour flatter le goût d’un jeune homme épris des charmes de la littérature, et doué d’une imagination aussi vive que féconde; aussi donna-t-il plus de temps à la lecture des poëtes, des orateurs et des historiens du siècle d’Auguste, qu’aux leçons du fameux Cino de Pistoie, qui expliquait alors le Code; et quand il fut devenu son maître, par la mort de son père, il ne cultiva plus que les muses.

 Le premier usage de sa liberté fut d’aller voir Pétrarque à Venise, qui, charmé de son esprit et surtout de son caractère, par l’analogie qu’il avait avec le sien, se lia avec lui de l’amitié la plus étroite et la plus digne d’être proposée pour modèle aux gens de lettres. Quoiqu’ils courussent tous deux la même carrière, on n’aperçoit pas que la plus légère aigreur ait jamais altéré leurs sentiments. Personne n’a plus loué Pétrarque et ses ouvrages que Boccace; et personne n’a montré plus d’estime pour Boccace que ce poëte célèbre.

 Pendant son séjour à Venise, Boccace eut occasion de connaître un savant de Thessalonique, fort versé dans la littérature grecque, nommé Léonce Pilate. Comme il était jaloux d’apprendre la langue d’Homère et de Thucydide, pour lire dans l’original ces auteurs qu’il ne connaissait que par des traductions latines, il persuada à ce savant d’aller s’établir à Florence, et le prit chez lui jusqu’à ce qu’il lui eût procuré une chaire de professeur pour expliquer les auteurs grecs. C’est ce qu’il nous apprend lui-même dans son livre de la Généalogie des Dieux, écrit en latin, et où il le cite souvent; non que ce professeur eût composé des ouvrages, mais parce que Boccace avait eu soin d’écrire, dans ses recueils, plusieurs des choses qu’il avait apprises de lui dans la conversation.

 La famille de Pétrarque avait été chassée de Florence avec les Gibelins, dès le commencement du quatorzième siècle. La célébrité que ce poëte, alors retiré à Padoue, s’était acquise par ses ouvrages et par les honneurs distingués qu’ils lui avaient mérités, détermina les Florentins à lui députer un ambassadeur chargé de négocier son retour, en offrant de lui rendre, des deniers publics, tous les biens que son père Petraccolo avait possédés. Boccace fut choisi d’une voix unanime pour cette commission. Il eut ensuite l’honneur d’être employé à des négociations plus importantes. Ses concitoyens lui confièrent plusieurs fois les intérêts de la république auprès des princes qui pouvaient lui nuire ou la protéger; et, dans toutes ces circonstances, il justifia l’opinion qu’on avait eue de son zèle et de son habileté.

 Les biographes italiens et français qui parlent de Boccace s’étendent beaucoup sur ses ouvrages, et ne disent presque rien des événements de sa vie. Aucun n’en fixe les époques; on ne connaît de bien positives que celles de sa naissance et de sa mort. On sait qu’il voyagea longtemps, qu’il parcourut les principales villes d’Italie; mais on ignore en quel temps de son âge. Voici ce que nous avons recueilli de plus intéressant dans les différents auteurs qui ont écrit sa vie ou commenté ses écrits.

 Après qu’il eut quitté la France, il se rendit à Naples, où il passa quelques jours. Là, se trouvant par hasard sur le tombeau de Virgile, il se sentit saisi d’un si profond respect pour ce grand poëte, qu’il baisa la terre qui avait reçu ses cendres. Le souvenir du plaisir qu’il avait éprouvé à la lecture de ses ouvrages réveillant son premier goût pour les lettres, il jura dès ce moment de renoncer entièrement à l’état qu’il avait d’abord embrassé par condescendance pour ses parents.

 Il fit un second voyage à Naples; et comme il était déjà connu par plusieurs ouvrages, il fut bien accueilli à la cour. Robert était alors sur le trône de Sicile; et s’il faut en croire le Tassoni, Sansovino et quelques autres auteurs, Boccace devint amoureux et obtint les faveurs de la fille naturelle de ce prince. Un grave historien{1} assure qu’il brûla aussi du plus tendre amour pour Jeanne, reine de Naples et de Jérusalem, et que c’est d’elle-même qu’il a voulu parler dans son Décaméron sous le nom de Fiammetta ou Flamette. Ce qui est certain, c’est qu’il était né avec un penchant extrême pour les femmes; qu’il les a aimées passionnément, et que l’habit ecclésiastique qu’il prit, avec la tonsure, vers l’âge de vingt-quatre ans, ne l’empêcha pas de leur faire publiquement la cour. C’est pour elles, pour les amuser, pour se les rendre favorables, qu’il composa ses Contes, ainsi qu’il en convient lui-même dans l’espèce de préface qu’il a mise à la tête de la quatrième Journée. Il eut plusieurs enfants de ses maîtresses; une fille entre autres nommée Violante, qui lui fut chère, et qui mourut fort jeune.

 Son goût pour la galanterie ne s’éteignit qu’à l’âge de cinquante ans. Il vécut depuis dans la plus exacte régularité, se repentant sincèrement de tous les égarements qu’il avait à se reprocher, et qu’il n’eût sans doute pas portés si loin, si les mœurs de son temps avaient été moins libres. Comme il n’eut jamais d’ambition, il passa la plus grande partie de ses jours dans la pauvreté; car il avait vendu, pour acheter des livres, le peu de biens dont il hérita de ses parents. Il passa les dernières années de sa vie à Certaldo, où il mourut en 1375, regretté de tous ceux qui l’avaient connu.

 Boccace était d’une figure agréable, quoique peu régulière. Il avait le visage rond, le nez un peu écrasé, les lèvres grosses, mais vermeilles, une petite cavité au menton, qui lui donnait un sourire agréable. Ses yeux étaient vifs et pleins de feu. Il avait la physionomie ouverte et gracieuse. Sa taille était haute, mais un peu épaisse. Tel est à peu près le portrait que Philippe Villani, son contemporain, nous fait de sa personne.

 Quant à son caractère, il était doux, affable et fort gai, ou plutôt fort joyeux; car Boccace faisait plus rire qu’il ne riait lui-même. Tels ont été parmi nous Rabelais et La Fontaine, ses imitateurs. Ami tendre, il eut toujours cette indulgence pour les défauts d’autrui sans laquelle il n’est point d’amitié durable et solide. Il fut lié avec tous les gens de lettres de son temps.

 Son savoir était immense pour son siècle, où l’on ne jouissait pas encore des richesses littéraires que l’imprimerie a si promptement répandues. C’est à lui qu’on doit la conservation d’un grand nombre d’auteurs grecs anciens.

 Outre le Décaméron, il a laissé plusieurs autres ouvrages qui, pour être moins connus, n’en sont pas moins estimables. La plupart sont écrits en latin et d’un style digne du siècle d’Auguste. Tel est celui qui a pour titre De la Généalogie des Dieux, suivi d’un traité des montagnes, des mers, des fleuves, etc., ouvrage infiniment utile pour l’intelligence des poëtes grecs et latins. Il fut imprimé à Bâle en 1532, avec des notes de Jacques Micyllus.

 Il composa plusieurs poëmes dans la langue toscane, qui annoncent une imagination aussi féconde que brillante. Les plus répandus sont le Ninfane Fiesolano, où il chante les amours et les aventures d’Affrico et de Mensola, personnages de son invention; et la Théséide, ou les actions de Thésée, en stances de huit vers; manière de versifier qu’il a le premier employée dans la poésie héroïque, et qui a eu beaucoup d’imitateurs parmi les poëtes italiens. Le plus connu de ses ouvrages en prose, après le Décaméron, est celui qui a pour litre: il Labyrinto d’Amore ou l’Amorosa Visione.

 [image: img3.jpg]

 PROLOGUE

 Il faut plaindre les affligés: c’est une loi de l’humanité; la compassion sied à tous, mais à personne plus qu’à ceux qui en ont eu besoin et en ont éprouvé les salutaires effets. Si jamais homme en ressentit les bienfaits, c’est moi. Dès ma plus tendre jeunesse, je devins éperdument amoureux d’une dame d’un mérite éclatant, d’une naissance illustre, trop illustre peut-être pour un homme de basse condition comme moi; quoi qu’il en soit, les discrets confidents de ma passion, loin de blâmer mes sentiments, les louèrent fort et ne m’en considérèrent que mieux; cependant j’éprouvais un violent tourment, non pas que j’eusse à me plaindre des cruautés de ma dame, mais parce que le feu qui me dévorait excitait en moi des ardeurs inextinguibles: dans l’impossibilité de les satisfaire, à cause de leur excès, mes tortures étaient affreuses. J’en serais mort sans aucun doute, si ne m’étaient venues en aide les consolations d’un ami, qui entreprit de faire diversion à mes chagrins en m’entretenant de choses intéressantes et agréables.

 Mais grâce à celui dont la puissance est sans bornes et qui veut que, par une loi immuable, toutes choses en ce monde aient une fin, mon amour, dont l’effervescence était telle qu’aucune considération de prudence, de déshonneur évident ou de péril n’en pouvait triompher ni apaiser la violence, s’amoindrit lui-même avec le temps, de manière à ne plus me laisser dans l’esprit qu’un doux sentiment. J’aime à présent comme il faut aimer pour être heureux; je ressemble à celui qui sur mer se contente d’une navigation unie et ne se lance pas à travers les aventures. Toute fatigue a sa peine: je sens tout ce qu’il y a de délicieux dans le repos. Bien que mes tourments aient cessé, je n’ai cependant pas perdu la mémoire du bienfait que j’ai reçu de ceux qui, par l’affection qu’ils me portaient, souffraient de mes douleurs. Non, jamais ce souvenir ne s’effacera: la tombe seule l’éteindra. Et comme la reconnaissance est, à mon sens, la plus louable de toutes les vertus, et l’ingratitude le plus odieux de tous les vices, pour ne pas paraître ingrat, j’ai résolu, à présent que j’ai recouvré ma liberté, de donner quelques consolations, sinon à ceux qui m’en ont donné et qui n’en ont peut-être pas besoin, du moins à ceux à qui elles peuvent être nécessaires.

 Plus on est malheureux, plus on souffre, mieux les consolations sont reçues: aussi dois-je adresser les miennes, encore bien qu’elles soient fort peu de chose, aux dames plutôt qu’aux hommes. La délicatesse, la pudeur, leur font souvent cacher la flamme amoureuse qui les brûle; c’est un feu d’autant plus violent qu’il est enseveli: ceux-là seuls le savent qui l’ont éprouvé. D’ailleurs, sans cesse contraintes de renfermer en elles-mêmes leurs volontés et leurs désirs, esclaves des pères, des mères, des frères, des maris, qui la plupart du temps les retiennent prisonnières dans l’étroite enceinte de leur chambre, où elles demeurent oisives, elles sont livrées aux caprices de leur imagination, qui travaille; mille pensées diverses les assiégent à la même heure, et il n’est pas possible que ces pensées soient toujours gaies. Vienne à s’allumer dans leur cœur l’amoureuse ardeur, arrive aussitôt la mélancolie, qui s’empare d’elles et que chasse seul un joyeux entretien.

 On doit en outre demeurer d’accord qu’elles ont beaucoup moins de force que les hommes pour supporter les chagrins de l’amour. La condition des amants est d’ailleurs beaucoup moins misérable: c’est chose facile à voir. Ont-ils quelque grave sujet de tristesse, ils peuvent se plaindre, et c’est déjà un grand soulagement; ils peuvent, si bon leur semble, se promener, courir les spectacles, prendre cent exercices divers; aller à la chasse, à la pêche, courir à pied, à cheval, faire le commerce. Ce sont autant de moyens de distraction qui peuvent guérir en tout ou en partie du moins, pour un temps plus ou moins long, le mal que l’on souffre; puis, de manière ou d’autre, les consolations arrivent et la douleur s’en va.

 Pour réparer autant qu’il est en moi les torts de la fortune, qui a donné le moins de sujets de distraction au sexe le plus faible, je me propose, pour venir en aide à celles qui aiment (car pour les autres il ne leur faut que l’aiguille et le fuseau), de raconter cent nouvelles, ou fables, ou paraboles, ou histoires, à notre choix. Ces contes sont divisés en dix journées et racontés par une honnête société composée de sept dames et de trois cavaliers, durant la peste qui a tout dernièrement causé une si effrayante mortalité: de temps en temps les aimables dames chantent les chansons qu’elles préfèrent. On trouvera dans ces nouvelles plusieurs aventures galantes tant anciennes que modernes: les dames qui les liront y trouveront du plaisir et des conseils utiles; elles verront par ces exemples ce qu’il faut éviter et ce qu’il faut imiter. Si cela arrive (et Dieu veuille qu’il en soit ainsi), j’en rendrai grâce à l’amour, qui, en me délivrant de ses chaînes, m’a mis en état de pouvoir tenter quelque chose qui puisse plaire aux dames.

 [image: img4.jpg]

 PREMIÈRE JOURNÉE

 INTRODUCTION

 Quand je songe, sexe aimable, que vous avez naturellement le cœur sensible et compatissant, je ne doute point que cette introduction ne vous cause de lennui et du dégoût, par le souvenir affreux quelle va vous retracer de cette terrible peste qui fit de si cruels ravages dans les lieux où elle pénétra. Mon dessein nest cependant pas de vous détourner, par ce tableau, de la lecture de cet ouvrage, mais de vous rendre plus agréables les choses qui suivront ce triste préliminaire. Un voyageur, qui gravit avec peine au haut dune montagne escarpée, goûte un plus doux plaisir lorsque, parvenu au sommet, il découvre devant lui une plaine vaste et délicieuse. De même, sexe charmant, jose vous promettre que la suite vous dédommagera amplement de lennui que pourra vous causer ce commencement. Ce nest pas que je neusse désiré de vous conduire, par un sentier moins pénible, dans les lieux agréables que je vous annonce, et que je neusse volontiers commencé par les histoires divertissantes que je publie; mais le récit que je vais faire doit nécessairement les précéder. On y apprendra ce qui les a fait naître, et quels sont les personnages qui vont les raconter.

 Lan 1348, la peste se répandit dans Florence, la plus belle de toutes les villes dItalie. Quelques années auparavant, ce fléau sétait fait ressentir dans diverses contrées dOrient, où il enleva une quantité prodigieuse de monde. Ses ravages sétendirent jusque dans une partie de lOccident, doù nos iniquités, sans doute, lattirèrent dans notre ville. Il y fit, en très-peu de jours, des progrès rapides, malgré la vigilance des magistrats, qui noublièrent rien pour mettre les habitants à labri de la contagion. Mais ni le soin quon eut de nettoyer la ville de plusieurs immondices, ni la précaution de ny laisser entrer aucun malade, ni les prières et les processions publiques, ni dautres règlements très-sages, ne purent les en garantir.

 Pendant le temps de cette calamité, un mardi matin, sept jeunes dames, en habit de deuil, comme la circonstance présente semblait lexiger, se rencontrèrent dans léglise de Sainte-Marie-la-Nouvelle. La plus âgée avait à peine accompli vingt-huit ans, et la plus jeune nen avait pas moins de dix-huit. Elles étaient toutes unies par les liens du sang, ou par ceux de lamitié; toutes de bonne maison, belles, sages, honnêtes et remplies desprit. Je ne les nommerai pas par leur propre nom, parce que les contes que je publie étant leur ouvrage, et les lois du plaisir et de lamusement étant plus sévères aujourdhui quelles ne létaient alors, je craindrais, par cette indiscrétion, de blesser la mémoire des unes et lhonneur de celles qui vivent encore. Je ne veux pas dailleurs fournir aux esprits envieux et malins des armes pour ségayer sur leur compte; mais, afin de pouvoir faire connaître ici ce que disait chacune de ces dames, je leur donnerai un nom conforme, en tout ou en partie, à leur caractère et à leurs qualités. Je nommerai la première, qui était la plus âgée, Pampinée; la seconde, Flamette; la troisième, Philomène; la quatrième, Émilie; la cinquième, Laurette; la sixième, Néiphile; et je donnerai, non sans sujet, à la dernière, le nom dÉlise.

 Ces dames, sétant donc rencontrées, par hasard, dans un coin de léglise, sapprochèrent lune de lautre, après que loffice fut fini, et formèrent un cercle. Elles poussèrent dabord de grands soupirs, en se regardant mutuellement, et commencèrent à sentretenir sur le fléau qui désolait leur patrie. Madame Pampinée prit aussitôt la parole: «Mes chères dames, dit-elle, vous avez sans doute, ainsi que moi, ouï dire que celui qui use honnêtement de son droit, ne fait injure à personne. Rien nest plus naturel à tout ce qui respire que de chercher à défendre et à conserver sa vie autant quil le peut. Ce sentiment est si légitime, quil est souvent arrivé que, par ce motif, on a tué des hommes, sans avoir été jugés criminels, ou du moins dignes de châtiment. Sil est des cas où une telle conduite est autorisée par les lois, qui nont pour objet que lordre et le bonheur de la société, à plus forte raison pouvons-nous, sans offenser personne, chercher et prendre tous les moyens possibles pour la conservation du notre vie. Quand je réfléchis sur ce que nous venons de faire ce matin, sur ce que nous avons fait les autres jours, et sur les propos que nous tenons en ce moment, je juge, et vous le jugez tout comme moi, que chacune de nous craint pour elle-même; et il ny a là rien détonnant. Mais, ce qui me surprend fort, cest que douées, comme nous le sommes, dun jugement de femme, nous nusions pas de quelque remède contre ce qui fait lobjet de nos justes craintes. Il semble que nous demeurons ici pour tenir registre de tous les morts quon apporte en terre, ou pour écouter si ces religieux, dont le nombre est presque réduit à rien, chantent leur office à lheure précise, ou pour montrer, par nos habits, à quiconque vient ici, les marques de notre infortune et de laffliction publique. Si nous sortons de cette église, nous ne voyons que morts ou que mourants quon transporte çà et là; nous rencontrons des scélérats autrefois bannis de la ville pour leurs crimes, et qui aujourdhui profitent du sommeil des lois pour les enfreindre de nouveau. Nous voyons les plus mauvais sujets de Florence (qui, engraissés de notre sang, se font nommer fossoyeurs) courir à cheval dans tous les quartiers, et nous reprocher, dans leurs chansons déshonnêtes, nos pertes et nos malheurs; enfin, nous nentendons partout que ces paroles: «Tels sont morts, tels vont mourir;» et, sil y avait encore des citoyens sensibles, nos oreilles seraient sans cesse frappées de plaintes et de gémissements. Je ne sais si vous léprouvez comme moi; mais, quand je rentre au logis, et que je ny trouve que ma servante, jai une si grande peur, que tous mes cheveux se dressent sur la tête. En quelque endroit que jaille, il me semble que je vois lombre des trépassés, non pas avec le même visage quils avaient pendant leur vie, mais avec un regard horrible et des traits hideux, qui leur sont venus je ne sais doù. Je ne puis goûter nulle part un moment de tranquillité…»

 Ses compagnes layant interrompue pour lui dire que leur sort était tout aussi désagréable que le sien, elle reprit aussitôt la parole pour leur faire remarquer que de toutes les personnes qui avaient un endroit à pouvoir se retirer hors de la ville, elles étaient peut-être les seules qui nen eussent pas profité; quil y avait une sorte dindécence attachée au séjour de Florence, depuis que la corruption, fruit du désordre général, sy était introduite; quelle était si grande, que les religieuses, sans respect pour leurs vœux, sortaient de leur couvent, et se livraient sans mesure aux plaisirs les plus charnels, sous prétexte que ce qui convenait aux autres femmes devait leur être permis. «Daprès cela, mesdames, que faisons-nous ici? ajouta-t-elle avec vivacité. Quy attendons-nous? À quoi pensons-nous? Pourquoi sommes-nous plus indolentes sur le soin de notre conservation et de notre honneur, que tout le reste des citoyens? Nous jugeons-nous moins précieuses que les autres; ou nous croyons-nous dune nature différente, capable de résister à la contagion? Quelle erreur serait la nôtre! Pour nous détromper, rappelons-nous ce que nous avons vu, et ce qui se passe même encore sous nos yeux. Que de femmes jeunes comme nous, que de jeunes gens aimables, frais et bien constitués, ont été les tristes victimes de lépidémie! Ainsi, pour ne pas éprouver un pareil sort, quil ne sera peut-être pas dans deux jours en notre pouvoir déviter, mon avis serait, si vous le trouvez bon, que nous imitassions ceux qui sont sortis ou qui sortent de la ville; et que, fuyant la mort et les mauvais exemples quon donne ici, nous nous retirassions honnêtement dans quelquune de nos maisons de campagne pour nous y livrer à la joie et aux plaisirs, sans toutefois passer en aucune manière les bornes de la raison et de lhonneur. Là, nous entendrons le doux chant des petits oiseaux; nous contemplerons lagréable verdure des plaines et des coteaux, nous jouirons de la beauté de mille espèces darbres chargés de fleurs et de fruits; les épis ondoyants nous offriront limage dune mer doucement agitée. Là, nous verrons plus à découvert le ciel, qui, quoique courroucé, nétale pas moins ses beautés, mille fois plus agréables que les murailles de notre cité déserte. À la campagne, lair est beaucoup plus pur, plus frais; nous y trouverons en abondance tout ce qui est nécessaire à la vie. Nos yeux ny seront pas du moins fatigués de voir sans cesse des morts ou des malades; car, quoique les villageois ne soient pas à labri de la peste, le nombre des pestiférés y est beaucoup plus petit, proportions gardées. Dailleurs, faisons attention que nous nabandonnons ici personne; nous pouvons dire, au contraire, que nous y sommes abandonnées. Nos époux, nos parents, nos amis, fuyant le danger, nous ont laissées seules, comme si nous ne leur étions attachées par aucun lien. Nous ne serons donc blâmées de personne en prenant le parti que je vous propose. Songez que, si nous refusons de lembrasser, il ne peut que nous arriver quelque chose de triste et de fâcheux. Ainsi, si vous voulez me croire, prenant avec nous nos servantes et tout ce qui nous est nécessaire, nous irons, dès aujourdhui, parcourir les lieux les plus agréables de la campagne, pour y prendre tous les divertissements de la saison, jusquà ce que nous voyions quel train prendront les calamités publiques. Faites attention surtout, mesdames, que lhonneur même nous invite à sortir dune ville où règne un désordre général, et où lon ne peut demeurer plus longtemps sans exposer sa vie ou sa réputation.»

 Ce discours de madame Pampinée reçut une approbation générale. Ses compagnes furent si enchantées de son projet, quelles avaient déjà cherché en elles-mêmes des moyens pour lexécution, comme si elles eussent dû partir sur lheure. Cependant madame Philomène, femme très-sensée, crut devoir leur communiquer ses observations: «Quoique ce que vient de proposer madame Pampinée soit très-raisonnable et très-bien vu, dit-elle, il ne serait pourtant pas sage de lexécuter sur-le-champ, comme il semble que nous voulons le faire. Nous sommes femmes, et il nen est aucune, parmi nous, qui ignore que, sans la conduite de quelque homme, nous ne savons pas nous gouverner. Nous sommes faibles, inquiètes, soupçonneuses, craintives et naturellement peureuses: ainsi, il est à craindre que notre société ne soit pas de longue durée, si nous navons un guide et un soutien. Il faut donc nous occuper dabord de cet objet, si nous voulons soutenir avec honneur la démarche que nous allons faire.

 Et véritablement, répondit Élise, les hommes sont les chefs des femmes. Il ne nous sera guère possible de faire rien de bon ni de solide, si nous sommes privés de leur secours. Mais comment pourrons-nous avoir des hommes? Les maris de la plupart de nous sont morts; et ceux qui ne le sont pas courent le monde, sans que nous sachions où ils peuvent être actuellement. Prendre des inconnus ne serait pas décent. Il faut pourtant que nous songions à conserver notre santé et à nous garantir de lennui du mieux quil nous sera possible!»

 Pendant quelles sentretiennent ainsi, elles voient entrer dans léglise trois jeunes gens, dont le moins âgé navait pourtant pas moins de vingt-cinq ans. Les malheurs du temps, la perte de leurs amis, celle de leurs parents, les dangers dont ils étaient eux-mêmes menacés, ne les affectaient pas assez pour leur faire oublier les intérêts de lamour. Lun deux sappelait Pamphile; lautre, Philostrate; et le dernier, Dionéo: tous trois polis, affables et bien faits. Ils étaient venus en ce lieu dans lespérance dy rencontrer leurs maîtresses, qui effectivement se trouvèrent parmi ces dames, dont quelques-unes étaient leurs parentes.

 Madame Pampinée ne les eut pas plutôt aperçus: «Voyez, dit-elle en souriant, comme la fortune seconde nos projets, et nous présente à point nommé trois aimables chevaliers, qui se feront un vrai plaisir de nous accompagner, si nous le leur proposons. Ô ciel! vous ny pensez pas, sécrie alors Néiphile; faites-bien attention, madame, à ce que vous dites. Javoue quon ne peut parler que très-avantageusement de ces messieurs; je nignore pas combien ils sont honnêtes; je conviens encore quils sont très-propres à répondre à nos vœux, au delà même de tout ce que nous pouvons désirer; mais, comme personne nignore quils rendent des soins à quelques-unes dentre nous, nest-il pas à craindre, si nous les engageons à nous suivre, quon nen glose, et que notre réputation nen souffre? Nimporte, dit madame Philomène en linterrompant, je me moque de tout ce quon pourra dire, pourvu que je me conduise honnêtement, et que ma conscience ne me reproche rien. Le ciel et la vérité prendront ma défense, en cas de besoin. Je ne craindrai donc pas de convenir hautement, avec madame Pampinée, que, si ces aimables messieurs acceptent la partie, nous navons quà nous féliciter du sort qui nous les envoie.»

 Les autres dames se rangèrent de son avis; et toutes, dun commun accord, dirent quil fallait les appeler, pour leur faire la proposition. Madame Pampinée, qui était alliée à lun deux, se leva, et alla gaiement leur communiquer leur dessein, et les pria, de la part de toute la compagnie, de vouloir bien être de leur voyage. Ils crurent dabord quelle plaisantait; mais, voyant ensuite quelle parlait sérieusement, ils répondirent quils se feraient un vrai plaisir de les accompagner partout où bon leur semblerait. Ils savancèrent vers les autres dames; et, leur cœur plein de joie, ils prirent avec elles tous les arrangements nécessaires pour le départ, fixé au lendemain.

 Tout le monde fut prêt à la pointe du jour. Chacun arrivé au rendez-vous, on partit gaiement, les dames accompagnées de leurs servantes, et les messieurs de leurs domestiques. Lendroit quils avaient dabord indiqué nétait quà une lieue de la ville: cétait une petite colline, un peu éloignée, de tous côtés, des grands chemins, couverte de mille tendres arbrisseaux. Sur son sommet était situé un château magnifique. On y entrait par une vaste cour bordée de galeries. Les appartements en étaient commodes, riants et ornés des plus riches peintures. Autour du château régnait une superbe terrasse, doù la vue sétendait au loin dans la campagne. Les jardins, arrosés de belles eaux, offraient le spectacle varié de toutes sortes de fleurs. Les caves étaient pleines de vins excellents, objet plus précieux pour des buveurs que pour des femmes sobres et bien élevées.

 La compagnie fut à peine arrivée et réunie dans un salon garni de fleurs et dherbes odoriférantes, que Dionéo, le plus jeune et le plus enjoué de tous, commença la conversation par dire: «Votre instinct, mesdames, en nous conduisant ici, nous a mieux servis que naurait fait toute notre prudence. Je ne sais ce que vous avez résolu de faire de vos soucis: pour moi, jai laissé les miens à la porte de la ville. Ainsi préparez-vous à rire, à chanter, à vous divertir avec moi; sinon permettez que je retourne promptement à Florence, reprendre ma mauvaise humeur. Tu parles comme un ange, répondit madame Pampinée. Oui, il faut se réjouir et avoir de la gaieté, puisque ce nest que pour bannir le deuil et la tristesse que nous avons quitté la ville. Mais comme il ny a point de société qui puisse subsister sans règlements, et que cest moi qui ai formé le projet de celle-ci, je crois devoir proposer un moyen propre à laffermir et à prolonger nos plaisirs: cest de donner à lun de nous lintendance de nos amusements, de lui accorder à cet égard une autorité sans bornes, et de le regarder, après lavoir élu, comme sil était effectivement notre supérieur et notre maître; et afin que chacun de nous supporte à son tour le poids de la sollicitude, et goûte pareillement le plaisir de gouverner, je serais davis que le règne de cette espèce de souverain ne sétendît pas au delà dun jour; quon lélût à présent, et quil eût seul le droit de désigner son successeur, lequel nommerait pareillement celui ou celle qui devrait le remplacer.»

 Cet avis fut généralement applaudi, et tous, dune voix, élurent madame Pampinée pour être Reine, cette première journée. Aussitôt madame Philomène alla couper une branche de laurier dont elle fit une couronne, quelle lui plaça sur la tête comme une marque de la dignité royale. Après avoir été proclamée et reconnue souveraine, madame Pampinée ordonna un profond silence, fit appeler les domestiques des trois messieurs, et les servantes qui nétaient quau nombre de quatre; puis elle parla ainsi:

 «Pour commencer à faire régner lordre et le plaisir dans notre société, et pour vous engager, Messieurs et Dames, à mimiter à votre tour, à me surpasser même dans le choix des moyens, je fais Parmeno, domestique de Dionéo, notre maître dhôtel, et le charge en conséquence de veiller à tout ce qui concernera le service de la table. Sirisco, domestique de Pamphile, sera notre trésorier et exécutera de point en point les ordres de Parmeno. Pour Tindaro, domestique de Philostrate, il servira non-seulement son maître, mais encore les deux autres messieurs, quand leurs propres domestiques ny pourront pas vaquer. Ma femme de chambre et celle de madame Philomène travailleront à la cuisine et prépareront avec soin les viandes qui leur seront fournies par le maître dhôtel. La domestique de madame Laurette et celle de madame Flamette feront lappartement de chaque dame, et auront soin dentretenir dans la propreté la salle à manger, le salon de compagnie, et généralement tous les lieux fréquentés du château. Faisons savoir en outre, à tous en général, et à chacun en particulier, que quiconque désire de conserver nos bonnes grâces, se garde bien, en quelque lieu quil aille, de quelque part quil vienne, quelque chose quil voie ou quil entende, de nous apporter ici des nouvelles tant soit peu tristes ou désagréables.»

 Après avoir ainsi donné ses ordres en gros, la Reine permit aux dames et aux messieurs daller se promener dans les jardins jusquà neuf heures, qui était le temps où lon devait dîner. La compagnie se sépare: les uns vont sous des berceaux charmants, où ils sentretiennent de mille choses agréables; les autres vont cueillir des fleurs, et forment de jolis bouquets quils distribuent à ceux qui les aiment. On court, on folâtre, on chante des airs tendres et amoureux.

 À lheure marquée, les uns et les autres rentrèrent dans le château, où ils trouvèrent que Parmeno navait pas mal commencé à remplir sa charge. Ils furent introduits dans une salle embaumée par le parfum des fleurs, et où la table était dressée. On servit bientôt des mets délicatement préparés: des vins exquis furent apportés dans des vases plus clairs que le cristal, et la joie éclata pendant tout le repas.

 Après le dîner, Dionéo, pour obéir aux ordres de Pampinée, prit un luth, et Flamette une viole. La Reine et toute la compagnie dansèrent au son de ces instruments. Le chant suivit la danse, jusquà ce que Pampinée jugea à propos de se reposer. Chacun se retira dans sa chambre et se jeta sur un lit parsemé de roses. Vers une heure après midi, la Reine sétant levée, fit éveiller les hommes et les femmes, donnant pour raison que trop dormir nuisait à la santé. On alla dans un endroit du jardin que le feuillage des arbres rendait impénétrable aux rayons du soleil, où la terre était couverte dun gazon de verdure, et où lon respirait un air frais et délicieux. Tous sétant assis en cercle, selon lordre de la Reine: «Le soleil, leur dit-elle, nest quau milieu de sa course, et la chaleur est encore moins vive; nous ne pourrions en aucun autre lieu être mieux quen cet endroit, où le doux zéphyr semble avoir établi son séjour. Voilà des tables et des échecs pour ceux qui voudront jouer; mais si mon avis est suivi, on ne jouera point. Dans le jeu, lamusement nest pas réciproque: presque toujours lun des joueurs simpatiente et se fâche, ce qui diminue beaucoup le plaisir de son adversaire, ainsi que celui des spectateurs. Ne vaudrait-il pas mieux raconter quelques histoires, dire quelques jolis contes, en fabriquer même, si lon nen sait pas? Dans ces sortes damusements, celui qui parle et celui qui écoute sont également satisfaits. Si ce parti vous convient, il est possible que chacun de nous ait raconté sa petite nouvelle avant que la chaleur du jour soit tombée; après quoi, nous irons où bon nous semblera. Je dois pourtant vous prévenir que je suis très-disposée à ne faire en ceci que ce qui vous plaira davantage. Si vous êtes à cet égard dun sentiment contraire, je vous laisse même la liberté de choisir le divertissement que vous jugerez le meilleur.»

 Les dames et les messieurs répondirent unanimement quils nen connaissaient point de plus agréable que celui quelle proposait. «Jaime les Contes à la fureur, dit lenjoué Dionéo. Oui, madame, il faut dire des Contes: rien nest plus divertissant.

 Puisque vous pensez tous comme moi, répliqua madame Pampinée, je vous permets de parler sur la matière qui vous paraîtra la plus gaie et la plus amusante.» Alors, se tournant vers Pamphile, qui était assis à sa droite, elle le pria gracieusement de commencer; et Pamphile obéit en racontant lhistoire que vous allez lire.

 NOUVELLE PREMIÈRE

 LE PERVERS INVOQUÉ COMME UN SAINT

 Il y avait autrefois en France un nommé François Musciat, qui, de riche marchand, était devenu un grand seigneur de la cour. Il eut ordre daccompagner en Toscane Charles-sans-Terre, frère du roi de France, que le pape Boniface y avait appelé. Les dépenses quil avait faites avaient mis ses affaires en désordre, comme le sont le plus souvent celles des marchands; et prévoyant quil lui serait impossible de les arranger avant son départ, il se détermina à les mettre entre les mains de plusieurs personnes. Une seule chose lembarrassait: il était en peine de trouver un homme assez intelligent pour recouvrer les sommes qui lui étaient dues par plusieurs Bourguignons. Il savait que les Bourguignons étaient gens de mauvaise composition, chicaneurs, brouillons, calomniateurs, sans honneur et sans foi, tels enfin quil navait encore pu rencontrer un homme assez méchant pour leur tenir tête. Après avoir longtemps réfléchi sur cet objet, il se souvint dun certain Chappellet Duprat, quil avait vu venir souvent dans sa maison à Paris. Le véritable nom de cet homme était Chappel; mais, parce quil était de petite stature, les Français lui donnèrent celui de Chappellet, ignorant peut-être la signification que ce mot avait ailleurs. Quoi quil en soit, il était connu presque partout sous ce dernier nom.

 Ce Chappellet était un si galant homme, quétant notaire de sa profession, et notaire peu employé, il aurait été très-fâché quaucun acte eût passé par ses mains, sans être jugé faux. Il en eût fait plus volontiers de pareils pour rien, que de valides pour un gros salaire. Avait-on besoin dun faux témoin, il était toujours prêt; souvent même nattendait-il pas quon len priât. Comme on était alors en France fort religieux pour les serments et que cet homme ne se faisait aucun scrupule de se parjurer, il gagnait toujours son procès, quand le juge était obligé de sen rapporter à sa bonne foi. Son grand amusement était de jeter le trouble et la division dans les familles; et il navait pas de plus grand plaisir que de voir souffrir son prochain et den être cause. Jetait-on les yeux sur lui pour commettre une mauvaise action, il navait rien à refuser. Comme il était emporté et violent à lexcès, la moindre contradiction lui faisait blasphémer le nom de Dieu et celui des saints. Il se jouait des oracles divins, méprisait les sacrements, nallait jamais à léglise, et ne fréquentait que les lieux de débauche. Il aurait volé en secret et en public avec la même confiance et la même tranquillité quun saint homme aurait fait laumône. Aux vices de la gourmandise et de livrognerie, il joignait ceux de joueur passionné et de filou; car ses poches étaient toujours pleines de dés pipés; en un mot, cétait le plus méchant homme qui fût jamais né. Les petits et les grands avaient également à sen plaindre; et si lon souffrit si longtemps ses atrocités, cest parce quil était protégé par Musciat, qui jouissait dune grande faveur à la cour, et dont on redoutait le crédit.

 Ce courtisan, sétant donc souvenu de maître Chappellet quil connaissait à fond, le jugea capable de remplir ses vœux, et le fit appeler: «Tu sais, lui dit-il, que je suis sur le point de quitter tout à fait ce pays-ci. Jai des créances sur des Bourguignons, hommes trompeurs et de mauvaise foi, et je ne connais personne de plus propre que toi pour me faire payer. Comme tu nes pas fort occupé à présent, si tu veux te charger de cette commission, jobtiendrai de la cour des lettres de recommandation, et, pour tes soins, je te céderai une bonne partie des sommes que tu recouvreras.»

 Maître Chappellet, que ses friponneries navaient point enrichi, et qui se trouvait alors désœuvré, considérant dailleurs que Musciat, son seul appui, était à la veille de quitter la France, se détermina à accepter loffre, et répondit quil se chargeait volontiers de laffaire. On convint des conditions. Musciat lui remit ensuite sa procuration et les lettres du roi quil lui avait promises.

 Ce seigneur fut à peine parti pour lItalie, que notre fripon arriva à Dijon, où il nétait presque connu de personne. Il débuta, contre son ordinaire, par exposer avec beaucoup de douceur et dhonnêteté, aux débiteurs de Musciat, le sujet qui lamenait auprès deux, comme sil neût voulu se faire connaître quà la fin. Il était logé chez deux Florentins, frères, qui prêtaient à usure, lesquels, à la considération de Musciat qui le leur avait recommandé, lui faisaient beaucoup dhonnêtetés.

 Peu de temps après son arrivée, maître Chappellet tomba malade. Les deux frères firent aussitôt venir des médecins, et lui donnèrent des gens pour le servir. Ils népargnèrent rien pour le rétablissement de sa santé, mais tout cela fut inutile. Cet homme était déjà vieux; et comme il avait passé sa vie dans toute espèce de débauches, son mal alla tous les jours en empirant. Bientôt les médecins désespérèrent de sa guérison, et nen parlaient plus que comme dun malade sans ressource.

 Les Florentins, sachant son état, témoignèrent de linquiétude. «Que ferons-nous de cet homme? se disaient-ils lun à lautre dans une chambre assez voisine de celle de Chappellet. Que penserait-on de nous, si on nous voyait mettre si cruellement à la porte un moribond que nous avons si bien accueilli, que nous avons fait servir et médicamenter avec tant de soin, et qui, dans létat où il est, ne peut nous avoir donné aucun sujet légitime de le congédier? Dun autre côté, il nous faut considérer quil a été si méchant, quil ne voudra jamais se confesser, ni recevoir les sacrements, et que, mourant dans cet état, il sera jeté, comme un chien, en terre profane. Mais quand il se confesserait, ses péchés sont en si grand nombre et si horribles, que, nul prêtre ne voulant labsoudre, il serait également privé de la sépulture ecclésiastique. Si cela arrive, comme nous avons tout lieu de le craindre, alors le peuple de cette ville, déjà prévenu contre nous, à cause du commerce que nous faisons, et contre lequel il ne cesse de clabauder, ne manquera pas de nous reprocher la mort de cet homme, de se soulever, et de saccager notre maison. Ces maudits Lombards, dira-t-on, quon ne veut pas recevoir à léglise, ne doivent plus être ici supportés: ils ny sont venus que pour nous ruiner; quon les bannisse de la ville, et, peu content davoir mis tous nos effets au pillage, le peuple est capable de tomber sur nos personnes, et de nous chasser lui-même sans autre forme de procès. Enfin, si cet homme meurt, sa mort ne peut avoir que des suites très-funestes pour nous.»

 Maître Chappellet, qui, comme on le voit dans la plupart des malades, avait louïe fine et subtile, ne perdit pas un mot de cette conversation. Il fit appeler les deux frères. «Jai entendu, leur dit-il, tout ce que vous venez de dire. Soyez tranquilles, il ne vous surviendra aucun dommage à mon sujet. Il nest pas douteux que, si je me laissais mourir de la façon dont vous lentendez, il ne vous arrivât tout ce que vous craignez; mais rassurez-vous, jy mettrai bon ordre. Jai tant fait doutrages à Dieu, durant ma vie, que je puis bien lui en faire un autre à lheure de ma mort, sans quil en soit ni plus ni moins. Ayez soin seulement de faire venir ici un saint religieux, si tant est quil y en ait quelquun: et puis laissez-moi faire. Je vous réponds que tout ira au mieux et pour vous et pour moi.»

 Ces paroles rassurèrent peu les Florentins: ils nosaient plus compter sur la promesse dun tel homme. Ils allèrent cependant dans un couvent de cordeliers, et demandèrent un religieux aussi saint quéclairé, pour venir confesser un Lombard qui était tombé malade chez eux. On leur en donna un très-versé dans la connaissance de lÉcriture sainte, et si rempli de piété et de zèle, que tous ses confrères et les citoyens avaient pour lui la plus grande vénération. Il se rendit avec eux auprès du malade; et sétant assis au chevet du lit, il lui parla avec beaucoup donction, et tâcha de lui inspirer du courage. Il lui demanda ensuite sil y avait longtemps quil ne sétait confessé. Maître Chappellet, à qui peut-être cela nétait jamais arrivé, lui répondit: «Mon père, jai toujours été dans lhabitude de me confesser pour le moins une fois toutes les semaines, et dans certaines occasions je lai fait plus souvent; mais depuis huit jours que je suis tombé malade, la violence du mal ma empêché de suivre ma méthode. Elle est très-bonne, mon enfant, et je vous exhorte à vous y tenir, si Dieu vous fait la grâce de prolonger votre vie. Jimagine que, si vous vous êtes confessé si fréquemment, vous aurez peu de chose à me dire, et moi peu à vous demander. Ah! ne parlez pas ainsi, mon révérend père; je ne me confesse jamais sans ramener tous les péchés que je me rappelle avoir commis, depuis ma naissance jusquau moment de la confession; ainsi je vous supplie, mon bon père, de minterroger en détail sur chaque péché, comme si je ne métais jamais confessé. Nayez aucun égard pour létat languissant où je me trouve: jaime mieux mortifier mon corps que de courir risque de perdre une âme quun Dieu na pas dédaigné de racheter de son sang précieux.»

 Ces paroles plurent extrêmement au saint religieux, et lui firent bien augurer de la conscience de son pénitent. Après lavoir loué sur sa pieuse pratique, il commença par lui demander sil navait jamais offensé Dieu avec quelque femme. «Mon père, répondit Chappellet, en poussant un profond soupir, jai honte de vous dire ce quil en est. Dites hardiment, mon fils: soit en confession, soit autrement, on ne pèche point en disant la vérité. Sur cette assurance, répliqua Chappellet, je vous dirai donc que je suis encore, à cet égard, tel que je sortis du sein de ma mère. Ah! soyez béni de Dieu, sécria le confesseur. Que vous avez été sage! Votre conduite est dautant plus méritoire, que vous aviez plus de liberté que nous, pour faire le contraire, si vous leussiez voulu. Mais nêtes-vous jamais tombé dans le péché de gourmandise? Pardonnez-moi, mon père! jy suis tombé plusieurs fois, et en différentes manières: outre les jeûnes ordinaires pratiqués par les personnes pieuses, jétais dans lusage de jeûner trois jours de la semaine au pain et à leau, et je me souviens davoir bu cette eau avec la même volupté que les plus fiers ivrognes boivent le meilleur vin; et surtout dans une occasion où, accablé de fatigue, jallais dévotement en pèlerinage.» Il ajouta quil avait quelquefois désiré avec ardeur de manger dune salade que les femmes cueillent dans les champs; et quil avait trouvé quelquefois son pain meilleur quil ne devait le paraître à quiconque jeûnait, comme lui, par dévotion.

 «Tous ces péchés, mon fils, sont assez naturels et assez légers; ainsi il ne faut pas que votre conscience en soit alarmée. Il arrive à tout homme, quelque saint quil puisse être, de prendre du plaisir à manger, après avoir longtemps jeûné, et à boire, après sêtre fatigué par le travail. Il mest aisé de voir, répondit maître Chappellet, que vous me dites cela pour me consoler; mais, mon père, je nignore pas que les choses que lon fait pour Dieu doivent être pures et sans tache, et quon pèche quand on agit autrement.»

 Le père, ravi de lentendre parler ainsi: «Je suis enchanté, lui dit-il, de votre façon de penser et de la délicatesse de votre conscience. Mais, dites-moi, ne vous êtes-vous jamais rendu coupable du péché davarice, en désirant des richesses plus quil nétait raisonnable, ou en retenant ce qui ne vous appartenait pas? Je ne voudrais pas même que vous le pensassiez, répondit le pénitent. Quoique vous me voyiez logé chez des usuriers, je nai, grâce à Dieu, rien à démêler avec eux. Si je suis venu dans leur maison, ce nest que pour leur faire honte et tâcher de les retirer de labominable commerce quils font; je suis même persuadé que jy aurais réussi, si Dieu ne mavait envoyé cette fâcheuse maladie. Apprenez donc, mon père, que celui à qui je dois cette vie misérable que je suis sur le point de terminer, me laissa un riche héritage; quaussitôt après sa mort, je consacrai à Dieu la plus grande partie du bien quil mavait laissé, et que je ne gardai le reste que pour vivre et secourir les pauvres de Jésus-Christ. Je dois vous dire encore quafin de pouvoir leur être dun plus grand secours, je me mis à faire un petit commerce. Javoue quil métait lucratif; mais jai toujours donné aux pauvres la moitié de mes bénéfices, réservant lautre moitié pour mes besoins, en quoi Dieu ma si fort béni, que mes affaires ont toujours été de mieux en mieux.

 Cest fort bien fait, reprit le religieux; mais combien de fois vous êtes-vous mis en colère? Oh! cela mest souvent arrivé, répondit maître Chappellet, et je mérite vos reproches à cet égard; mais le moyen de se modérer à la vue de la corruption des hommes qui violent les commandements de Dieu et ne craignent point ses jugements! Oui, je le déclare à ma honte, il mest arrivé de dire plusieurs fois le jour, au dedans de moi-même: Ne vaudrait-il pas mieux être mort, que davoir la douleur de voir les jeunes gens courir les vanités du siècle, fréquenter les lieux de débauche, séloigner des églises, jurer, se parjurer, marcher, en un mot, dans les voies de perdition, plutôt que dans celles de Dieu!

 Cest là une sainte colère, dit alors le confesseur; mais nen avez-vous jamais éprouvé qui vous ait porté à commettre quelque homicide, ou du moins à dire des injures à quelquun, ou à lui faire dautres injustices? Comment, mon père, vous qui me paraissez un homme de Dieu, comment pouvez-vous parler ainsi? Si javais eu seulement la pensée de faire lune de ces choses, croyez-vous quil meût si longtemps laissé sur la terre? Cest à des voleurs et à des scélérats quil appartient de faire de telles actions, et je nai jamais rencontré aucun de ces malheureux, que je naie prié Dieu pour sa conversion.

 Que ce Dieu vous bénisse! reprit alors le confesseur. Mais, dites-moi, mon cher fils, ne vous serait-il pas arrivé de porter faux témoignage contre quelquun? Navez-vous pas médit de votre prochain? Oui certes, mon révérend père, jai dit du mal dautrui. Javais jadis un voisin, qui, toutes les fois quil avait trop bu, ne faisait que maltraiter sa femme sans sujet. Touché de pitié pour cette pauvre créature, je crus devoir instruire ses parents de la brutalité de son mari.

 Au reste, continua le confesseur, vous mavez dit que vous aviez été marchand. Navez-vous jamais trompé quelquun, comme le pratiquent assez souvent les gens de cet état? Jen ai trompé un seul, mon père; car je me souviens quun homme mapporta, un jour, largent dun drap que je lui avais vendu à crédit, et quayant mis cet argent, sans le compter, dans une bourse, je maperçus, un mois après, quil mavait donné quatre deniers de plus quil ne fallait. Nayant pu revoir cet homme, jen fis laumône à son intention, après les avoir toutefois gardés plus dun an. Cest une misère, mon cher enfant, et vous fîtes très-bien den disposer de cette façon.»

 Le père cordelier fit plusieurs autres questions à son pénitent. Celui-ci répondit à toutes à peu près sur le même ton quil avait répondu aux précédentes. Le confesseur se disposait à lui donner labsolution, lorsque maître Chappellet lui dit quil avait encore un péché à lui déclarer. «Quel est ce péché, mon cher fils? Il me souvient, répond le pénitent, davoir fait nettoyer la maison par mon domestique, un saint jour de dimanche ou de fête. Que cela ne vous inquiète pas, répliqua le ministre du Seigneur: cest peu de chose. Peu de chose, mon père! ne parlez pas de la sorte: le dimanche mérite plus de respect, puisque cest le jour de la résurrection du Sauveur du monde.

 Navez-vous plus rien à me dire, mon enfant? Un jour, par distraction, je crachai dans la maison du Seigneur.» À cette réponse, le bon religieux se mit à sourire, et lui fit entendre que ce nétait point là un péché. «Nous qui sommes ecclésiastiques, ajouta-t-il, nous y crachons tous les jours. Tant pis, mon révérend père; il ne convient pas de souiller par de pareilles vilenies le temple où lon offre à Dieu des sacrifices.» Après lui avoir débité encore quelque temps de semblables sornettes, notre hypocrite se mit à soupirer, à répandre des pleurs; car ce scélérat pleurait quand il voulait. «Quavez-vous donc, mon cher enfant? lui dit le père, qui sen aperçut. Hélas! répondit-il, jai sur ma conscience un péché dont je ne me suis jamais confessé, et je nose vous le déclarer: toutes les fois quil se présente à ma mémoire, je ne puis mempêcher de verser des pleurs, désespérant den obtenir jamais le pardon devant Dieu. À quoi songez-vous donc, mon fils, de parler de la sorte? Un homme, fût-il coupable de tous les crimes qui se sont commis depuis que le monde existe, et de tous ceux qui se commettront jusquà la fin des siècles, sil en était repentant et quil eût la contrition que vous paraissez avoir, serait sûr dobtenir son pardon en les confessant, tant la miséricorde et la bonté de Dieu sont grandes! Déclarez donc hardiment celui que vous avez sur le cœur. Hélas! mon père, dit maître Chappellet, fondant toujours en larmes, ce péché est trop grand. Jai même peine à croire que Dieu veuille me le pardonner, à moins que, par vos prières, vous ne maidiez à le fléchir. Déclarez-le, vous dis-je, sans rien craindre; je vous promets de prier le Seigneur pour vous.» Le malade pleurait toujours et gardait le silence. Il paraît peu rassuré par ce discours; il pleure encore et sobstine dans son silence. Le père le presse, lui parle avec douceur, et fait de son mieux pour lui inspirer de la confiance; mais il nen obtient que des gémissements et des sanglots qui le pénètrent de compassion pour le pénitent. Celui-ci, craignant dabuser enfin de sa patience: «Puisque vous me promettez, lui dit-il en soupirant, de prier Dieu pour moi, vous saurez donc, mon père, vous saurez quétant encore petit garçon, je maudis… ciel! quil men coûte dachever! je maudis ma mère.» Ce mot échappé, pleurs aussitôt de recommencer. Alors le confesseur, pour le calmer: «Croyez-vous donc, mon enfant, lui dit-il, que ce péché soit si grand? Les hommes blasphèment Dieu tous les jours; et cependant, quand ils se repentent sincèrement de lavoir blasphémé, il leur fait grâce. Pouvez-vous douter, après cela, de sa miséricorde? Ayez donc confiance en lui, et cessez vos pleurs. Quand même vous auriez été du nombre de ceux qui le crucifièrent, vous pourriez, avec la contrition que vous avez, espérer dobtenir votre pardon. Que dites-vous? reprit avec vivacité maître Chappellet. Avoir maudit ma mère! ma pauvre mère qui ma porté neuf mois dans son sein, le jour comme la nuit; qui ma porté plus de cent fois à son cou! Cest un trop grand péché; et il ne me sera jamais pardonné, si vous ne priez Dieu pour moi avec toute la ferveur dont vous êtes capable.»

 Le confesseur, voyant que le malade navait plus rien à dire, le bénit et lui donna labsolution, le regardant comme le plus sage et le plus saint de tous les hommes; parce quil croyait comme mot dÉvangile tout ce quil avait entendu. Eh! qui ne laurait pas cru? Qui aurait pu imaginer quun homme fût capable de trahir à ce point la vérité, dans le dernier moment de sa vie? «Mon fils, lui dit-il ensuite, jespère que vous serez bientôt guéri, avec laide de Dieu; mais sil arrivait quil voulût appeler à lui votre âme pure et sainte, seriez-vous bien aise que votre corps fût inhumé dans notre couvent? Oui, mon révérend père, et je serais fâché quil le fût ailleurs, puisque vous mavez promis de prier Dieu pour moi, et que jai toujours eu pour votre ordre une vénération particulière. Mais jattends de vous une autre grâce: je vous prie, aussitôt après que vous serez arrivé dans votre couvent, de me faire apporter, si vous me le permettez toutefois, le vrai corps de notre Sauveur, que vous avez consacré ce matin sur lautel. Je désire de le recevoir, tout indigne que jen suis, de même que lextrême-onction, afin que si jai vécu en pécheur, je meure du moins en bon chrétien.»

 Le saint homme lui répondit quil y consentait volontiers; il loua beaucoup son zèle, lui promit de faire ce quil désirait, et lui tint parole.

 Les deux Florentins, qui craignaient fort que maître Chappellet ne les trompât, sétaient postés derrière une cloison qui séparait sa chambre de la leur, et, prêtant une oreille attentive, ils avaient entendu toutes les choses que le malade disait au cordelier, dont quelques-unes faillirent à les faire éclater de rire. «Quel homme est celui-ci! disaient-ils de temps en temps. Quoi! ni la vieillesse, ni la maladie, ni les approches dune mort certaine, ni même la crainte de Dieu, au tribunal duquel il va comparaître dans quelques moments, nont pu le détourner de la voie de liniquité, ni lempêcher de mourir comme il a vécu!» Mais voyant quil aurait les honneurs de la sépulture, le seul objet qui les intéressât, ils sinquiétèrent fort peu du sort de son âme.

 Peu de temps après, on porta effectivement le bon Dieu à Chappellet. Son mal augmenta, et cet honnête homme mourut sur la fin du même jour, après avoir reçu la dernière onction. Les deux frères se hâtèrent den avertir les cordeliers, afin quils fissent les préparatifs de ses obsèques, et quils vinssent, selon la coutume, faire des prières auprès du mort.

 À cette nouvelle, le bon père qui lavait confessé alla trouver le prieur du couvent, et fit assembler la communauté. Quand tous ses confrères furent réunis, il leur fit entendre que maître Chappellet avait toujours vécu saintement, autant quil avait pu en juger par sa confession, et quil ne doutait pas que Dieu nopérât par lui plusieurs miracles; il leur persuada en conséquence quil convenait de recevoir le corps de ce saint homme avec dévotion et révérence. Le prieur et les autres religieux, également crédules, y consentirent, et allèrent tous solennellement passer la nuit en prières autour du mort. Le lendemain, vêtus de leurs aubes et de leurs grandes chapes, le livre à la main, précédés de la croix, ils vont chercher ce corps saint, et le portent en pompe dans leur église, suivis dun grand concours de peuple. Le père qui lavait confessé monta aussitôt en chaire, et dit des merveilles du mort, de sa vie, de ses jeûnes, de sa chasteté, de sa candeur, de son innocence et de sa sainteté. Il noublia pas de raconter, entre autres choses, ce que le bienheureux Chappellet lui avait déclaré comme son plus grand péché, et la peine quil avait eue à lui faire entendre que Dieu pût le lui pardonner. Prenant de là occasion de censurer ses auditeurs, il se tourne vers eux, et sécrie: «Et vous, enfants du démon, qui pour le moindre sujet blasphémez le Seigneur, la Vierge, sa mère et tous les saints du Paradis, pensez-vous que Dieu puisse vous pardonner?» Il sétendit beaucoup sur sa charité, sur sa droiture, et sur lexcessive délicatesse de sa conscience. En un mot, il parla avec tant de force et déloquence de toutes ses vertus, et fit une telle impression sur lesprit de ses auditeurs, quaussitôt après que le service fut fini, on vit le peuple fondre en larmes sur le corps de Chappellet. Les uns baisaient dévotement ses mains, les autres déchiraient ses vêtements; et ceux qui pouvaient en arracher un petit morceau sestimaient fort heureux. Pour que tout le monde pût le voir, on le laissa exposé tout ce jour-là, et quand la nuit fut venue, on lenterra avec distinction dans une chapelle. Dès le lendemain, il y eut une grande affluence de peuple sur son tombeau, les uns pour lhonorer, les autres pour lui adresser des vœux: ceux-ci pour faire brûler des cierges, ceux-là pour appendre aux murs des images en cire conformes au vœu quils avaient fait. Enfin, sa réputation de sainteté sétablit si bien dans tous les esprits, que quelque genre dadversité quon éprouvât, on ne sadressait presque plus à dautre protecteur quà lui. On le nomma saint Chappellet, et lon poussa lenthousiasme jusquà soutenir que Dieu avait opéré par lui, et opérait tous les jours des miracles.

 Ainsi vécut et mourut Chappellet Duprat, mis au nombre des saints, comme vous venez de lentendre.

 NOUVELLE II

 MOTIFS SINGULIERS DE LA CONVERSION DUN JUIF À LA RELIGION CHRÉTIENNE

 Jai entendu dire quil y avait autrefois à Paris un fameux marchand détoffes de soie, nommé Jeannot de Chevigny, aussi estimable par la franchise et la droiture de son caractère que par sa probité. Il était lintime ami dun très-riche juif, marchand comme lui, et non moins honnête homme. Comme il connaissait mieux que personne ses bonnes qualités: «Quel dommage, disait-il en lui-même, que ce brave homme fût damné!» Il crut donc devoir charitablement lexhorter à ouvrir les yeux sur la fausseté de sa religion, qui tendait continuellement à sa ruine, et sur la vérité de la nôtre, qui prospérait tous les jours.

 Abraham lui répondit quil ne connaissait de loi si sainte ni meilleure que la judaïque; quétant né dans cette loi, il voulait y vivre et mourir, et que rien ne serait jamais capable de le faire changer de résolution.

 Cette réponse ne refroidit point le zèle de Jeannot. Quelques jours après, il recommença ses remontrances. Il essaya même de lui prouver, par des raisons telles quon pouvait les attendre dun homme de sa profession, la supériorité de la religion chrétienne sur la judaïque; et quoiquil eût affaire à un homme très-éclairé sur les objets de sa croyance, il ne tarda pas à se faire écouter avec plaisir. Dès lors il réitéra ses instances; mais Abraham se montrait toujours inébranlable. Les sollicitations dune part et les résistances de lautre allaient toujours leur train, lorsque enfin le juif, vaincu par la constance de son ami, lui tint un jour le discours que voici:

 «Tu veux donc absolument, mon cher Jeannot, que jembrasse ta religion? Eh bien, je consens de me rendre à tes désirs; mais à une condition, cest que jirai à Rome pour voir celui que tu appelles le vicaire général de Dieu sur la terre, et étudier sa conduite et ses mœurs, de même que celles des cardinaux. Si, par leur manière de vivre, je puis comprendre que ta religion soit meilleure que la mienne (comme tu es presque venu à bout de me le persuader), je te jure que je ne balancerai plus à me faire chrétien; mais si je remarque le contraire de ce que jattends, ne sois plus étonné si je persiste dans la religion judaïque, et si je my attache davantage.»

 Le bon Jeannot fut singulièrement affligé de ce discours. «Ô ciel! disait-il, je croyais avoir converti cet honnête homme, et voilà toutes mes peines perdues! Sil va à Rome, il ne peut manquer dy voir la vie scandaleuse quy mènent la plupart des ecclésiastiques, et alors, bien loin dembrasser le christianisme, il deviendra sans doute plus juif que jamais.» Puis, se tournant vers Abraham: «Eh! mon ami, lui dit-il, pourquoi prendre la peine daller à Rome, et faire la dépense dun si long voyage? Outre quil y tout à craindre sur mer et sur terre pour un homme aussi riche que toi, crois-tu quil manque ici de gens pour te baptiser? Si, par hasard, il te reste encore des doutes sur la religion chrétienne, où trouveras-tu des docteurs plus savants et plus éclairés quà Paris? En est-il ailleurs qui soient plus en état de répondre à tes questions, et de résoudre toutes les difficultés que tu peux proposer? Ainsi ce voyage est très-inutile. Imagine-toi, mon cher Abraham, que les prélats de Rome sont semblables à ceux que tu vois ici, et peut-être meilleurs, étant plus près du souverain pontife, et vivant, pour ainsi dire, sous ses yeux. Si tu veux donc suivre mon conseil, mon cher ami, tu remettras ce voyage à une autre fois, pour un temps de jubilé, par exemple, et alors je pourrai peut-être taccompagner.

 Je veux croire, mon cher Jeannot, répondit le juif, que les choses sont telles que tu le dis; mais, pour te déclarer nettement ma pensée et ne pas tabuser par de vains détours, je ne changerai jamais de religion, à moins que je ne fasse ce voyage.» Le convertisseur, voyant que ces remontrances seraient vaines, ne sobstina pas davantage à combattre le dessein de son ami. Dailleurs, comme il ny mettait rien du sien, il ne sen inquiéta pas plus quil ne fallait; mais il nen demeura pas moins convaincu que son prosélyte lui échapperait, sil voyait une fois la cour de Rome.

 Le juif ne perdit point de temps pour se mettre en route; et, sarrêtant peu dans les villes quil traversait, il arriva bientôt à Rome, où il fut reçu avec distinction par les juifs de cette capitale du monde chrétien. Pendant le séjour quil y fit, sans communiquer à personne le motif de son voyage, il prit de sages mesures pour connaître à fond la conduite du pape, des cardinaux, des prélats et de tous les courtisans. Comme il ne manquait ni dactivité ni dadresse, il vit bientôt, par lui-même et par le secours dautrui, que, du plus grand jusquau plus petit, tous étaient corrompus, adonnés à toutes sortes de plaisirs naturels et contre nature, nayant ni frein, ni remords, ni pudeur; que la dépravation des mœurs était portée à un tel point parmi eux, que les emplois, même les plus importants, ne sobtenaient que par le crédit des courtisanes et des gitons. Il remarqua encore que, semblables à de vils animaux, ils navaient pas de honte de dégrader leur raison par des excès de table; que, dominés par lintérêt et par le démon de lavarice, ils employaient les moyens les plus bas et les plus odieux pour se procurer de largent; quils trafiquaient du sang humain, sans respecter celui des chrétiens; quon faisait des choses saintes et divines, des prières, des indulgences, des bénéfices, autant dobjets de commerce, et quil y avait plus de courtiers en ce genre quà Paris en fait de draps ou dautres marchandises. Ce qui ne létonna pas moins, ce fut de voir donner des noms honnêtes à toutes ces infamies, pour jeter une espèce de voile sur leurs crimes. Ils appelaient soin de leur fortune, la simonie ouverte; réparation des forces, les excès de table dans lesquels ils se plongeaient, comme si Dieu, qui lit jusque dans les intentions des cœurs corrompus, ne connaissait pas la valeur des termes, et quon pût le tromper en donnant aux choses des noms différents de leur véritable signification.

 Ces mœurs déréglées des prêtres de Rome étaient bien capables de révolter le juif, dont les principes et la conduite avaient pour base la décence, la modération et la vertu. Instruit de ce quil voulait savoir, il se hâta de retourner à Paris. Dès que Jeannot est informé de son retour, il va le voir; et, après les premiers compliments, il lui demanda, presque en tremblant, ce quil pensait du saint-père, des cardinaux et généralement de tous les autres ecclésiastiques qui composaient la cour de Rome. «Que Dieu les traite comme ils le méritent, répondit le juif avec vivacité; car tu sauras, mon cher Jeannot, que si, comme je puis men flatter, jai bien jugé de ce que jai vu et entendu, il ny a pas un seul prêtre à Rome qui ait de la piété ni une bonne conduite, même à lextérieur. Il ma semblé, au contraire, que le luxe, lavarice, lintempérance, et dautres vices plus criants encore, sil est possible den imaginer, sont en si grand honneur auprès du clergé, que la cour de Rome est bien plutôt, selon moi, le foyer de lenfer que le centre de la religion. On dirait que le souverain pontife et les autres prêtres, à son exemple, ne cherchent quà la détruire, au lieu den être les soutiens et les défenseurs; mais, comme je vois quen dépit de leurs coupables efforts pour la décrier et léteindre, elle ne fait que sétendre de plus en plus, et devenir tous les jours plus florissante, jen conclus quelle est la plus vraie, la plus divine de toutes, et que lEsprit-Saint la protége visiblement. Ainsi, je tavoue franchement, mon cher Jeannot, que ce qui me faisait résister à tes exhortations est précisément ce qui me détermine aujourdhui à me faire chrétien. Allons donc de ce pas à léglise afin que jy reçoive le baptême, selon les rites prescrits par ta sainte religion.»

 Le bon Jeannot, qui sattendait à une conclusion bien différente, fit éclater la plus vive joie, quand il leut entendu parler de la sorte. Il le conduisit à léglise de Notre-Dame, fut son parrain, le fit baptiser et nommer Jean. Il ladressa ensuite à des hommes très-éclairés qui achevèrent son instruction. Le nouveau converti fut cité, depuis ce jour, comme un modèle de toutes les vertus.

 NOUVELLE III

 LES TROIS ANNEAUX, OU LES TROIS RELIGIONS

 Saladin fut un si grand et si vaillant homme, que son mérite léleva non-seulement à la dignité de soudan{2} de Babylone, mais lui fit remporter plusieurs victoires éclatantes sur les chrétiens et sur les Sarrasins. Comme ce prince eut diverses guerres à soutenir, et que dailleurs il était naturellement magnifique et libéral, il épuisa ses trésors. De nouvelles affaires lui étant survenues, il se trouva avoir besoin dune grosse somme dargent; et ne sachant où la prendre, parce quil la lui fallait promptement, il se souvint quil y avait dans la ville dAlexandrie un riche juif, nommé Melchisédec, qui prêtait à usure. Il jeta ses vues sur lui pour sortir dembarras. Il ne sagissait que de le déterminer à lui rendre ce service; mais cétait là en quoi consistait la difficulté, car ce juif était lhomme le plus intéressé et le plus avare de son temps, et Saladin ne voulait point employer la force ouverte. Contraint cependant par la nécessité, et prévoyant bien que Melchisédec ne donnerait jamais de son bon gré largent dont il avait besoin, il savisa, pour ly contraindre, dun moyen raisonnable en apparence. Pour cet effet, il le mande auprès de sa personne, le reçoit familièrement dans son palais, le fait asseoir auprès de lui et lui tient ce discours: «Melchisédec, plusieurs personnes mont dit que tu as de la sagesse, de la science, et que tu es surtout très-versé dans les choses divines: je voudrais donc savoir de toi laquelle de ces trois religions, la juive, la mahométane ou la chrétienne, te paraît la meilleure et la véritable.»

 Le juif, qui avait autant de prudence que de sagacité, comprit que le soudan lui tendait un piége, et quil serait infailliblement pris pour dupe, sil donnait la préférence à lune de ces trois religions. Heureusement il ne perdit point la tête, et avec une présence desprit singulière: «Seigneur, lui dit-il, la question que vous daignez me faire est belle et de la plus grande importance; mais pour que jy réponde dune manière satisfaisante, permettez-moi de commencer par un petit conte.

 «Je me souviens davoir plusieurs fois ouï dire que, dans je ne sais quel pays, un homme riche et puissant avait, parmi dautres bijoux précieux, un anneau dune beauté et dun prix inestimables. Cet homme, voulant se faire honneur de ce bijou si rare, forma le dessein de le faire passer à ses successeurs comme un monument de son opulence, et ordonna par son testament que celui de ses enfants mâles qui se trouverait muni de cet anneau après sa mort fût tenu pour son héritier, et respecté comme tel du reste de sa famille. Celui qui reçut de lui cet anneau fit, pour ses successeurs, ce que son père avait fait à son égard. En peu de temps, ce bijou passa par plusieurs mains, lorsque enfin il tomba dans celles dun homme qui avait trois enfants, tous trois bien faits, aimables, vertueux, soumis à ses volontés, et quil aimait également. Instruits des prérogatives accordées au possesseur de lanneau, chacun de ces jeunes gens, jaloux de la préférence, faisait sa cour au père, déjà vieux, pour tâcher de lobtenir. Le bonhomme, qui les chérissait et les estimait autant lun que lautre, et qui lavait successivement promis à chacun deux, était fort embarrassé pour savoir auquel il devait le donner. Il aurait voulu les contenter tous trois, et son amour lui en suggéra le moyen. Il sadressa secrètement à un orfèvre très-habile, et lui fit faire deux autres anneaux qui furent si parfaitement semblables au modèle, que lui-même ne pouvait distinguer les faux du véritable. Chaque enfant eut le sien. Après la mort du père, il séleva, comme on le pense bien, de grandes contestations entre les trois frères. Chacun, en particulier, se croit des droits légitimes à la succession; chacun se met en devoir de se faire reconnaître pour héritier et en exige les honneurs. Refus de part et dautre. Alors chacun de son côté produit son titre; mais les anneaux se trouvent si ressemblants, quil ny a pas moyen de distinguer quel est le véritable. Procès pour la succession; mais ce procès, si difficile à juger, demeura pendant et pend encore.

 «Il en est de même, seigneur, des lois que Dieu a données aux trois peuples sur lesquels vous mavez fait lhonneur de minterroger: chacun croit être lhéritier de Dieu, chacun croit posséder sa véritable loi et observer ses vrais commandements. Savoir lequel des trois est le mieux fondé dans ses prétentions, cest ce qui est encore indécis; et ce qui, selon toute apparence, le sera longtemps.»

 Saladin vit, par cette réponse, que le juif sétait habilement tiré du piége quil lui avait tendu. Il comprit quil essayerait vainement de lui en tendre de nouveaux. Il neut donc dautre ressource que de souvrir à lui; ce quil fit sans détour. Il lui exposa le besoin dargent où il se trouvait, et lui demanda sil voulait lui en prêter. Il lui apprit en même temps ce quil avait résolu de faire dans le cas que sa réponse eût été moins sage. Le juif, piqué de générosité, lui prêta tout ce quil voulut; et le soudan, sensible à ce procédé, se montra très-reconnaissant. Il ne se contenta pas de rembourser le juif, il le combla encore de présents, le retint auprès de sa personne, le traita avec beaucoup de distinction et lhonora toujours de son amitié.

 NOUVELLE IV

 LA PUNITION ESQUIVÉE

 Dans le pays de Lunigiane, qui nest pas fort éloigné du nôtre, se trouve un monastère dont les religieux étaient autrefois un exemple de dévotion et de sainteté. Vers le temps quils commençaient à dégénérer, il y avait parmi eux un jeune moine, entre autres, dans qui les veilles et les austérités ne pouvaient réprimer laiguillon de la chair. Étant un jour sorti sur lheure de midi, cest-à-dire pendant que les autres moines faisaient leur méridienne, et se promenant seul autour de léglise, située dans un lieu solitaire, le hasard lui fit apercevoir la fille de quelque laboureur du canton, occupée à cueillir des herbes dans les champs. La rencontre de cette fille assez jolie et dune taille charmante fit sur lui la plus vive impression. Il laborde, lie conversation avec elle, lui conte des douceurs, et sy prend tellement bien, quils sont bientôt daccord. Il la mène dans le couvent et lintroduit dans sa cellule sans être aperçu de personne. Je vous laisse à penser les plaisirs quils durent goûter lun et lautre. Tout ce que je me permettrai de vous dire à ce sujet, cest que leurs transports étaient si ardents et si peu mesurés, que labbé, qui avait fini son somme et qui se promenait tranquillement dans le dortoir, fut frappé, en passant devant la cellule du moine, du bruit quils faisaient. Il sapprocha tout doucement de la porte, prêta une oreille curieuse, et distingua clairement la voix dune femme. Son premier mouvement fut de se faire ouvrir; mais il se ravisa, et comprit quil valait beaucoup mieux, de toute façon, quil se retirât dans sa chambre, sans mot dire, en attendant que le jeune moine sortît.

 Quoique celui-ci fût fort occupé, et que le plaisir leût presque mis hors de lui-même, il crut, dans un intervalle de repos, entendre dans le dortoir quelques mouvements de pieds. Dans cette idée, il court vite, sur la pointe des siens, à un petit trou, et il voit que labbé écoutait. Il ne douta point quil neût tout entendu, et il se crut perdu. La seule idée des reproches et de la punition quil allait subir le faisait trembler. Cependant, sans laisser apercevoir son trouble et son chagrin à sa maîtresse, il cherche dans sa tête un expédient pour se tirer, aux moindres frais, de cette cruelle aventure. Après avoir un peu réfléchi, il en trouva un assez adroit, mais plein de malice, qui lui réussit à merveille. Feignant de ne pouvoir garder plus longtemps la jeune paysanne: «Je men vais, lui dit-il, moccuper des moyens de te faire sortir dici sans être vue dâme qui vive; ne fais point de bruit et naie aucune crainte; je serai bientôt de retour.» Le moine sort, ferme la porte à double tour, va droit à la chambre de labbé, lui remet la clef de sa cellule, ainsi que chaque religieux le pratique quand il sort du couvent, et lui dit dun air très-tranquille: «Comme il ne ma pas été possible, ce matin, de faire transporter tout le bois quon a coupé dans la forêt, je vais de ce pas, mon révérend père, faire apporter le reste, si vous me le permettez.»

 Cette démarche prouva à labbé que le jeune moine était bien loin de soupçonner davoir été découvert. Charmé de son erreur, qui le mettait à portée de se convaincre plus évidemment de la vérité, il fit semblant de tout ignorer, prit la clef et lui donna permission daller au bois. Dès quil leut perdu de vue, il rêva au parti quil devait prendre. La première idée qui lui vint dans lesprit fut douvrir la chambre du coupable en présence de tous les moines, pour quils ne fussent pas ensuite étonnés de la dure punition quil lui ferait subir; mais réfléchissant que la fille pouvait appartenir à dhonnêtes gens, et que même ce pouvait être une femme mariée, dont le mari méritait des égards, il crut devoir, avant toutes choses, aller lui seul linterroger, pour aviser ensuite au meilleur parti quil y aurait à prendre. Il va donc trouver la belle prisonnière; et ayant ouvert la cellule avec précaution, il entre et ferme la porte sur lui.

 Quand la fille, qui gardait un profond silence, le vit entrer, elle fut tout interdite, et, toute honteuse, redoutant quelque terrible affront, elle se mit à pleurer. Labbé, qui la regardait du coin de lœil, étonné de la trouver si jolie, fut touché de ses larmes; et, lindignation faisant place à la pitié, il neut pas la force de lui adresser le moindre reproche. Le démon est toujours aux trousses des moines: il profite de ce moment de faiblesse pour tenter celui-ci, et tâche de réveiller en lui les aiguillons de la chair. Il lui présente limage des plaisirs qua goûtés son jeune confrère; et bientôt, malgré les rides de lâge, labbé, éprouvant le désir den goûter de pareils, se dit à lui-même: «Pourquoi me priverais-je dun bien qui soffre à moi? Je souffre assez de privations, sans y ajouter encore celle-là! Ma foi, cette fille est tout à fait charmante! Pourquoi nessayerais-je point de la conduire à mes fins? Qui le saura? Qui pourra jamais en être instruit? Péché secret est à demi pardonné. Profitons donc dune fortune qui ne se représentera peut-être jamais, et ne dédaignons point un plaisir que le ciel nous envoie,» Dans cet esprit, il sapproche de la belle affligée; et, prenant un tout autre air que celui quil avait en entrant, il cherche à la tranquilliser, en la priant avec douceur de ne point se chagriner. «Cessez vos pleurs, mon enfant; je comprends que vous avez été séduite: ainsi ne craignez point que je vous fasse aucun tort; jaimerais mieux men faire à moi-même.» Il la complimenta ensuite sur sa taille, sur sa figure, sur ses beaux yeux; et il sexprima de manière et dun ton à lui laisser entrevoir sa passion. On juge bien que la fille, qui nétait ni de fer ni de diamant, ne fit pas une longue résistance. Labbé profite de sa facilité pour lui faire mille caresses et mille baisers plus passionnés les uns que les autres. Il lattire ensuite près du lit, et dans lespoir de lui inspirer de la hardiesse, il y monte le premier. Il la prie, la sollicite de suivre son exemple, ce quelle fit après quelques petites simagrées. Mais croirait-on que le vieux penard, sous prétexte de ne point la fatiguer par le poids de sa révérence, qui à la vérité nétait pas maigre, lui fit prendre une posture quil aurait dû prendre lui-même, et que dautres que lui nauraient certainement pas dédaignée?

 Cependant le jeune moine nétait point allé au bois, il nen avait fait que le semblant, et sétait caché dans un endroit peu fréquenté du dortoir. Il neut pas plutôt vu le révérend père abbé entrer dans sa cellule quil fut délivré de toutes ses craintes. Il comprit, dès ce moment, que le tour plein de malice quil avait imaginé aurait son entier effet. Pour en être convaincu, il sapprocha tout doucement de la porte et vit par un petit trou, qui nétait connu que de lui seul, tout ce qui se passa entre la fille et le très-révérend père.

 Lorsque labbé en eut pris à son aise avec la jeune paysanne, et quil fut convenu avec elle de ce quil se proposait de faire, il la quitta, referma la porte à clef et se retira dans sa chambre. Peu de temps après, sachant que le moine était dans le couvent, et croyant tout bonnement quil revenait du bois, il lenvoya promptement chercher, dans lintention de le réprimander vivement et de le faire mettre en prison, pour se délivrer dun rival et jouir seul de sa conquête. Dès quil le vit entrer, il prit un visage sévère. Quand il lui eut lavé la tête dimportance, et quil lui eut dit la punition quil lui réservait, le jeune moine, qui ne sétait point déconcerté, lui répondit aussitôt: «Mon très-révérend père, je ne suis pas assez ancien dans lordre de Saint-Benoît pour en connaître encore toutes les règles. Vous mavez bien appris les jeûnes et les vigiles; mais vous ne maviez point encore dit que les enfants de Saint-Benoît dussent donner aux femmes la prééminence et shumilier sous elles; à présent que Votre Révérence men a donné lexemple, je vous promets de ny manquer jamais, si vous me pardonnez mon erreur.»

 Le père abbé, qui nétait pas sot, comprit tout de suite que le moine en savait plus long que lui, et quil devait avoir vu tout ce quil avait fait avec la fille. Cest pourquoi, tout honteux de sa propre faute, il nosa lui faire subir une punition quil méritait aussi bien que lui. Il lui pardonna donc de bon cœur, et lui imposa silence sur tout ce qui sétait passé. Ils prirent ensemble des mesures pour faire sortir la fille secrètement du monastère, et vraisemblablement pour ly faire rentrer plusieurs autres fois.

 NOUVELLE V

 LE REPAS DES GELINOTTES OU ANECDOTES SUR UN ROI DE FRANCE

 Le marquis de Montferrat fut un des plus grands et des plus valeureux capitaines de son temps. Son mérite layant élevé à la dignité de gonfalonier de lÉglise, il fut obligé, en cette qualité, de faire le voyage doutre-mer avec une grosse armée de chrétiens qui allaient conquérir la terre sainte. Un jour quon parlait de ses hauts faits à la cour de Philippe le Borgne, roi de France, qui se disposait à faire le même voyage, un courtisan savisa de dire quil ny avait pas sous le ciel un plus beau couple que celui du marquis et de la marquise sa femme; et quautant le mari lemportait, par ses grandes qualités, sur les autres guerriers, autant lépouse était supérieure aux autres femmes par sa beauté et sa vertu.

 Ces paroles firent une telle impression sur lesprit du roi, que, sans avoir jamais vu la marquise, il conçut dès ce moment de lamour pour elle. Comme il était alors sur le point de partir pour la Palestine, il résolut de ne sembarquer quà Gênes, afin quallant par terre jusquà cette ville, il eût occasion de passer par Montferrat et dy voir cette belle personne. Il se flattait quà la faveur de labsence du mari, il pourrait obtenir delle ce quil désirait.

 Philippe ne tarda pas dexécuter son projet. Après avoir fait prendre les devants à ses équipages, il se mit en route avec une petite suite de gentilshommes. À une journée du lieu quhabitait la marquise, il lui envoya dire quil irait dîner le lendemain chez elle. La dame, prudente et sage, répondit quelle était très-sensible à cet honneur, et quelle ferait de son mieux pour le bien recevoir. Cette visite de la part dun si grand monarque, qui ne pouvait ignorer que son mari était absent, parut dabord linquiéter. Elle nen devinait pas le motif: mais, après y avoir un peu rêvé, elle ne douta point que la réputation de sa beauté ne lui attirât cette distinction. Cependant, pour soutenir la dignité de son rang, elle résolut de lui rendre tous les honneurs possibles. Elle fit assembler les gentilshommes du canton, pour régler, par leur conseil, ce quil convenait de faire en pareil cas; mais elle ne voulut confier à personne le soin du festin, ni le choix des mets qui devaient être servis. Elle donna ordre quon prît toutes les gelinottes quon pût trouver, et commanda à ses cuisiniers de les déguiser du mieux quils pourraient, et den faire plusieurs services sans y ajouter aucune autre viande.

 Le roi ne manqua pas darriver le lendemain comme il lavait fait dire, et fut honorablement reçu de la marquise. Il fut enchanté de laccueil quelle lui fit; et voyant que sa beauté surpassait encore ce que la renommée lui en avait appris, son amour augmenta à proportion des charmes quil lui trouvait. Il la loua beaucoup, et ses compliments nétaient quune faible expression des feux quil éprouvait. Pour se délasser, il se retira ensuite dans lappartement quon lui avait préparé; et lheure du dîner étant venue, Sa Majesté et la marquise se mirent seuls à une même table.

 La bonne chère, les vins choisis et excellents, le plaisir dêtre auprès dune belle femme quil ne se lassait point de regarder, transportaient le roi. Sétant toutefois aperçu, à chaque service, quon ne lui servait que des poules, préparées, à la vérité, de diverses manières, il parut un peu surpris de cette affectation. Il avait remarqué que le pays produisait dautres espèces de volailles et même du gibier, et il ne pouvait douter quil neût dépendu de la dame de lui en faire servir. Lesprit de galanterie, qui le conduisait, lempêcha cependant de témoigner aucun mécontentement. Il se félicita même de trouver, dans cette multiplicité de mets composés dune seule et même viande, loccasion de lâcher quelques gentillesses à la marquise. «Madame, lui dit-il avec un air riant, est-ce que dans ce pays seulement les poules naissent sans coq?» faisant sans doute allusion à ce que, dans cette quantité de poules, il navait trouvé ni poulet, ni chapon. Madame de Montferrat comprit très-bien le sens de cette demande: et voyant que cétait là le moment de lui faire connaître ses dispositions, elle lui répondit avec courage sur-le-champ: «Non, sire; mais les femmes y sont faites comme partout ailleurs, malgré la différence que mettent entre elles les habits et les dignités.»

 Le roi, sentant toute la force de cette réponse, comprit alors le dessein que sétait proposé la marquise en lui faisant servir tant de gelinottes. Il vit, dans ce moment, quil était inutile daller plus avant, que ses soins seraient perdus avec une dame de cette trempe, et que ce nétait pas là le cas demployer la violence. Il se reprocha à lui-même de sêtre enflammé trop légèrement, et jugea que le meilleur parti, pour son honneur, était de tâcher déteindre son feu, en renonçant aux espérances flatteuses quil avait conçues. Cest pourquoi il renonça au désir de lagacer davantage, de peur de sexposer à de nouvelles reparties. Il ne fut pas plutôt sorti de table quafin de mieux cacher le motif de sa criminelle visite il reprit tout de suite le chemin de Gênes, et remercia la marquise des honneurs quil en avait reçus.

 NOUVELLE VI

 CENT POUR UN

 Il ny a pas longtemps que dans notre ville vivait un cordelier qui avait la charge dinquisiteur de la foi. Quoiquil sefforçât de passer pour un homme plein de sainteté et de zèle pour la religion chrétienne, comme cest assez lusage parmi ces messieurs, il était néanmoins beaucoup plus ardent à rechercher ceux qui avaient la bourse pleine que ceux qui sentaient le poison de lhérésie. Le hasard lui fit rencontrer un homme plus riche décus que de science, qui, se trouvant un jour dans une société, la tête échauffée par le jus de la treille ou par un excès de satisfaction, savisa de dire, par simplicité, plutôt que par manque de foi, quil avait de si bon vin dans sa cave que Dieu même en boirait sil était au monde. Ce propos fut bientôt rapporté à linquisiteur, qui, connaissant les riches facultés de celui qui lavait tenu, fondit impétueusement sur lui, cum gladiis et fustibus, et lui fit son procès, persuadé quil en viendrait plus de florins dans sa poche que de lumière et de secours à la foi du bonhomme.

 Laccusé, cité et interrogé si ce quon avait rapporté à linquisiteur était vrai, répondit quoui, et raconta de quelle manière et en quel sens il lavait dit. Le Père inquisiteur, qui nen voulait quà son argent, lui repartit aussitôt: «Est-ce que tu timagines que Dieu soit un buveur et un gourmet de vins excellents, comme un Chincillon, ou tel autre dentre vous tous, qui ne bougez presque pas du cabaret? Tu voudrais sans doute nous persuader à présent, par une humilité affectée, que ton cas nest pas grave: mais cest vainement; et si nous faisons notre devoir, tu seras condamné à être brûlé.» Ces menaces et plusieurs autres, prononcées dun ton aussi véhément et aussi dur que sil eût été question de quelque épicurien qui eût nié limmortalité de lâme ou douté de lexistence de la Divinité, jetèrent la terreur dans lesprit du prisonnier. Après avoir quelque temps rêvé sur sa situation, et avoir cherché quelque expédient pour adoucir la rigueur de sa sentence, il imagina de recourir à longuent de Plutus, et den frotter les mains du Père inquisiteur, ne connaissant pas de meilleur remède contre le poison de lavarice qui ronge presque tous les ecclésiastiques, et les cordeliers surtout, sans doute parce quils nosent toucher dargent. Quoique Galien nait point indiqué cette recette, elle ne laisse pas dêtre excellente. Le bonhomme y eut recours, et fut dans le cas de sen applaudir. Lonction produisit des effets si merveilleux, que le feu dont il avait été menacé se convertit en une croix. Il en fut revêtu; et comme sil eût dû faire le voyage de la terre sainte, et quon eût eu dessein den décorer sa bannière, on lui donna une croix jaune sur un fond noir. Après quelques pénitences peu rigoureuses, linquisiteur lui accorda sa liberté, à condition que, pour sa dernière pénitence, il entendrait tous les matins la messe à Sainte-Croix, et quà lheure du dîner il viendrait se présenter devant lui jusquà nouvel ordre, et lui permit de disposer du reste du jour comme il voudrait.

 Pendant que le pénitent remplissait exactement ce qui lui avait été prescrit, il entendit un jour chanter à la messe ces paroles de lÉvangile: Vous recevrez cent pour un, et posséderez la vie éternelle. Frappé de ce passage, il lui resta gravé dans la mémoire. Il vint à lheure accoutumée se présenter au Père inquisiteur, et le trouva ce jour là à table. Il sapproche, et interrogé sil avait entendu la messe, il répondit quoui, sans hésiter. «Nas-tu rien entendu, reprit le cordelier, qui te cause quelque doute, et dont tu veuilles téclaircir? Non, mon révérend père; je crois tout fermement, et nai de doutes sur rien; mais puisque vous me permettez de parler, je vous dirai que jai entendu une chose qui me fait de la peine, et pour vous et pour vos confrères, quand je songe au sort que vous éprouverez dans lautre vie. Quelle est donc cette chose? dit le Père inquisiteur. Cest ce mot de lÉvangile, répond le pénitent, où il est dit: Vous recevrez cent pour un. Il nest rien de si vrai, reprit le père; mais je ne vois point là ce qui peut taffecter si fort pour nous. Vous allez le connaître, répliqua celui-ci: depuis que je fréquente votre couvent, jai vu donner aux pauvres, qui sont à la porte, tantôt une, tantôt deux chaudières de soupe, qui sont, à la vérité, que les restes de celle quon sert à chacun de vous. Or, si pour chaque chaudière il vous en est à chacun rendu cent dans lautre monde, vous en aurez tant quil nest pas possible que vous ny soyez tous noyés dedans.»

 Cette naïveté fît rire ceux qui étaient à table avec linquisiteur: mais lui, qui sentit que cétait un trait contre lavarice et lhypocrisie des moines, et un reproche indirect de sa conduite, en fut piqué au vif, et aurait volontiers intenté un second procès au bonhomme, sil neût craint de révolter le public, qui lavait déjà blâmé au sujet du premier. Il lui commanda, dans son dépit, de séloigner, de ne plus se représenter devant lui, et lui permit de vivre désormais tout comme il lentendrait.

 NOUVELLE VII

 LE REPROCHE INGÉNIEUX

 Peu de gens ignorent que messire Can de la Scale fut un des plus magnifiques seigneurs quon ait vus naître en Italie depuis lempereur Frédéric II. Il est peu dhommes que la fortune ait autant favorisés, et qui aient pu se faire plus dhonneur que lui de leurs richesses. Un jour quil sétait proposé de donner une fête superbe dans la ville de Vérone, et quil avait fait, en conséquence, de grands préparatifs, on le vit changer tout à coup de résolution, pour des motifs quon a toujours ignorés, et combler de présents les étrangers que la nouvelle de cette fête avait attirés de toutes parts à sa cour, afin de les dédommager, par cette politesse, du spectacle et des divertissements quil comptait leur donner. Il oublia, dans ses générosités, un nommé Bergamin, homme agréable, beau parleur, et qui avait des saillies si heureuses, quil fallait lavoir entendu pour sen former une juste idée. On prétend que cet oubli fut volontaire de la part du prince, qui sétait figuré que cet homme ne valait pas la peine quon soccupât de lui. Daprès cette idée, il ne crut point lui devoir aucun dédommagement, ni lui faire dire de sen retourner.

 Cependant Bergamin, qui navait entrepris le voyage de Vérone que dans lespérance den retirer quelque profit, voyant quon ne songeait point à lui, et quil dépensait beaucoup à lauberge, soit pour lui et ses domestiques, soit pour ses chevaux, commença à simpatienter et à être de fort mauvaise humeur. Persuadé néanmoins quil ferait mal de partir sans prendre congé, il attendit encore, quoiquil eût déjà dépensé tout son argent; car laubergiste nétait pas homme à se payer de saillies.

 Le pauvre Bergamin avait apporté avec lui trois habits fort beaux et fort riches, dont quelques seigneurs lui avaient fait présent, pour quil pût paraître avec honneur à la fête. Il en donna un à son hôte, pour le payer de ce quil lui devait. Comme il sobstinait toujours à ne point sen retourner, il fallut encore donner le second habit. Enfin, résolu dattendre le dénoûment de cette aventure il était sur le point de livrer le troisième et de partir, lorsquun jour, se trouvant au dîner de messire Can, il se présenta devant lui avec un visage triste et un air rêveur. «Quas-tu, Bergamin? lui dit ce seigneur, plutôt pour linsulter que pour samuser de ce quil pouvait lui répondre; quas-tu donc? tu parais avoir du chagrin. Ne peut-on en savoir le sujet?» Bergamin répondit sur-le-champ, comme sil sy fût préparé davance, par le conte que voici:

 «Vous saurez, monseigneur, quun nommé Primasse, célèbre grammairien, était lhomme de son temps qui faisait le plus facilement des vers. Jamais poëte nexcella comme lui dans les impromptus sur toutes sortes de sujets. Ce talent, joint à ses grandes connaissances, le rendit si fameux, que dans les pays mêmes où il navait jamais paru, il nétait question que de Primasse: la renommée ne parlait que de lui. Le désir dacquérir de nouvelles connaissances lamena un jour à Paris. Il y parut dans un triste équipage; car son savoir navait pu le garantir de lindigence, par la raison que les grands récompensent rarement le mérite. Il entendit beaucoup parler, dans cette ville, de labbé de Clugny, qui, après le pape, passe pour le plus riche prélat de lÉglise. On disait des merveilles de sa magnificence, de la cour brillante quil avait, de la manière dont il régalait tous ceux qui lallaient voir à lheure du dîner. Frappé de ce récit, Primasse, qui était curieux de voir les hommes magnifiques et généreux, résolut daller visiter M.labbé. Il sinforme sil demeurait loin de Paris. Il apprend quil habitait une de ses maisons de campagne, qui nen était éloignée que de trois lieues. Primasse calcula quen partant de grand matin il pourrait être arrivé à lheure du dîner. Il se fait enseigner le chemin; mais dans la crainte de ne rencontrer personne qui, allant du même côté, pût lempêcher de ségarer et daboutir quelque part où il naurait eu rien à manger, il eut la précaution demporter avec lui trois pains, comptant quil trouverait partout de leau, pour laquelle dailleurs il avait peu de goût. Muni de cette provision, il se met en route, et va si droit et si bien, quil arrive à la maison de plaisance de M.labbé avant lheure du dîner. Il entre, il examine tout, et à la vue dune quantité de tables dressées, de plusieurs buffets bien garnis et de tous les autres préparatifs, il conclut en lui-même quon na rien dit de trop de la magnificence du prélat.

 «Tandis quil était occupé à ces réflexions, et que, nosant lier conversation avec personne, il portait partout un œil étonné et curieux, lheure du dîner arrive. Le maître dhôtel commande quon donne à laver, et que chacun se mette à table. Le hasard voulut que Primasse se trouvât placé justement vis-à-vis la porte de la pièce doù M.labbé devait sortir pour entrer dans la salle à manger. Vous noterez, monseigneur, que cétait la coutume chez lui de ne rien servir, pas même du pain, quil ne fût lui-même à table. Tout le monde était donc placé, le maître dhôtel fait dire à M.labbé quon nattend que lui pour servir. Labbé sort de son appartement. À peine a-t-il mis un pied dans la salle, que, frappé de la figure et du mauvais accoutrement de Primasse, quil voyait pour la première fois, et qui fut précisément le premier objet de ses regards, il fit une réflexion qui ne lui était encore jamais venue dans lesprit. «Mais voyez donc, dit-il en lui-même, à qui je fais manger mon bien.» Puis, reculant dun pas, il fait refermer sa porte, et demande à ceux de sa suite sils connaissent lhomme qui est assis à table au-devant de la porte de son appartement. Chacun répondit quil ne le connaissait pas.

 «Cependant Primasse, affamé comme un homme qui a longtemps marché, et qui nétait pas accoutumé à dîner si tard, voyant que labbé se faisait trop attendre, tire un pain de sa poche et le mange sans façon. Quelque temps après, le prélat ordonne à un de ses gens de voir si cet inconnu était toujours là. «Il y est encore, monseigneur, répond le domestique, et même il mange un morceau de pain, quil semble avoir apporté. Quil mange du sien sil en a, car pour du mien il nen tâtera pas aujourdhui,» repartit labbé avec un mouvement de dépit. Il ne voulait pas toutefois lui faire dire de se retirer, croyant que ce serait une impolitesse trop marquée: il espérait que linconnu prendrait ce parti de lui-même. Primasse, qui ne se doutait pas de ce qui se passait, ayant mangé un de ses pains, et voyant que labbé ne se pressait pas de venir, tire le second, et le mange avec le même appétit que le premier. On en instruit le prélat, qui avait fait regarder de nouveau si létranger était encore là. Enfin Primasse, désespérant de le voir arriver, et nayant pu apaiser sa faim par les deux premiers pains, tire le troisième, sans sinquiéter de létonnement quil causait à ceux qui étaient auprès de lui. Labbé en est encore informé, et, surpris de la constance de cet homme, fait des retours sur lui-même, et se dit: «Quelle étrange idée mest aujourdhui venue dans lesprit? Doù vient cette avarice, ce mépris? Qui sait encore pour qui? Ne mest-il pas arrivé cent fois dadmettre à ma table le premier venu, sans examiner sil était noble ou roturier, pauvre ou riche, marchand ou filou? À combien de mauvais sujets nai-je pas fait politesse, qui peut-être étaient pires que celui-ci? Dailleurs, il nest pas possible que ce mouvement davarice ait pour objet un homme de rien. Il faut nécessairement que ce soit un personnage dimportance, puisque je me suis ravisé de lui faire honneur.» Sur cela, il voulut savoir qui il était. Ayant appris que cétait Primasse, et quil venait pour être témoin de sa magnificence, dont il avait beaucoup ouï parler, labbé, qui le connaissait de réputation, rougit de son procédé, et népargna rien pour réparer sa faute. Il lui témoigna la plus grande estime, et lui fit tous les honneurs possibles. Après le dîner, il commanda quon lui donnât des habits convenables à un homme de son mérite, lui fit présent dune bourse pleine dor, et dun très-beau cheval, lui laissant la liberté de passer chez lui tout autant de jours quil voudrait. Primasse, le cœur plein de joie et de reconnaissance, rendit un million de grâces à M.labbé, et reprit à cheval la route de Paris, doù il était parti à pied.»

 Messire Can de la Scale, qui ne manquait pas de pénétration, comprit aussitôt ce que voulait Bergamin; et sans attendre dautre explication de sa part, lui dit en souriant: «Bergamin, tu mas fait connaître très-honnêtement tes besoins, ton mérite, mon avarice, et ce que tu désires de moi. Javoue que je ne me suis jamais montré avare quà ton égard; mais je te promets de me corriger par les mêmes moyens que tu mas si adroitement indiqués.» Cela dit, il fit payer les dettes de Bergamin, lui donna un de ses plus riches habits, une bourse bien garnie, un des plus beaux chevaux de son écurie; et lui laissa le choix de sen retourner ou de demeurer encore quelque temps à Vérone.

 NOUVELLE VIII

 LAVARE CORRIGÉ

 Il y eut autrefois à Gênes un gentilhomme commerçant, connu sous le nom de messire Ermin de Grimaldi, qui passait pour le plus riche particulier quil y eût alors en Italie. Mais autant il était opulent, autant était-il avare. Il nouvrait jamais sa bourse pour obliger qui que ce fût, et se refusait à lui-même les choses les plus nécessaires à la vie, tant il craignait de faire la moindre dépense; bien différent en cela des autres Génois, qui aimaient le faste et la bonne chère. Il poussa cette ladrerie si loin, que ses concitoyens lui ôtèrent le surnom de Grimaldi, pour lui donner celui dErmin lAvare.

 Pendant que, par son économie sordide, il augmentait tous les jours ses richesses, arriva à Gênes un courtisan français, nommé Guillaume Boursier; cétait un gentilhomme plein de droiture et dhonnêteté, parlant avec autant desprit que daisance, généreux et affable envers tout le monde. Sa conduite était fort opposée à celle des courtisans daujourdhui, qui, malgré la vie dépravée quils mènent et lignorance dans laquelle ils croupissent, ne rougissent pas de se qualifier de gentilshommes et de grands seigneurs, et qui auraient plus de raison de se faire appeler du nom de ces animaux à longues oreilles, dont ils ont, pour la plupart, les mœurs et la stupidité, plutôt que la politesse de la cour. Les gentilshommes du temps passé étaient sans cesse occupés à mettre la paix dans les familles divisées, à favoriser les alliances convenables, à resserrer les nœuds de lamitié; ils se faisaient un devoir et un plaisir dégayer les esprits mélancoliques et chagrins par des propos aussi joyeux quinnocents, de secourir les malheureux, et de rendre service aux hommes de tous les états: ils cultivaient leur esprit pour se rendre utiles et intéressants dans la cour où ils vivaient, et étaient surtout attentifs à réprimer, par une juste censure et avec la douceur dun père à légard dun enfant, les vices et les travers de leurs inférieurs. Les courtisans de nos jours font presque tout le contraire: ils ne soccupent quà se nuire réciproquement, à se susciter des querelles et des haines, par des propos ou des rapports malins; à se reprocher, les uns aux autres, leurs excès et leurs turpitudes. Tour à tour altiers et bas, flatteurs, caressants, tyranniques, injustes, méchants, cruels, on les voit sans cesse dégrader leur noblesse et avilir leur rang. Le plus recherché, le plus chéri, le mieux récompensé de ceux qui occupent les premiers postes est, à la honte du siècle, presque toujours celui à qui on a à reprocher le plus de défauts, de vices et quelquefois de crimes. Nest-ce pas là une preuve évidente que la vertu nhabite plus aujourdhui parmi les hommes, puisque ceux qui sont surtout destinés à lui rendre hommage et à la faire régner croupissent sans honte dans la fange du vice?

 Mais pour reprendre le sujet de mon récit, dont une juste indignation des mœurs actuelles ma peut-être un peu trop écarté, je vous dirai que Guillaume Boursier fut visité et honoré de toute la noblesse de Gênes. Il eut bientôt occasion dentendre parler de lavarice de messire Ermin et de la vie malheureuse quil menait, et il lui prit fantaisie de le voir. Ermin, qui, tout avare quil était, avait conservé un reste de politesse, et qui, de son côté, avait entendu dire que messire Boursier était un fort galant homme, le reçut de bonne grâce, et soutint à merveille la conversation, qui roula sur différents sujets. Il fut si enchanté de lesprit et des manières polies de ce courtisan, quil le mena, avec les Génois qui lavaient conduit chez lui, à une belle maison quil avait fait bâtir depuis peu, et quil voulait lui faire voir. Quand il lui en eut montré les divers appartements: «Monsieur, lui dit-il en se tournant vers lui, vous, qui me paraissez si instruit et qui avez vu tant de choses, ne pourriez-vous pas men indiquer une qui neût jamais été vue, et que je voudrais faire peindre dans la salle de compagnie?» Boursier, sentant le ridicule de cette demande: «Faites-y peindre des éternuments, lui répondit-il; cest une chose que personne na jamais vue et quon ne verra jamais. Mais si vous voulez, ajouta-t-il, que je vous en indique une quon peut peindre, mais que certainement vous ne connaissez pas, je vous la dirai. Vous mobligerez, monsieur, lui répondit messire Ermin, qui ne sattendait sans doute pas à une telle réponse. Eh bien! reprit Boursier, faites-y peindre la LIBÉRALITÉ.

 Ce mot, ce seul mot fit une telle impression sur messire Ermin, et le rendit si honteux, quil prit soudain la résolution de changer de système, et de tenir une conduite différente de celle quil avait eue jusqualors. «Oui, monsieur, répondit-il un peu déconcerté, oui, je ferai peindre la Libéralité, et si bien, que ni vous, ni aucune autre personne, de quelque qualité quelle puisse être, ne pourra désormais me reprocher que je ne lai ni vue ni connue.

 En effet, messire Ermin changea tellement de conduite et de sentiments, quil fut depuis ce jour-là le plus libéral et le plus honnête Génois de son temps, et celui qui recevait le mieux les étrangers et ses propres compatriotes.

 NOUVELLE IX

 LA JUSTICE EST LA VERTU DES ROIS

 Du temps du premier roi de Chypre, quon avait établi dans cette île, après que Godefroi de Bouillon eut fait la conquête de la terre sainte, une dame de Gascogne alla par dévotion à Jérusalem visiter le saint sépulcre. À son retour, elle passa par Chypre où elle fut insultée et indignement outragée par de mauvais garnements. Elle sen plaignit au magistrat, et nen ayant obtenu aucune sorte de satisfaction, elle résolut de sen plaindre au roi lui-même. Quelquun lui dit quelle perdrait son temps et ses pas, parce que ce prince était si indolent et si peu craint, que non-seulement il ne réprimait point les insultes quon faisait à autrui, mais quil souffrait encore tranquillement celles qui lui étaient faites à lui-même; au point que, lorsquon avait quelque mécontentement de sa part, on pouvait impunément décharger son cœur devant lui, de la manière la moins respectueuse et la moins mesurée.

 Sur cet avis, la dame, désespérant de pouvoir tirer vengeance ni la moindre satisfaction de loutrage quelle avait essuyé, se proposa de dauber du moins lindolence et la lâcheté de ce roi. Elle se présenta devant lui, fondant en larmes: «Je ne viens pas, sire, lui dit-elle, dans lespérance dêtre vengée des insultes que jai reçues de quelques-uns de vos sujets; je viens seulement supplier Votre Majesté de mapprendre comment elle fait pour pouvoir supporter les affronts et les injures quelle essuie tous les jours, à ce quon ma assuré. Peut-être quà votre exemple, sire, je pourrai souffrir patiemment loutrage qui ma été fait, et duquel je vous ferais bien volontiers le cadeau, sil métait possible, puisque vous avez une si belle patience.»

 Le roi, qui jusqualors sétait montré insensible à tout, ne le fut point à ce discours; et, comme sil fût sorti dun profond sommeil, il sarma de vigueur, commença par punir sévèrement ceux qui avaient offensé cette dame, et fut, depuis, très-exact à réprimer les attentats commis contre lhonneur de sa couronne.

 NOUVELLE X

 LES RAILLEURS RAILLÉS, OU LE VIEILLARD AMOUREUX

 Il n’y a pas longtemps qu’il y avait à Bologne un très-habile médecin, nommé maître Albert. À l’âge de soixante ans son esprit était encore vert et plein d’agrément. Quoique son corps eût perdu, comme il est aisé de le penser, sa chaleur naturelle, il ne laissait pas d’être encore sensible aux tendres mouvements de l’amour. Il aperçut un jour, à une fenêtre, une très-jolie veuve, nommée, à ce que plusieurs personnes m’ont dit, Marguerite Chisolieri. Cette dame fit une telle impression sur lui, qu’il l’avait continuellement dans l’esprit; et comme s’il eût été encore dans la vigueur de l’âge, il ne pouvait fermer l’œil la nuit, quand il avait passé le jour sans la voir; de là vint qu’il allait et venait sans cesse, tantôt à pied et tantôt à cheval, sous ses fenêtres. La belle veuve ne tarda pas, ainsi que plusieurs autres dames, ses voisines, de s’apercevoir de cette affectation. En ayant deviné le motif, elles rirent souvent ensemble de voir un homme de cet âge et de cette gravité si passionnément amoureux, comme si l’amour ne pouvait ou ne devait se faire sentir qu’aux jeunes gens sans expérience.

 Pendant que le docteur continuait ses promenades devant le logis de madame Chisolieri, il la trouva, un jour de fête, assise sur le seuil de sa porte, avec plusieurs autres dames. La jeune veuve, l’ayant aperçu de fort loin, complota aussitôt avec ses compagnes de le bien accueillir, afin d’avoir occasion de le railler sur son amour. Elles se lèvent pour le saluer; et l’ayant ensuite engagé d’entrer dans une cour pour respirer le frais, elles le régalèrent de confitures, de fruits et de vins excellents. Sur la fin de la collation, elles lui demandèrent, en termes honnêtes et ménagés, comment il était possible qu’il se fût épris d’une dame qui avait plusieurs amants, jeunes, aimables, pleins de grâces et de gentillesse.

 Le médecin, qui vit bien qu’on le badinait, et qui en fut piqué, s’adressant à la veuve, répondit d’un ton également honnête, mais accompagné d’un sourire malin: «Madame, aucune personne sage ne sera étonnée de me voir amoureux, et encore moins de vous qui en valez si fort la peine. Quoique les années ôtent les forces nécessaires pour bien remplir les exercices de l’amour, elles n’ôtent cependant pas les désirs ni le discernement qu’il faut pour voir ce qui est vraiment aimable; au contraire, comme les hommes âgés ont plus d’expérience, aussi distinguent-ils mieux ce qui mérite de l’attachement et de l’amour. Voulez-vous que je vous dise ce qui m’a déterminé à vous aimer et à suivre ma pointe, quoique vous ayez plusieurs jeunes soupirants? c’est, madame, que je me suis plusieurs fois trouvé en divers lieux où j’ai vu des dames collationner avec des lupins et des porreaux. {3}Quoique le porreau n’ait rien de bon par lui-même, il est certain que la tête est ce qu’il a de moins mauvais et de moins désagréable au goût. Cependant, par un caprice trop ordinaire à votre sexe, j’ai vu plusieurs de ces mêmes dames empoigner les porreaux par la tête et en savourer la queue qui a pourtant un fort vilain goût. Que savais-je, madame, si en fait d’amants vous n’auriez pas un semblable caprice? et, dans ce cas, je devais naturellement m’attendre à être préféré à tous les autres.»

 Ce discours, auquel on ne s’attendait guère, couvrit la veuve et les autres dames d’un peu de confusion. «Notre témérité, monsieur, dit madame Chisolieri s’adressant au médecin, a reçu le juste châtiment qu’elle méritait; je vous prie, monsieur, d’être bien persuadé que, loin de vous en vouloir, je suis très-flattée des sentiments que je vous ai inspirés. Je fais cas de votre amitié, comme de celle d’un homme aimable; ainsi comptez sur ma reconnaissance et sur tout ce qui dépendra de moi pour vous obliger, persuadée que vous n’exigerez rien que d’honnête.»

 Maître Albert remercia la veuve de ses offres obligeantes. Puis il se leva, prit congé de la compagnie, et se retira en éclatant de rire. La dame se trouva fort sotte, et se reprocha plus d’une fois d’avoir voulu badiner un homme qu’elle ne connaissait presque point, et qui en savait beaucoup plus qu’elle sur l’article de la raillerie. Si vous êtes sages, mes chères amies, vous profiterez de son imprudence.

 [image: img5.jpg]

 DEUXIÈME JOURNÉE

 NOUVELLE PREMIÈRE

 LE TROMPEUR TROMPÉ OU LE FAUX PERCLUS PUNI

 Il ny a pas longtemps quil y avait à Trévise un Allemand nommé Arrigne. La misère lavait réduit à létat de portefaix; mais, dans sa pauvreté, il était généralement estimé, à cause de ses bonnes mœurs et de la sainteté de sa vie. Quil ait réellement vécu en saint ou non, les Trévisans assurent quà lheure de sa mort, les cloches de la grande église de Trévise sonnèrent delles-mêmes. On cria au miracle, et tout le monde disait que cétait là une preuve incontestable que cet Arrigne avait vécu en saint, et quil était au nombre des bienheureux. Le peuple court en foule à la maison où il était décédé, et on le porte en la grande église avec la même pompe que si ceût été le corps dun saint canonisé. Les boiteux, les aveugles, les impotents, et généralement toutes les personnes affectées de quelque maladie ou incommodité y furent amenées, dans la persuasion quil suffisait de toucher le corps de ce nouveau saint pour être guéri de toute espèce de mal.

 Pendant que de tous les lieux circonvoisins on arrivait à Trévise au bruit de ses miracles, on vit arriver trois de nos Florentins. Lun se nommait Stechi, lautre Martelin et le troisième Marquis. Ils étaient attachés à de grands seigneurs, quils amusaient par leurs singeries et par leur habileté à contrefaire toute sorte de personnages. Les trois nouveaux débarqués, qui entraient pour la première fois dans Trévise, furent très-surpris de voir le peuple courir en foule dans les rues. Lorsquils eurent appris le sujet de tous ces mouvements, ils eurent envie daller voir cet objet de la curiosité publique. Ils neurent pas plutôt posé leur bagage dans une auberge, que Marquis dit à ses deux camarades: «Nous voulons aller voir ce corps saint, cest fort bien; mais je ne vois pas trop comment nous pourrons y réussir. Jai ouï dire que la place était couverte de suisses et dautres gens armés, que le gouverneur de la ville a fait poster dans tous les environs pour prévenir le désordre. Dailleurs, léglise est, dit-on, si pleine, quil nest presque pas possible dy aborder. Laissez-moi faire, répondit Martelin, qui avait plus denvie que les autres de voir le nouveau saint; je trouverai le moyen de percer la foule et darriver jusquà lendroit où est le corps. Et comment ty prendras-tu? répliqua Marquis. Tu vas le savoir. Je contreferai lhomme impotent et perclus: tu me soutiendras dun côté, et Stechi de lautre, comme si je ne pouvais marcher seul, et vous ferez semblant de vouloir me mener auprès du saint pour être guéri. Quel homme, en nous voyant, ne se rangera pas pour nous laisser approcher?»

 Cette invention plut extrêmement à ses deux compagnons; et, sans délibérer davantage, ils se mirent en chemin. Arrivé au coin dune rue peu fréquentée, il se tordit tellement les mains, les bras, les jambes, la bouche, les yeux et toute la figure, quil parut, dans le moment, hideux, épouvantable. À le voir, on aurait réellement assuré quil était perclus de tous ses membres. Cela fait, les deux autres le saisissent, chacun dun côté, et sacheminent vers léglise. Contrefaisant les affligés, ils prient, au nom de Dieu, toutes les personnes quils rencontrent sur leur passage, de les laisser avancer, ce que tout le monde fait volontiers. Ils eurent bientôt attiré les regards des spectateurs, si bien quon criait partout: Place, place au malade! Ils arrivèrent en peu de temps auprès du corps de saint Arrigne. Un profond silence règne alors dans toute léglise. Tous les spectateurs, immobiles et dans lattente de lévénement, ont les yeux attachés sur Martelin. Celui-ci, très-habile à bien jouer son rôle, se fait placer sur le corps saint. Après avoir demeuré quelques moments dans cette position, il commence à étendre peu à peu un de ses doigts, puis lautre, puis la main, puis les bras, et insensiblement tous les autres membres. À cette vue, léglise retentit des cris de joie que poussent les assistants; mille voix sélèvent à la fois à la louange de saint Arrigne. Le bruit des acclamations fut si grand et si réitéré, quon naurait pu entendre le coup de tonnerre le plus éclatant.

 Cependant, non loin du corps, il se trouva par malheur un Florentin qui connaissait depuis longtemps Martelin, mais qui navait pu dabord le remettre sous la forme quil avait en entrant. Dès quil le vit dans son état naturel: «Que Dieu le punisse! sécria-t-il aussitôt. Qui naurait pris ce coquin pour un homme réellement perclus? Quoi! dirent quelques Trévisans qui entendirent ces paroles, cet homme nétait pas paralytique? Non, certes, répondit le Florentin; il a été toute sa vie aussi bien tourné et aussi droit quaucun de nous; mais cest de tous les baladins celui qui sait le mieux se défigurer et prendre la forme quil lui plaît.»

 À peine a-t-il achevé ces mots, que plusieurs Trévisans, sans vouloir en savoir davantage, poussent avec force pour se faire un passage à travers la foule; et, parvenus à lendroit où était Martelin: «Quon saisisse, sécriaient-ils, cet impie, qui vient ici se jouer de Dieu et de ses saints! Il nétait point perclus; il sest contrefait pour tourner en dérision notre saint et nous-mêmes.» Aussitôt ils sélancent sur lui, le renversent, lui arrachent les cheveux, déchirent ses habits et font pleuvoir sur sa tête une grêle de coups. Tout le monde était si indigné, que les personnes les moins fanatiques et les plus sages lui lâchaient, les unes un coup de pied, les autres un coup de poing; bref, pas un des assistants neût cru être homme de bien sil ne lui eût appliqué quelque soufflet. Martelin avait beau demander grâce et crier miséricorde, on ne se lassait point de le frapper.

 Stechi et Marquis, voyant un denoûment si peu attendu, comprirent que leurs affaires allaient fort mal; et, craignant pour eux-mêmes un pareil traitement, ils nosèrent secourir leur pauvre camarade. Au contraire, ils prirent le parti de crier comme les autres: Quon assomme ce scélérat! Cependant ils songeaient à le retirer des mains de la populace qui laurait infailliblement tué, si Marquis ne se fût avisé dun expédient qui lui réussit. Comme il savait que tous les sergents de la justice étaient à la porte de léglise, il courut, le plus promptement quil lui fut possible, chez le lieutenant du podestat. «Justice, monsieur, sécria-t-il en se présentant à lui, justice! il y a ici un filou qui vient de menlever ma bourse où javais cent ducats. Je vous supplie de le faire arrêter, afin que je retrouve mon argent.» Douze sergents courent aussitôt vers lendroit où le malheureux Martelin était immolé; ils fendent la presse avec beaucoup de peine, larrachent tout meurtri et tout moulu des mains de ces furieux et le mènent au palais.

 Un grand nombre de gens, qui simaginaient que Martelin avait voulu se moquer deux, sempressèrent de le suivre; et, ayant entendu dire quil était arrêté comme coupeur de bourses, ils crurent avoir trouvé une occasion favorable pour se venger de lui. Chacun donc dit hautement quil lui avait volé la sienne.

 Sur ces plaintes, le lieutenant du podestat, homme intègre et sévère, le fit entrer dans un lieu retiré, et procéda à son interrogatoire. Mais Martelin, sans être du tout alarmé de sa détention, ne lui répondait que par des plaisanteries. Le juge en fut si irrité, quil le fit attacher à lestrapade, où il le fit traiter de la bonne manière, dans le dessein de lui faire avouer ses vols, pour avoir lieu de le condamner ensuite à être pendu. Après la question, le juge réitéra ses interrogatoires, lui demandant toujours sil nétait pas vrai quil fût coupable de ce dont on laccusait. Ce malheureux, voyant quil ne lui servait de rien de le nier: «Monseigneur, dit-il au juge, je suis prêt à confesser la vérité, pourvu que tous ceux qui maccusent désignent le temps et le lieu où jai coupé leur bourse, puis je vous déclarerai ingénument tout ce que jai fait.»

 Le juge y consentit volontiers; et ayant fait venir quelques-uns des accusateurs, il les interrogea séparément. Lun disait quil y avait huit jours passés, lautre six, lautre quatre, et quelques-uns soutenaient que laffaire était du jour même. Martelin ayant entendu leurs réponses: «Ils ont tous menti, dit-il au juge. Je puis, monseigneur, vous en donner une bonne preuve; car il ny a que quelques heures que je suis arrivé dans cette ville, où je nétais point encore venu; et plût au ciel que je ny eusse jamais mis le pied! À mon arrivée, mon mauvais sort ma conduit à léglise où est exposé le corps du nouveau saint, et où jai été maltraité de la façon dont vous pouvez juger par les marques que je porte. Si vous doutez de ce que jai lhonneur de vous dire, les officiers du gouverneur, devant lesquels les nouveaux venus sont obligés de se présenter, son livre et mon hôte même vous en rendront témoignage. Si, après ces informations, vous trouvez que jai dit vrai, vous êtes trop équitable pour me faire subir, à linstance de ces garnements, un supplice que je ne mérite pas.»

 Pendant que ceci se passait, Marquis et Stechi, alarmés de la sévérité du juge, et sachant quil avait fait donner lestrapade à Martelin, étaient dans la plus grande inquiétude sur le sort de leur camarade, et ne savaient quel parti prendre pour le tirer de là. «Nous avons fait une bien mauvaise manœuvre, disaient-ils; nous lavons tiré de la poêle pour le jeter dans le feu.» Sur cela, ils vont trouver leur hôte, et lui racontent le fait, qui le fit beaucoup rire. Il les mena à un certain messire Alexandre, habitant de Trévise, qui avait beaucoup de crédit sur lesprit du gouverneur. Après quon lui eut également détaillé la mésaventure de Martelin, sans lui en cacher la moindre circonstance, ils le prièrent de prendre pitié de son état, et de vouloir bien sintéresser pour lui. Messire Alexandre, après avoir ri son soûl de ce récit, alla trouver le gouverneur, et obtint quon enverrait chercher Martelin. Ceux qui furent chargés de cette commission le trouvèrent encore devant le juge, à genoux, en chemise, et dans la plus grande consternation, parce que le juge se trouvait sourd et insensible à toutes ses raisons. Ce magistrat, qui haïssait singulièrement les Florentins, voulait absolument le faire pendre. Il fit même des difficultés pour le céder au gouverneur, et il ne sy décida quaprès y avoir été contraint par des ordres réitérés et formels.

 Aussitôt que Martelin eut paru devant son libérateur, il lui raconta, sans nul déguisement, tout ce quil avait fait, et lui demanda, pour grâce spéciale, de le laisser partir, disant que jusquà ce quil se fût rendu à Florence, il croirait toujours avoir la corde au col. Ce seigneur rit longtemps de cette aventure. Il fit présent dun habit à chacun des trois compagnons, qui partirent sur-le-champ, bien satisfaits davoir échappé à un tel danger.

 NOUVELLE II

 LORAISON DE SAINT JULIEN

 Du temps quAzzo, marquis de Ferrare, vivait, un marchand nommé Renaud dAst, venant de Bologne, où quelques affaires lavaient appelé, sen retournait chez lui, lorsquau sortir de Ferrare, et tirant du côté de Vérone, il rencontra des gens à cheval, quil prit pour des marchands, et qui étaient des brigands et des voleurs de grand chemin. Il sen laissa accoster sans aucune défiance, et consentit volontiers de faire route avec eux. Ces coquins, voyant quil était commerçant, jugèrent quil devait porter de largent, et formèrent en eux-mêmes le projet de le détrousser aussitôt que le moment serait favorable. Pour éloigner toute crainte de son esprit, ils parlent dhonneur et de probité, affectent de grands sentiments dhonnêteté, et sempressent de lui montrer de lestime et de lattachement en saisissant toutes les occasions de lui faire politesse.

 Renaud, charmé de leurs bons procédés, se félicitait de cette bonne rencontre, dautant plus quil navait avec lui quun seul domestique, aussi bien monté que lui, mais qui ne lui était daucune ressource contre lennemi. Tout en causant de choses et dautres avec ces brigands, la conversation tomba sur les prières quon fait à Dieu. Alors un de ces malheureux, lesquels étaient au nombre de trois, dit à Renaud: «Et vous, mon gentilhomme, quelle prière êtes-vous dans lusage de faire quand vous êtes en voyage? À vous dire le vrai, répondit-il, je ne me pique point de savoir beaucoup doraisons; je vis à lantique et tout simplement. Cependant je vous avouerai quen campagne je suis dans lusage de dire tous les matins, avant de sortir de lauberge, un Pater noster et un Ave Maria pour lâme du père et de la mère de saint Julien, afin davoir bon gîte la nuit suivante. Je vous assure que je me suis bien trouvé de cette prière. Il mest arrivé plusieurs fois de tomber dans de grands dangers; mais je men suis toujours tiré, et jai toujours rencontré, le soir, une sûre et excellente auberge. Cest ce qui ma donné une grande confiance en saint Julien, en lhonneur duquel je récite ces deux courtes prières. Cest à lui seul que je suis redevable de cette grâce que Dieu ma toujours accordée. Je vous assure que si jomettais de dire ces oraisons, je ne croirais pas être en sûreté pendant le jour, ni trouver une retraite sûre pour passer la nuit. Et ce matin, monsieur, avez-vous récité ce Pater et cet Ave? lui dit celui qui lavait interrogé. Sans doute, répondit Renaud. Tant mieux pour toi, dit alors en lui-même ce scélérat, qui pensait à exécuter son projet; car, si tu y as manqué, il ne tiendra pas à moi que tu ne sois très-mal logé ce soir.» Puis élevant la voix: «Jai voyagé, lui dit-il, pour le moins autant que vous; et quoique je naie jamais dit votre oraison, dont on ma plusieurs fois vanté lefficacité, il ne mest cependant jamais arrivé dêtre mal logé. Je gagerais même que ce soir je trouverai un meilleur gîte que vous, nonobstant votre oraison. Il est vrai que je suis dans lusage de réciter, au lieu de cela, le verset Diripuisti, ou lIntemerata, ou le De profundis, qui, selon ce que me disait ma grandmère, sont dune très-grande vertu.

 Tout en causant de la sorte, ils continuaient leur route, et les trois coquins ne perdaient point de vue leur projet; ils nattendaient que le lieu et le moment favorables pour lexécuter. Après avoir passé à côté dune forteresse appelée Château-Guillaume, ils sarrêtèrent dans un lieu solitaire et couvert, sous prétexte de faire boire leurs chevaux au gué dune petite rivière, et puis se jettent sur Renaud, lui enlèvent son cheval et ses habits, et le laissent là à pied et en chemise. «Tu verras, lui dirent-ils en séloignant, si ton saint Julien te donnera un bon logis cette nuit; pour le nôtre, il sera bon selon toutes les apparences.» Après ces douces paroles, ils passent la rivière et continuent leur route.

 Le domestique de Renaud, qui était resté derrière, le voyant aux prises avec ces brigands, au lieu de voler à son secours, fut assez poltron ou plutôt assez méchant pour tourner bride sur-le-champ, et galopa jusquà ce quil fut au Château-Guillaume, où il arriva de nuit. Il alla loger dans une des meilleures auberges, sans se mettre aucunement en peine de son maître.

 Cependant Renaud, presque tout nu, exposé au froid et à la neige qui tombait à gros flocons (car cétait dans le cœur de lhiver), maudissait sa destinée, et, voyant quil faisait obscur, ne savait quel parti prendre. Transi de froid et claquant des dents, il se tourne de tous côtés pour voir sil ny aurait pas dans les environs quelque asile où il pût passer la nuit. Ce pays portait encore lempreinte des ravages que la guerre y avait causés; tout était devenu la proie des flammes; si bien que Renaud, napercevant ni maison ni chaumière, prit le parti, plutôt que de se laisser mourir de froid, de gagner le chemin de Château-Guillaume, ignorant parfaitement que son domestique se fût retiré dans cette forteresse. Il imaginait que, sil avait le bonheur dy entrer, le ciel lui enverrait quelque secours. Mais, hélas! comme il était déjà fort nuit lorsquil y arriva, il trouva les portes fermées et les ponts levés. Le voilà désolé, et javoue quon le serait à moins. Cependant, comme le désespoir ne remédie à rien, il court çà et là pour découvrir un endroit où il puisse au moins se garantir de la neige qui tombait en abondance. Heureusement il aperçut une maison située sur le rempart, laquelle, avançant un peu en dehors, formait au bas un petit couvert. Renaud sy arrêta sans balancer, dans la résolution dy attendre le jour. Sous cet avancement était une petite porte autour de laquelle il y avait un peu de paille. Il la ramassa avec soin, et sen forma un lit du mieux quil put. Là, accroupi et soufflant dans ses mains engourdies par le froid, il gémit sur son état et murmure contre saint Julien de ce quil récompense si mal la dévote confiance quil avait en lui. Ce bon saint, qui ne lavait point perdu de vue, touché de compassion, ne tarda pas à lui procurer un asile beaucoup meilleur.

 Vous saurez que dans cette maison, dont la saillie servait de couvert au pauvre Renaud, logeait une jeune veuve, jolie et charmante autant quil soit possible de lêtre. Cétait la maîtresse du marquis dAzzo, gouverneur de la forteresse. Il laimait à la folie, et lentretenait dans cette maison, afin dêtre à portée de la voir plus à son aise et sans témoins. Le marquis devait précisément aller passer la nuit avec elle. La dame, en conséquence, lui avait fait préparer un bain et un souper magnifique. Tout était disposé pour le recevoir, lorsquun de ses gens vint annoncer quil ne pouvait sy rendre: des lettres, quun exprès avait apportées, obligeaient le gouverneur de partir sur-le-champ pour Ferrare. La dame, fâchée davoir fait inutilement tant de préparatifs, voulut du moins profiter du bain destiné au marquis. Ce bain était tout près de la porte où gisait le pauvre morfondu. Elle en sortait dans le moment que Renaud sétait placé dans cet endroit; et, ayant entendu ses doléances et le cliquetis de ses dents: «Va voir, dit-elle à sa servante, ce que cest.» La fille monte, regarde par la fenêtre, et aperçoit, à la faveur dune faible clarté, un homme en chemise, assis sur le seuil de la porte. Elle lui demande ce quil fait là. Renaud veut lui répondre; mais le claquement de ses dents ne lui permet pas de bien articuler ses paroles. Ce ne fut quavec beaucoup de peine quil parvint à lui faire entendre distinctement ce quil était, et à lui conter, en peu de mots, son désastre.

 Cette fille, naturellement sensible, courut vite en informer sa maîtresse, et la pria davoir compassion de ce malheureux. La dame, qui nétait pas moins humaine, se souvenant quelle avait la clef de cette porte, par où passait le marquis quand il ne voulait pas être vu: «Va lui ouvrir, lui dit-elle, nous avons de quoi le loger et de quoi lui faire un bon souper.» La fille, louant la bonté dâme de sa maîtresse, se hâta daller lui ouvrir; et, le voyant presque mort de froid, elle le fait entrer dans le bain encore chaud. Vous jugez bien quil ne se le fit pas dire deux fois. Le pauvre diable crut ressusciter en sentant cette douce chaleur. Pendant quil reprenait ses esprits et ses forces, la charitable dame lui fit chercher un habit parmi ceux de son mari, mort depuis peu de temps. Cet habit lui allait si bien, quon eût dit quil avait été fait pour lui. Se voyant ainsi vêtu dune manière décente, et attendant les ordres de sa bienfaitrice, il commença à bénir Dieu et saint Julien de lui avoir envoyé un secours si inattendu, et de lavoir conduit dans un si bon logis.

 La dame, sétant un peu reposée, se rendit dans une salle, au rez-de-chaussée, où elle avait fait allumer un grand feu, et demanda des nouvelles du marchand. La domestique répond quil est habillé, quil est bien fait de sa personne, et quil a lair dun très-galant homme. «Dis-lui dentrer, reprit la dame, il se chauffera, et je le ferai souper avec moi, car il y a toute apparence quil a besoin de manger.» Renaud paraît, et fait son compliment en homme qui a reçu une certaine éducation; il tâche dexprimer sa reconnaissance du mieux qui lui est possible. La beauté de son hôtesse, dont il est frappé, lui rend encore ses bienfaits plus précieux. Il ne se lasse point de la regarder et de ladmirer. La dame, de son côté, trouvant à sa mine et à ses discours quil était tel que la servante lavait dépeint, le combla dhonnêtetés, le fit asseoir devant le feu à côté delle, et le pria de lui raconter le malheur qui lui était arrivé. Renaud lui en fit le récit dans le plus grand détail. Elle ne douta point de la vérité de son aventure; car son valet, en arrivant au Château-Guillaume, avait répandu le bruit que son maître avait été volé et peut-être assassiné par une bande de brigands. Cette nouvelle était parvenue jusquà la dame, ce qui fit quelle lui donna des nouvelles de son domestique, ajoutant quil lui serait facile de le trouver le lendemain matin.

 Pendant leur conversation, la fille avait sera le souper. Renaud eut ordre de se mettre à table; il obéit sans peine et mangea, comme on peut penser, de fort bon appétit. La dame avait les yeux toujours fixés sur lui. Plus elle le regardait et plus elle le trouvait aimable. Soit que lattente du marquis eût déjà mis ses esprits en mouvement, soit quelle fût charmée de la bonne mine, de la jeunesse et des manières agréables de Renaud, elle conçut de la passion pour lui. «Quand je profiterais de loccasion, disait-elle intérieurement, je ne ferais que me venger du marquis qui sest moqué de moi.» À peine fut-on sorti de table, quelle prit la servante en particulier pour la pressentir sur ce quelle était tentée de faire. Celle-ci, qui connaissait les besoins de sa maîtresse, et qui lisait parfaitement dans son intention, lui conseilla de se satisfaire, et fit de son mieux pour lever tous ses scrupules.

 La dame alla donc se remettre auprès du feu où elle avait laissé Renaud, qui, comprenant très-bien ce dont il était question, se félicitait intérieurement de navoir pas manqué de dire ce jour-là son oraison. Elle se plaça presque vis-à-vis de lui, et après lui avoir lancé plusieurs regards amoureux: «Doù vient donc que vous êtes si pensif? Est-ce que la perte de votre cheval et de vos habits vous afflige? Consolez-vous, vous êtes en bonne maison, et regardez-moi comme votre amie. Au reste, ajouta-t-elle, savez-vous que sous cet habillement, qui vous va à ravir, il me semble voir feu mon mari, à qui il a appartenu? Savez-vous encore que, daprès cette idée, jai été vingt fois tentée de vous embrasser et de vous faire mille baisers? Je vous avoue même que je me serais satisfaite, si je navais été retenue par la crainte de vous déplaire.»

 À ce discours, accompagné dun ton qui décelait la passion la plus vive, Renaud, qui nétait rien moins que novice, sapproche de la belle et lui dit en levant les bras au ciel: «Que je serais ingrat, madame, moi qui vous dois la vie, si jétais capable de trouver mauvais quelque chose qui vous fît plaisir! Satisfaites donc votre envie, embrassez-moi, faites-moi des baisers tant que vous voudrez; je vous assure que je mestimerai très-heureux de vos caresses, et que jy répondrai de toute mon âme.» Il neut pas besoin den dire davantage. Entraînée par la passion qui la dominait, la dame se jette aussitôt à son col, et lui donne mille tendres baisers que Renaud lui rend avec usure. Après avoir ainsi demeuré quelque temps attachés lun à lautre, ils passent dans la chambre à coucher et se mettent dans le lit. Je vous laisse à penser les plaisirs quils goûtèrent: je vous dirai seulement que loraison en lhonneur de saint Julien produisit des merveilles.

 Le jour commençait à poindre, lorsque la dame se mit en devoir de congédier le marchand; et pour que personne ne se doutât de laventure, elle se contenta de lui donner des habits vieux et déchirés, quelle accompagna, en dédommagement, dune bourse bien garnie. Après lui avoir recommandé le secret sur ce qui sétait passé, et lui avoir indiqué le chemin quil devait prendre pour rentrer dans la forteresse, où il ne manquerait pas de trouver son domestique, elle le fit sortir par la petite porte qui donnait en dehors de la forteresse.

 Quand il fut plein jour et que les portes furent ouvertes, Renaud, feignant de venir de plus loin, entra dans Château-Guillaume, et ayant trouvé lauberge où était logé son domestique, il prit dautres habits quil avait dans sa malle. Il était sur le point de partir, monté sur le cheval de son valet, lorsquil apprit que les trois brigands qui lavaient volé la veille avaient été arrêtés pour quelque autre crime, et quon les conduisait dans les prisons de la forteresse. Il alla trouver le juge. Les voleurs ayant tout avoué, on lui rendit son cheval, ses habits et son argent; de sorte quil ne perdit, à ce que dit lhistoire, quune paire de jarretières, que les voleurs avaient égarée. Après cela, Renaud, rendant grâces à Dieu et à saint Julien de cet heureux dénoûment, monta à cheval, et sen retourna sain et sauf dans sa patrie. Quant aux voleurs, ils furent tous trois pendus le jour suivant.

 NOUVELLE III

 LES TROIS FRÈRES ET LE NEVEU, OU LE MARIAGE INATTENDU

 Il y eut autrefois, dans notre ville de Florence, un chevalier nommé messire Thébalde, qui, selon quelques-uns, était de lillustre maison des Lamberti, et, selon dautres, de celle des Agolanti. Ces derniers nappuient leur sentiment que sur le train quont mené les enfants de Thébalde, et qui était exactement le même quont toujours tenu et que tiennent encore les Agolanti. Nimporte de laquelle de ces deux maisons il sortait, je vous dirai seulement quil fut un des plus riches gentilshommes de son temps, et quil eut trois fils. Le premier sappelait Lambert, le second Thébalde, comme lui, et le dernier Agolant; tous trois bien faits et de bonne mine. Laîné navait pas encore accompli sa dix-huitième année, lorsque le père mourut, les laissant héritiers de ses grands biens.

 Ces jeunes gens, se voyant très-riches en fonds de terres et en argent comptant, ne se gouvernèrent que par eux-mêmes, et commencèrent par prodiguer leurs richesses en dépenses purement superflues. Grand nombre de domestiques, force chevaux de prix, belle meute, volières bien garnies, table ouverte et somptueuse, enfin non-seulement ils avaient en abondance ce qui convient à léclat dune grande naissance, mais ils se procuraient à grands frais tout ce qui peut venir en fantaisie à des jeunes gens; cétaient chaque jour nouveaux présents, nouvelles fêtes, sans parler des tournois quils donnaient de temps en temps.

 Un train de vie si fastueux devait diminuer bientôt les biens dont ils avaient hérité. Leurs revenus ne pouvant y suffire, il fallut engager les terres, puis les vendre insensiblement lune après lautre pour satisfaire les créanciers. Enfin, ils ne saperçurent de leur ruine que lorsquil ne leur restait presque plus rien. Alors la pauvreté leur ouvrit les yeux que la richesse leur avait fermés. Rentrés en eux-mêmes, ils reconnurent leur folie; mais il nétait plus temps. Dans cette fâcheuse circonstance, Lambert prit ses deux frères en particulier; il leur représenta la figure honorable que leur père avait faite dans le monde, la fortune immense quil leur avait laissée, et la misère où ils allaient se trouver réduits, à cause de leurs folles dépenses et du peu dordre quils avaient mis dans leur conduite. Il leur conseilla ensuite, du mieux quil lui fut possible, de vendre le peu qui restait des débris de leurs richesses, et de se retirer dans quelque pays étranger pour cacher aux yeux de leurs compatriotes leur misérable situation.

 Ses frères sétant rendus à ses représentations, ils sortirent tous trois de Florence à petit bruit et sans prendre congé de personne. Ils allèrent droit en Angleterre, sans sarrêter nulle part. Arrivés à Londres, ils louent une petite maison, font peu de dépense, et savisent de prêter de largent à gros intérêts. La fortune leur fut si favorable, quen peu dannées ils eurent amassé de grandes sommes, ce qui les mit à portée de faire alternativement les uns et les autres plusieurs voyages à Florence, où, avec cet argent, ils achetèrent une grande partie de leurs anciens domaines et plusieurs autres terres. Étant enfin venus y fixer tout à fait leur séjour, ils sy marièrent, après avoir toutefois laissé en Angleterre un de leurs neveux, nommé Alexandre, pour y continuer le même commerce à leur profit.

 Établis à Florence, ils ne se souvinrent bientôt plus de la pauvreté où leur faste les avait réduits. La fureur de briller sempara de chacun deux, comme auparavant; et, quoiquils eussent femme et enfants, ils reprirent leur ancien train de vie, sans sinquiéter de rien. Cétaient tous les jours de nouvelles dettes. Les fonds quAlexandre leur envoyait ne servaient quà apaiser les créanciers. Par ce moyen, ils se soutenaient encore; mais cette ressource devait bientôt leur manquer. Il est bon de vous dire quAlexandre prêtait son argent aux gentilshommes et aux barons dAngleterre, sur le revenu de leurs gouvernements militaires ou de leurs autres charges, ce qui lui produisait un grand profit. Or, pendant que nos trois étourdis, se reposant sur son commerce, sendettaient de plus en plus pour mener leur genre de vie ordinaire, la guerre survint, contre toute apparence, entre le roi dAngleterre et lun de ses fils. Cette guerre inattendue mit le désordre dans ce royaume, les uns prenant parti pour le père, les autres pour le fils. Voilà le malheureux Alexandre privé des revenus quil percevait sur les places fortes et sur les châteaux où commandaient auparavant ses débiteurs; le voilà forcé de discontinuer son commerce faute de fonds. Néanmoins lespérance de voir bientôt terminer cette guerre, et de pouvoir toucher ensuite ce qui lui était dû, le retenait encore dans ce pays.

 Cependant les trois Florentins ne diminuaient rien de leurs dépenses ordinaires, et contractaient tous les jours de nouvelles dettes. Mais plusieurs années sétant passées sans quon vît leffet des espérances quils donnaient aux marchands, ils perdirent non-seulement tout crédit, mais ils se virent poursuivis et arrêtés par leurs créanciers. On vendit tout ce quils possédaient; et comme le produit ne put suffire à payer toutes leurs dettes, on les tint en prison pour le surplus. Leurs femmes et leurs enfants, réduits à la plus affreuse indigence, se retirèrent les uns dun côté, les autres de lautre.

 Alexandre, qui simpatientait depuis longtemps en Angleterre, dans lespérance de récupérer ses fonds, voyant que la paix était non-seulement encore éloignée, mais quil courait risque de la vie, se détermina à revenir en Italie, et en prit le chemin. Il passa par les Pays-Bas. Comme il sortait de Bruges, il rencontra, presque aux portes de cette ville, un jeune abbé en habit blanc, accompagné de plusieurs moines, avec un gros train et un gros bagage. À la suite étaient deux vieux chevaliers quAlexandre avait connus à la cour de Londres, et quil savait être parents du roi. Il les aborde et en est favorablement accueilli. Il leur demande, chemin faisant et avec beaucoup de politesse, qui étaient ces moines qui marchaient devant avec un si gros train, et où ils allaient. «Le jeune homme qui est à la tête de la cavalcade, répondit un des milords, est un de nos parents, qui vient dêtre pourvu dune des meilleures abbayes dAngleterre. Comme il est trop jeune, suivant les canons de lÉglise, pour remplir une telle dignité, nous le menons à Rome pour obtenir du pape une dispense dâge et la confirmation de son élection; cest de quoi nous vous prions de ne parler à personne.»

 Alexandre continua sa route avec eux. Labbé, qui marchait tantôt devant, tantôt derrière, selon la coutume des grands seigneurs qui voyagent avec une suite, se trouva par hasard à côté du Florentin. Il lexamine, et voit un jeune homme bien tourné, de bonne mine, honnête, poli, agréable et charmant. Il fut si enchanté de son air et de sa figure, quil lengagea poliment à sapprocher davantage et à se tenir à côté de lui. Il lentretient de diverses choses, lui parle bientôt avec une certaine familiarité, et tout en causant, il lui demande qui il est, le pays doù il vient et lendroit où il va. Alexandre satisfit à toutes ses questions; il ne lui laissa pas même ignorer létat actuel de ses affaires, quil lui exposa avec une noble ingénuité. Il termina son récit par lui offrir ses petits services en tout ce qui pourrait lui être agréable.

 M.labbé fut ravi de sa manière de parler, facile et gracieuse. Il trouva dans le son de sa voix je ne sais quoi de doux qui allait au cœur. Sentant croître lintérêt quil lui avait dabord inspiré, il se mit à létudier de plus près, et conclut, daprès ses observations, quil devait être véritablement gentilhomme, malgré la profession servile quil avait exercée à Londres. Il fut touché de son infortune, et lui dit, pour le consoler, quil ne fallait désespérer de rien. «Qui sait, ajouta-t-il, dun ton qui annonçait le vif intérêt quil prenait à son sort, qui sait si le ciel, qui nabandonne jamais les hommes de bien, ne vous réserve point une fortune égale à celle dont vous avez joui, et peut-être plus considérable?» Il finit par lui dire que puisquil allait en Toscane, où il devait passer lui-même, il lui ferait plaisir de demeurer en sa compagnie. Alexandre le remercia de lintérêt quil prenait à son infortune, et lassura quil était disposé à se conformer à ses moindres désirs.

 Pendant quils voyagent ainsi de compagnie, le jeune seigneur anglais paraissait quelquefois rêveur et pensif. Le Florentin, qui lui devenait chaque jour plus cher, donnait lieu à ses rêveries: il avait des vues sur lui pour certain projet. Il en était tout occupé, lorsque, après plusieurs journées de marche, ils arrivèrent à une petite ville, qui nétait rien moins que bien pourvue dauberges. On sy arrêta cependant, par la raison que M.labbé était fatigué. Alexandre, quil avait chargé, dès le premier jour, du soin des logements, parce quil connaissait mieux le pays que pas un de sa suite, le fit descendre à une auberge dont lhôte avait autrefois été son domestique; il lui fit préparer la meilleure chambre, et comme lauberge était fort petite, il logea le reste de léquipage dans différentes hôtelleries, du mieux quil lui fut possible.

 Après que labbé eut soupé et que tout le monde se fut retiré, la nuit étant déjà fort avancée, Alexandre demanda à lhôte où il le coucherait. «En vérité, je nen sais rien, lui répondit-il: vous voyez, monsieur, que tout est si plein, que ma famille et moi sommes contraints de coucher sur le plancher. Il y a cependant, dans la chambre de M.labbé, un petit grenier où je puis vous mener; nous tâcherons dy placer un lit, et pour cette nuit vous y coucherez comme vous pourrez. Comment veux-tu que jaille dans la chambre de M.labbé, puisquelle est si petite, quon na pu y placer aucun de ses moines? Il y a, vous dis-je, un réduit où il nous sera facile de placer un matelas. Point dhumeur; si je men fusse aperçu quand on a préparé la chambre, jy aurais fait coucher quelque moine, et jaurais réservé pour moi la chambre quil occupe. Il nest plus temps, reprit le maître du logis; mais jose vous promettre que vous serez là le mieux du monde. M.labbé dort, les rideaux de son lit sont fermés; jy placerai tout doucement un matelas et un lit de plume, sur lequel vous dormirez à merveille.» Le Florentin, voyant que la chose pouvait sexécuter sans bruit et sans incommoder M.labbé, y consentit, et sy arrangea le plus doucement quil lui fut possible.

 Labbé, qui ne dormait point, mais qui était tout occupé des tendres impressions quAlexandre avait faites sur son esprit et sur son cœur, non-seulement lentendait se coucher, mais navait pas perdu un seul mot de sa conversation avec lhôte. «Voici loccasion, disait-il en lui-même, de satisfaire mes désirs, si je la manque, il nest pas sûr quelle se représente.» Résolu donc den profiter, et persuadé que tout le monde dormait, il appelle tout bas Alexandre, et linvite à venir se coucher auprès de lui. Celui-ci sen défend par politesse. Labbé insiste, et, après quelques façons, Alexandre cède enfin à ses instances.

 À peine est-il dans le lit de monseigneur, que monseigneur lui porte la main sur lestomac et commence à le manier, à le caresser de la même manière que les jeunes filles en usent quelquefois à légard de leurs amants. Alexandre en fut tout surpris. Il ne douta point que labbé ne méditât, par ses divers attouchements, le plus infâme de tous les crimes. Labbé, qui sen aperçut, soit par conjecture, soit par quelque mouvement particulier dAlexandre, se mit à sourire; pour le détromper, il défait incontinent la camisole avec laquelle il couchait, ouvre sa chemise, et prenant la main dAlexandre, la porte sur sa poitrine en lui disant: «Bannis de ton esprit, mon cher ami, toute idée déshonnête, et vois à qui tu as affaire.» Qui fut surpris? ce fut Alexandre, qui trouva sous sa main deux petits tetons arrondis, durs et polis comme deux boules divoire. Revenu de son erreur, et voyant que le prétendu abbé était une femme, il lui rend aussitôt caresse pour caresse; et, sans autre cérémonie, se met en devoir de lui prouver quil était, lui, véritablement homme. «Nallez pas si vite en besogne, lui dit le faux abbé en larrêtant; avant de pousser les choses plus loin, écoutez ce que jai à vous dire. À présent que vous connaissez mon sexe, je ne dois pas vous laisser ignorer que je suis fille, et que jallais trouver le pape pour le prier de me donner un époux; mais je ne vous eus pas plutôt vu lautre jour, que, par un effet de mon malheur ou de votre bonne fortune, je me sentis aussitôt éprise de vous. Mon amour sest tellement fortifié, quil nest pas possible daimer plus que je vous aime. Cest pourquoi jai formé le dessein de vous épouser de préférence à tout autre. Voyez si vous me voulez pour votre femme; sinon, sortez de mon lit et retournez dans le vôtre.»

 Quoique Alexandre ne connût pas assez bien la dame pour se déterminer si promptement, néanmoins comme il jugeait, par son grand train et par la qualité des gens qui laccompagnaient, quelle devait être riche et de bonne maison, et dailleurs la trouvant fort aimable et fort jolie, il lui répondit, presque sans balancer, quil était disposé à faire tout ce qui pourrait lui être agréable.

 Alors la belle sassoit sur le lit; et, dans cette attitude, devant une image de Notre-Seigneur, elle met un anneau au doigt dAlexandre, en signe de leur foi et de leur mutuelle fidélité. Puis ils sembrassèrent, se caressèrent, et passèrent le reste de la nuit à se donner des marques de leur commune satisfaction. Ils prirent des mesures pour tâcher de jouir des mêmes plaisirs le reste du voyage; et quand le jour fut venu, Alexandre se retira dans le petit réduit, et personne ne sut où il avait couché.

 Ils continuèrent ainsi leur route, fort contents lun de lautre, et arrivèrent à Rome, après plusieurs jours de marche, non sans avoir pris de nouveaux à-compte sur les plaisirs du mariage. Quelques jours après, labbé, accompagné dAlexandre et des deux milords, alla à laudience du pape; et après lui avoir présenté les saluts accoutumés, il lui parla ainsi: «Très-Saint Père, vous savez mieux que personne que, pour vivre honnêtement, il faut éviter avec soin les occasions qui peuvent nous conduire à faire précisément le contraire. Or, cest ce qui ma engagé à menfuir de chez mon père, le roi dAngleterre, avec une partie de ses trésors, et à venir déguisée sous lhabit que je porte, dans lintention de recevoir un époux de la main de Votre Sainteté. Jaurai lhonneur de vous dire que mon père voulait me forcer dépouser, jeune comme je suis, le roi dÉcosse, prince courbé sous le poids des années. Toutefois ce nest pas tant à cause de son grand âge que je me suis déterminée à prendre la fuite, que dans la crainte quaprès lavoir épousé, la fragilité de ma jeunesse ne me fît tomber dans quelque égarement indigne de ma naissance et contraire aux lois de la religion. Je navais pas encore fait la moitié du chemin pour me rendre auprès de Votre Sainteté, lorsque la Providence, qui seule connaît parfaitement les besoins de chacun de nous, ma fait rencontrer celui quelle me destinait pour mari. Cest ce gentilhomme que vous voyez, ajouta-t-elle en montrant Alexandre; il nest pas de naissance royale comme moi; mais son honnêteté et son mérite le rendent digne des plus grandes princesses. Je lai donc pris pour mon époux; et, nen déplaise au roi mon père, et à tous ceux qui pourraient men blâmer, je nen aurai jamais dautre. Jaurais pu, sans doute, depuis que jai fait ce choix, me dispenser de venir jusquici; mais, Très-Saint Père, jai cru devoir achever mon voyage, tant pour visiter les lieux saints de la capitale du monde chrétien que pour vous rendre mes hommages, et vous supplier de vouloir bien faire passer, devant notaire, un contrat de mariage que ce gentilhomme et moi avons déjà passé devant Dieu. Je me flatte donc que Votre Sainteté approuvera une union qui était écrite dans le ciel, et de laquelle jattends mon bonheur. Nous vous demandons votre sainte bénédiction, que nous regarderons comme un gage assuré de celle de Dieu, dont vous êtes le digne vicaire.»

 Je vous laisse à penser quels durent être létonnement et la joie dAlexandre, quand il apprit que sa femme était fille du roi dAngleterre. Sa surprise fut cependant moins grande que celle des deux milords. Ils eurent de la peine à retenir leur dépit, et auraient peut-être maltraité lItalien et outragé la princesse, sils se fussent trouvés ailleurs quen la présence du souverain pontife. Le pape, de son côté, parut fort étonné de ce quil venait dentendre, et trouva le choix de la dame non moins singulier que son déguisement; mais, ne pouvant empêcher ce qui était résolu et déjà fait, il consentit à ce quelle désirait; puis il consola les milords, leur fit faire la paix avec la dame et avec Alexandre, fixa le jour des noces, et donna ses ordres pour les préparatifs. La cérémonie fut magnifique. Elle se fit en présence de tous les cardinaux et de plusieurs autres personnes de distinction. Le pape avait fait préparer un superbe festin. La dame y parut en habits royaux. Tout le monde la trouva charmante et la combla de compliments et déloges. Alexandre en reçut aussi. Il était richement vêtu, et avait un maintien si noble, quon laurait plutôt pris pour un prince que pour un homme qui avait prêté sur gages.

 Quelque temps après, les nouveaux mariés partirent de Rome pour venir à Florence, où la renommée avait déjà porté la nouvelle de ce mariage. On les y reçut avec tous les honneurs imaginables. La dame paya les dettes des trois frères, qui sortirent de prison et rentrèrent dans la possession de tous leurs biens quelle leur racheta. Elle alla ensuite en France avec son mari, emportant lun et lautre lestime et les regrets de toute la ville de Florence. Ils amenèrent arec eux Agolant, un des oncles dAlexandre. Arrivés à Paris, le roi de France les accueillit avec beaucoup de distinction. Les deux milords, qui ne les avaient point quittés jusqualors, partirent de là pour retourner en Angleterre. Ils firent si bien auprès du roi, quils remirent sa fille dans ses bonnes grâces, et lui inspirèrent de lestime et de lamitié pour son gendre. Ce monarque les reçut depuis avec toutes les démonstrations de la joie la plus vive. Peu de temps après leur arrivée à la cour, il éleva son gendre aux plus hautes dignités, et lui donna le comté de Cornouailles. Alexandre devint si habile politique, quil parvint à raccommoder le fils avec le père, qui étaient encore en guerre. Il rendit par ce moyen un service important au royaume et sacquit lamour et lestime de la nation. Son oncle Agolant recouvra tout ce qui était dû à ses frères et à lui; et après que son neveu leut fait décorer de plusieurs dignités, il revint à Florence chargé de richesses.

 Le comte de Cornouailles vécut toujours depuis en bonne intelligence avec la princesse sa femme. On assure même quaprès avoir beaucoup contribué, par sa prudence et sa valeur, à la conquête de lÉcosse, il en fut couronné roi.

 NOUVELLE IV

 LANDOLFE OU LA FORTUNE IMPRÉVUE

 Cest une opinion généralement adoptée, que le voisinage de la mer, depuis Reggio jusquà Gaëte, est la partie la plus gracieuse de lItalie. Cest là quassez près de Salerne est une côte, que les habitants appellent la côte de Malfi, couverte de petites villes, de jardins et de commerçants. La ville de Ravello en est aujourdhui la plus florissante. Il ny a pas longtemps quil y avait dans celle-ci un nommé Landolfe Ruffolo, qui possédait des richesses immenses; mais la cupidité peut-elle être jamais satisfaite? Cet homme voulut augmenter encore sa fortune, et son ambition démesurée pensa lui coûter la perte de tous ses biens et celle de sa propre vie.

 Après avoir donc mûrement réfléchi sur ses spéculations, selon la coutume des commerçants, Landolfe acheta un gros navire; et layant chargé pour son compte de diverses marchandises, il fit voile pour lîle de Chypre. Il y trouva tant de vaisseaux chargés des mêmes marchandises, quil se vit obligé, non-seulement de vendre les siennes à bas prix, mais de les donner presque pour rien, afin de pouvoir sen défaire. Vivement consterné dune perte si considérable, qui lavait ruiné en si peu de temps, il prit la résolution de mourir ou de se dédommager sur autrui de ce quil avait perdu, pour ne pas retourner en cet état dans sa patrie, doù il était sorti si riche. Dans cette intention, il vendit son navire; et de cet argent, joint à celui quil avait retiré de ses marchandises, il acheta un vaisseau léger pour faire le métier de corsaire. Après lavoir armé et très-bien équipé, il sadonna tout entier à la piraterie, courut les mers, pilla de toutes mains, et sattacha principalement à donner la chasse aux Turcs. La fortune lui fut plus favorable dans ce nouvel état quelle ne lui avait été dans le commerce. Il fit un si grand nombre de captures sur les Turcs, que, dans lespace dun an, il recouvra non-seulement ce quil avait perdu en marchandises, mais il se trouva deux fois plus riche quauparavant. Jugeant donc quil avait assez de biens pour vivre agréablement, sans sexposer à un nouveau revers de fortune, il borna là son ambition, et résolut de sen retourner dans sa patrie avec le butin quil avait fait. Le souvenir de son peu de succès dans le commerce lui donnant lieu de craindre de nouveaux revers, il ne se soucia guère de faire de nouvelles tentatives de ce côté-là.

 Il partit donc, et fit voile vers Ravello avec ce même vaisseau léger qui lui avait servi à acquérir tant de richesses; mais à peine fut-il en pleine mer, quil séleva, pendant la nuit, un vent des plus violents. Il agita et souleva les flots avec tant de fureur, que Landolfe, voyant que sa petite frégate ne pourrait longtemps résister à limpétuosité des vagues, prit le parti de se réfugier promptement dans un petit port formé par une île qui le défendait de ce vent.

 Bientôt après, deux grandes caraques génoises, venant de Constantinople, entrèrent dans ce même port pour se mettre à labri de louragan. Les Génois, ayant appris que le petit vaisseau appartenait à Landolfe, quils savaient, par la voix publique, être très-riche, et étant naturellement passionnés pour largent et avides du bien dautrui, conçurent le dessein de sen rendre les maîtres. Ils lui fermèrent dabord le passage; puis, ils mirent à terre une partie de leurs gens, munis darbalètes et bien armés, qui se postèrent en un lieu doù ils pouvaient aisément accabler de traits quiconque aurait osé sortir du vaisseau. Après cela, le reste de léquipage, étant entré dans les chaloupes, sapprocha à force de rames et à la faveur du vent, et lon sempara du petit vaisseau de Landolfe, sans coup férir et sans perdre un seul homme. Les honnêtes Génois firent monter le Ravellin sur une de leurs caraques; et, après avoir pris tout ce qui était dans son vaisseau, ils le coulèrent à fond. Le malheureux Landolfe fut mis à fond de cale, et on ne lui laissa pour tout vêtement quun fort mauvais haillon. Le lendemain le vent changea: les Génois firent voile vers le ponant, et voguèrent heureusement pendant tout le jour; mais, à lentrée de la nuit, il séleva un vent impétueux, qui, faisant enfler la mer, sépara bientôt les deux caraques. Celle qui portait linfortuné citoyen de Ravello fut jetée avec violence au-dessus de lîle de Céphalonie, sur des rochers, où elle souvrit et se brisa comme un verre. La mer fut en un instant couverte de marchandises, de caisses et des débris du navire. Tous les gens de léquipage, qui savaient nager, luttant au milieu des ténèbres contre les vagues agitées, sattachaient à tout ce que le hasard leur présentait pour tâcher de se sauver. Le malheureux Landolfe, à qui la perte de tout ce quil possédait avait fait souhaiter la mort le jour précédent, en eut une peur effroyable quand il la vit si proche. Par bonheur, il rencontra un ais et sen saisit, espérant que Dieu voudrait bien lui envoyer quelque secours pour le retirer du danger. Il sy plaça le mieux quil lui fut possible, et ne laissa pas dêtre le jouet des vents et des flots, tantôt poussé dun côté, tantôt dun autre. Il sy soutint cependant jusquà ce que le jour parût. À la faveur de la clarté naissante, il veut regarder autour de lui, et ne voit que mer, que nuages et une petite caisse, laquelle, flottant au gré des eaux, sapprochait quelquefois de si près, quil craignait quelle ne le blessât; cest pourquoi, quand elle sapprochait de trop près, il se servait du peu de forces qui lui restaient pour la repousser. Pendant quil luttait ainsi contre la caisse qui le suivait, il séleva dans les airs un tourbillon furieux, qui, en redoublant lagitation des vagues, poussa la caisse contre la planche. Landolfe, renversé et forcé de lâcher prise, fut précipité sous les flots. Revenu sur leau et nageant plus de peur que de force, il vit lais fort loin de lui. Désespérant de pouvoir latteindre, il nagea vers la caisse qui était beaucoup plus proche, et sy cramponna du mieux quil put. Il sétendit sur le couvercle, et se servit de ses bras pour la conduire. Toujours en butte au choc des vagues, qui le jetaient de côté et dautre, ne prenant, comme on peut se limaginer, aucune nourriture, et buvant de temps en temps plus quil neût voulu, il passa le jour et la nuit suivante dans cet état, sans savoir sil était près de la terre, et ne voyant que le ciel et leau.

 Le lendemain, poussé par la violence des vents, ou plutôt conduit par la volonté suprême de Dieu, Landolfe, dont le corps était devenu comme une éponge, accroché par ses mains à la caisse de la même manière que ceux qui sont sur le point de se noyer, aborda à lîle de Gulfe. Une pauvre femme écurait alors sur le rivage sa vaisselle avec du sable. À peine eut-elle aperçu le naufragé, que, ne reconnaissant en lui aucune forme dhomme, elle fut saisie de frayeur et recula en poussant de grands cris. Landolfe était si épuisé, quil neut pas la force de lui dire un mot; à peine la voyait-il. Cependant les flots le poussant de plus en plus vers la rive, la femme distingua la forme de la caisse. Elle regarda alors plus attentivement, et, sapprochant davantage, elle aperçoit des bras étendus sur la caisse; elle distingue un visage, et voit enfin que cest un homme. Touchée de compassion, elle entre au bord de la mer, qui était tranquille, prend Landolfe par les cheveux, et vient à bout de lentraîner, avec la caisse, sur le rivage. Elle lui détache les mains fortement accrochées à la caisse, quelle met sur la tête dune fille qui était avec elle; et prenant ensuite Landolfe sur son dos, comme sil eût été un enfant, elle le porte à la ville, elle le met dans une étuve, et à force de le frotter, de le laver avec de leau chaude, elle fit revenir la chaleur et parvint à lui rendre ses forces. Lorsque la bonne femme comprit quil était temps de le sortir de létuve, elle len retira et acheva de le réconforter avec du bon vin et quelques confitures. En un mot, elle le traita si bien, quil revint à son état naturel, et connut enfin où il était. Elle crut alors devoir lui remettre sa caisse, et lexhorta du mieux quelle put à oublier son infortune; ce quil fit.

 Quoique Landolfe ne songeât plus à la caisse, il la prit toutefois, jugeant que, pour peu quelle valût, il en retirerait de quoi se nourrir pendant quelques jours; mais la trouvant fort légère, il eut peu despérance. Cependant, impatient de savoir ce quelle renfermait, il louvrit de force, pendant que la femme était hors du logis, et y trouva quantité de pierres précieuses, dont une partie, mise en œuvre, était richement travaillée. Comme il se connaissait en pierreries, il vit quelles étaient dun très-grand prix, loua Dieu de ne lavoir point abandonné, et reprit entièrement courage. Mais pour éviter un troisième revers de fortune, il pensa quil fallait user de finesse pour conduire heureusement ces bijoux jusquà sa maison. Cest pourquoi il les enveloppa, le mieux quil put, dans de vieux linges, et dit à la bonne femme que, nayant pas besoin de la caisse, elle pouvait la garder, pourvu quelle lui donnât un sac en échange; ce quelle fit très-obligeamment. Après lavoir remerciée du service signalé quil en avait reçu, il mit son sac sur son col et partit. Il monta dans une barque, qui le passa à Brindes. De là il se rendit à Trany, où il rencontra plusieurs de ses compatriotes. Cétaient des marchands de soie, qui, après avoir entendu le récit de ses aventures, à larticle de la cassette près, que Landolfe crut devoir passer sous silence, le firent habiller par charité. Ils lui prêtèrent même un cheval, et lui procurèrent compagnie pour aller à Ravello, où il leur avait dit quil voulait retourner.

 De retour dans sa patrie, et se trouvant, grâce au ciel, en lieu de sûreté, il neut rien de plus pressé que de visiter son sac. Il examina à loisir les pierreries, parmi lesquelles il vit beaucoup de diamants; de sorte quen vendant tous ces bijoux à un prix raisonnable, il allait être du double plus riche que lorsquil sortit de sa patrie. Quand il sen fut défait, il envoya une bonne somme dargent à la femme de Gulfe qui lavait retiré de leau. Il récompensa également les marchands qui lavaient secouru à Trany, et il passa le reste de ses jours dans une honnête aisance dont il sut se faire honneur.

 NOUVELLE V

 LE RUBIS

 Il y eut autrefois à Pérouse un nommé André de la Pierre, qui faisait commerce de chevaux. Ayant appris quils étaient à bon marché dans la ville de Naples, il mit cinq cents écus dor dans sa bourse, dans lintention de sy rendre pour en acheter plusieurs. Comme il navait jamais perdu de vue le clocher de sa paroisse, il partit avec dautres marchands, et arriva à Naples un dimanche au soir. Après avoir pris des instructions de son hôte, il alla le lendemain matin au marché aux chevaux, où il en trouva plusieurs à son gré, quil nacheta pourtant point, pour navoir pu convenir du prix. De peur quon imaginât quil navait pas de quoi les payer, il tirait de temps en temps sa bourse de dessous son manteau, et étalait ainsi son argent, comme un sot, aux yeux des passants. Dans un moment où il la tenait dans ses mains pour en faire parade, passe à côté de lui, sans quil sen aperçût, une Sicilienne dune beauté ravissante, mais dun naturel si compatissant, quelle accordait ses faveurs à qui en voulait et pour très-peu de chose. Dès quelle vit cette bourse: «Que je serais heureuse, dit-elle au fond de son cœur, si tout cet or mappartenait!» Et elle continua son chemin.

 Or, il y avait avec cette courtisane une vieille femme, de Sicile comme elle, qui la quitta aussitôt quelle eut aperçu André. Elle courut vers le jeune homme, quelle connaissait, et lembrassa avec affection. La courtisane la suivit des yeux; et voyant quelle parlait à lhomme aux écus, elle sarrêta pour lattendre. André, tout surpris de se voir ainsi embrassé dans une ville où il ne connaissait personne, se retourna; il regarda attentivement cette vieille, et, layant enfin reconnue, il répond de son mieux aux marques damitié quelle lui donnait. Celle-ci fut si enchantée de lavoir rencontré, quelle lui promit daller le voir dans son auberge; puis, sans sarrêter plus longtemps à discourir, elle prit congé de lui et alla rejoindre sa compagne. Le maquignon continua de marchander des chevaux, mais il nen acheta point de cette matinée.

 La jeune fille, à qui la bourse du maquignon tenait fort au cœur, et cherchant dans sa tête un moyen pour la lui escroquer tout entière ou en partie, demanda finement à la vieille qui était cet homme, doù il était, ce quil faisait là et doù elle le connaissait. La bonne femme, qui ne se défiait de rien, linstruisit de tout, aussi bien que laurait pu faire André lui-même. Elle lui dit quelle avait demeuré avec son père, dabord en Sicile, ensuite à Pérouse, et ne manqua pas de lui apprendre quel sujet avait conduit le jeune homme à Naples.

 La rusée demoiselle, instruite à fond de la famille dAndré et du nom de tous ses parents, résolut de se servir de ces renseignements pour venir à bout de son dessein. Arrivée à sa maison, elle donna de loccupation à la vieille pour tout le jour, afin de lui ôter le temps daller voir le Pérousin; puis, sadressant à une jeune fille de son espèce, qui lui tenait lieu de servante, et quelle avait très-bien instruite dans lart de faire de pareils messages, elle lenvoya sur le soir chez André, quelle rencontra, par un heureux hasard, sur la porte de lauberge. Elle laborde, et lui demande sil ne savait point où était un honnête homme de Pérouse, nommé André de la Pierre, qui logeait là-dedans. Après quil lui eut répondu que cétait lui-même, elle le tire un peu à lécart et lui dit: «Monsieur, une aimable dame de cette ville serait très-charmée davoir, sil vous plaisait, un entretien avec vous.» Ces paroles flattèrent tellement lamour-propre dAndré, qui simaginait être un beau garçon, quil ne douta point que cette dame ne fût éprise damour pour lui. Il répondit donc sans balancer quil irait la trouver, et il demanda lheure et le lieu où cette dame jugerait à propos de le recevoir. «Quand il vous plaira, dit la commissionnaire; elle vous attend chez elle. Puisque cela est ainsi, répliqua André, va-ten devant, et je te suis.» Il la suivit, en effet, sans en avertir personne du logis.

 Cette petite friponne le conduisit à la maison de la belle, qui demeurait rue Maupertuis, nom qui désigne assez combien la rue était honnête; mais le jeune Pérousin, qui lignorait parfaitement, croyant aller dans un lieu décent parler à une honnête femme, entra avec sécurité dans ce mauvais lieu, précédé de la commissionnaire. Il monte après elle. Celle-ci na pas plus tôt appelé sa maîtresse et crié quAndré était là, que la courtisane parut au haut de lescalier pour le recevoir. Figurez-vous une femme qui, au mérite de la jeunesse et à celui de la beauté, joignait une taille aussi riche quélégante, et une parure qui annonçait autant de goût que de propreté. Le jeune homme avait encore deux ou trois marches à monter, lorsquelle courut à lui les bras ouverts; elle les étendit autour de son col, et demeura quelques moments sans lui rien dire, comme si lexcès de sa tendresse leût empêchée de proférer une parole; puis, fondant en larmes, elle couvrit son front de baisers, et dune voix entrecoupée: «Ô mon ami, lui dit-elle, ô mon cher André, sois le bienvenu! Et vous, madame, lui répondit André, tout ébahi de recevoir tant de caresses, et vous, soyez la bien trouvée.» Elle le prit par la main, et le fit entrer dans un salon, doù, sans lui parler, elle le fit passer dans sa chambre, qui était parfumée de roses, de fleurs dorange et dautres parfums. Il y vit un lit superbe, de très-beaux meubles et des habits magnifiques étalés sur des perches, selon lusage de ce pays-là. Comme il était encore tout neuf, il fut étonné de cet éclat, et ne douta point quil neût affaire à une dame de conséquence. Quand ils furent assis lun et lautre sur un sofa, situé près du lit, la donzelle lui tint ce discours:

 «Je ne doute nullement, mon cher André, que tu ne sois surpris de mes caresses et de mes larmes. Javoue que tu dois lêtre, puisque tu ne me connais pas et que tu nas peut-être jamais entendu parler de moi. Mais ta surprise sera bien plus grande, quand je taurai dit que je suis ta sœur. Jai toujours désiré de voir tous mes frères avant de mourir; mais, puisque le bon Dieu me fait la grâce den voir un, je tassure quà présent je mourrai contente, en quelque temps quil lui plaise de mappeler à lui. Tu nas sans doute aucune connaissance de ceci; je vais te découvrir ce mystère en peu de mots.

 «Tu as pu entendre dire que la Pierre, mon père et le tien, fit autrefois un long séjour à Palerme. Son caractère, naturellement bon et obligeant, lui acquit dans cette ville un grand nombre damis, dont plusieurs vivent encore. De toutes les personnes quil sut saffectionner, ma mère, née de parents nobles, et alors veuve dun très-bon gentilhomme, fut sans doute celle qui eut pour lui le plus grand attachement; puisque sans être arrêtée par la crainte de son père et de ses frères, et oubliant, qui plus est, son propre honneur, elle vécut avec lui dans une si étroite liaison, quelle devint grosse et accoucha de moi.

 «Quelque temps après, notre père, forcé de quitter Palerme et de retourner à Pérouse pour ses affaires, nous laissa en Sicile ma mère et moi (je nétais encore quune enfant), sans quil nous ait donné depuis, à lune ni à lautre, la moindre marque de son souvenir. Je tavoue que si le respect quon doit à un père ne me retenait, je le blâmerais vivement de son ingratitude envers ma mère, et de son peu de tendresse pour sa fille quil a eue, non dune servante ou dune personne méprisable, mais dune femme honnête, qui, sans le connaître de longue main, avait eu la faiblesse de le rendre maître de ses biens et de sa personne. Mais brisons là-dessus; car il est bien plus aisé de censurer un mal passé que de le réparer.

 «Malgré labandon de celui qui mavait donné le jour, ma mère, à qui son mari avait laissé beaucoup de bien, prit un soin particulier de mon enfance; et, quand je fus devenue grande, elle me maria à un très-honnête gentilhomme de la maison de Gergentes, qui, pour lui complaire, ainsi quà moi, vint se fixer à Palerme. Comme il était un zélé partisan des Guelfes, il conduisit quelque entreprise secrète avec le roi Charles. Frédéric, roi dAragon, en fut averti avant quil eût pu la mettre à exécution; ce qui nous obligea à nous enfuir de Sicile, à la veille dêtre la plus grande dame de cette île. Nous emportâmes de nos biens le peu que nous en pûmes recueillir; je dis peu, eu égard à tout ce que nous possédions. Forcés dabandonner ainsi nos hôtels et nos palais, nous vînmes nous réfugier en cette ville, où le roi Charles nous a un peu dédommagés des pertes que nous avions faites pour son service. Il nous a donné maison en ville et maison à la campagne, et il fait une bonne pension à mon mari, comme tu pourras ten convaincre par toi-même. Voilà, mon cher frère, par quel accident je suis ici; voilà, mon bon ami, ce qui, grâce à Dieu et non à ton amitié, me procure aujourdhui le plaisir de te voir.» Après ces derniers mots, elle lembrassa de nouveau et couvrit son front de baisers.

 André, entendant une fable si bien tissue, débitée avec tant dordre par une personne qui, loin de paraître embarrassée dans la moindre circonstance, sexprimait avec autant de facilité que de grâce et de naturel, se souvenant que son père avait effectivement demeuré autrefois à Palerme, jugeant dailleurs par lui-même de la faiblesse des jeunes gens, qui contractent aisément des liaisons avec les objets qui leur plaisent; touché peut-être aussi des larmes, des démonstrations damitié et des honnêtes caresses de la dame; André, dis-je, crut sans peine tout ce quelle lui avait raconté. «Vous ne devez pas trouver étrange, madame, lui répondit-il, que je sois étonné de tout ce que vous venez de mapprendre. Je ne vous connais pas plus que si vous naviez jamais existé. Mon père, vous pouvez men croire, na jamais parlé de vous, ni de madame votre mère, ou, sil la fait, cela nest jamais parvenu jusquà moi. Je nen suis pas moins charmé de trouver ici une sœur si aimable. Vous ne sauriez croire le plaisir que jai de cette rencontre; il est dautant plus grand, que je ne my attendais nullement. Tout homme, quelque élevé que fût son rang, ne pourrait quêtre flatté dune semblable découverte; combien ne dois-je pas men glorifier, moi qui ne suis encore quun petit marchand, et qui ne connais ici personne! Mais, de grâce, éclaircissez-moi dun fait: par quel moyen avez-vous su que jétais en cette ville?

 Je lai appris ce matin dune bonne femme, qui vient me voir souvent et qui a demeuré quelque temps avec votre père à Palerme et à Pérouse. Il ma paru plus décent de vous envoyer chercher que daller moi-même chez vous. Soyez sûr que, sans cette considération, jaurais été vous trouver.»

 Après lui avoir ainsi répondu, elle se mit à lui demander des nouvelles de tous ses parents, quelle désigna par leur nom les uns après les autres. André satisfit à toutes ses questions; et il demeura persuadé, beaucoup plus quil naurait dû lêtre sans doute, de la vérité de lhistoire quelle venait de lui conter.

 Comme la conversation avait été longue, et quil faisait fort chaud, elle fit apporter du vin de Grèce, avec quelques confitures, et en régala notre jeune homme. Peu de temps après, voyant que lheure de souper approchait, André se mit en devoir de sen retourner à son auberge. La dame len empêcha, et feignant même den être choquée: «Eh! mon Dieu, lui dit-elle, je vois bien que tu fais peu de cas de moi, puisque, étant avec une sœur que tu navais jamais vue, et chez qui tu aurais dû venir descendre à ton arrivée en cette ville, il te tarde si fort de la quitter pour aller souper à lauberge. Il nen sera rien, je te le jure; et, bon gré, mal gré, tu souperas avec moi. Quoique mon mari ne soit point ici, à mon grand regret, sois sûr que la bonne chère ne te manquera pas. Vous ne me rendez pas justice, répondit André, je vous aime comme on doit aimer une sœur; mais si je ne prends congé de vous, on mattendra tout le soir pour souper, et il nest pas honnête de se faire attendre. Que le bon Dieu te bénisse! sécria la donzelle. Nai-je pas ici quelquun pour envoyer dire quon ne tattende point? Je pense même que tu ferais bien de prier tes compagnons de voyage de venir souper ici; tu leur ferais une politesse à laquelle ils seraient sensibles, et tu ne te retirerais pas seul, dans le cas que tu ne veuilles point coucher ici.» André répondit que, puisquil fallait absolument quil soupât avec elle, il ferait tout ce quelle jugerait à propos; et que, quant à ses compagnons, il nen voulait aucun ce soir. Elle lui en témoigna sa satisfaction, et feignit denvoyer dire à lauberge quon ne lattendît point.

 Après divers propos, on se mit à table; les viandes furent délicates et la chère abondante. La belle fit de son mieux pour faire durer le souper jusquà ce quil fît bien obscur. Lorsquon eut desservi et quAndré voulut sen aller: «Je ne le souffrirai point pour tout au monde, dit la charitable sœur; Naples nest pas une ville où personne, et encore moins un étranger, puisse aller la nuit dans les rues.» Elle ajouta quelle avait fait dire quon ne lattendît, ni pour souper, ni pour coucher. Le bon André, croyant sans peine tout ce quelle disait, et prenant plaisir dêtre avec elle, donna dans le panneau et ne parla plus de se retirer.

 Les voilà à sentretenir de nouveau de différentes choses. Après avoir longtemps causé, la sœur prétendue, voyant quil était près de douze heures, laissa André dans sa chambre avec un petit garçon pour le servir, et elle se retira, avec ses femmes, dans une autre.

 On était dans la canicule, et la chaleur se faisait sentir; cest pourquoi André, se voyant seul, crut devoir se mettre à son aise, et quitta jusquà ses hauts-de-chausses, quil posa sur le chevet de son lit, ne gardant pour tout habillement que son pourpoint. Pressé par un besoin naturel, il demanda au petit domestique où étaient les commodités. «Entrez là,» lui répondit-il en lui montrant une porte qui était dans le coin de la chambre. À peine fut-il entré, quayant mis malheureusement le pied sur une planche, dont lun des bouts était décloué du soliveau sur lequel elle portait, il tombe dans les commodités, suivi de la planche; mais, grâce à Dieu, quoique la chute fût assez élevée, il ne se fit aucun mal. Il en fut quitte pour se voir dans un instant tout barbouillé de la puante ordure dont ce lieu était plein. Pour vous faire mieux comprendre ceci et ce qui en fut la suite, je vais vous dire de quelle façon étaient construites ces commodités. Il y avait un petit cul-de-sac fort étroit, comme nous en voyons à Florence dans plusieurs maisons, qui, au moyen de quelques planches soutenues par deux soliveaux, formait une communication avec la maison voisine. Or, le siége des commodités était au haut de ce cul-de-sac ou dune petite allée, dans laquelle le pauvre diable se vit précipité.

 Vous imaginez bien quil nétait rien moins quà son aise, au fond de ce cloaque infect. Il appelle le garçon, qui, immédiatement après quil eut fait la culbute, avait été en avertir sa maîtresse. Celle-ci de courir aussitôt à la chambre, et dy chercher les habits dAndré; elle les trouve avec largent que le jeune homme défiant avait jusque-là porté toujours sur soi, et pour lequel cette coquine avait tendu ses piéges, en feignant dêtre de Palerme et fille dun Pérousin. Dès lors, ne se souciant plus de ce prétendu frère si chéri et si bien reçu, elle se hâta daller fermer la porte des commodités.

 André, voyant que le garçon ne lui répondait point, cria plus fort, mais tout aussi inutilement. Il commença à soupçonner, mais un peu trop tard, quil était pris pour dupe. Comment sortir dun si vilain lieu? Il cherche, il tâtonne, pour trouver une issue; il saperçoit que les latrines ne sont séparées de la rue que par une cloison. Il monte, non sans peine, sur ce petit mur; et lorsquil est descendu dans la rue, il va droit à la porte de la maison quil reconnut très-bien. Heurter, appeler, frapper de toutes ses forces, fut laffaire dun instant; mais tout fut inutile. Ne doutant plus alors quil neût été joué: «Hélas! dit-il les larmes aux yeux, comment est-il possible quen si peu de temps jaie perdu cinq cents écus et une sœur!» Après plusieurs autres doléances, il frappe encore et se met à crier à pleine tête. Le bruit fut si grand, quil réveilla les voisins, et que plusieurs se levèrent, pour savoir ce qui loccasionnait. Une des femmes de la courtisane se mit à la fenêtre; et feignant de sortir du lit et de sommeiller encore, elle crie, dun ton rauque et de mauvaise humeur: «Qui heurte en bas? Cest moi; ne me connais-tu point? Je suis André, frère de madame Fleur-de-Lis. Bonhomme, réplique la servante, si tu as trop bu, va-ten dormir: tu reviendras demain; je ne connais point André, et je ne comprends rien aux extravagances que tu dis. Retire-toi, et laisse-nous dormir, sil te plaît. Quoi! sécrie André, tu ne sais pas ce que je dis? certes, je suis bien sûr du contraire; mais puisque les parentés de Sicile soublient en si peu de temps, rends-moi au moins mon argent et mes habits que jai laissés là-haut, puis je men irai volontiers. Tu rêves, sans doute, bonhomme,» répondit la fille en souriant malicieusement; et elle referma aussitôt la fenêtre.

 André, déjà trop certain de son malheur, pensa se désespérer, et résolut dobtenir à force dinjures ce quil navait pu gagner à force de prières. Il jure, il peste, il crie de toutes ses forces; et, armé dune grosse pierre, il frappe contre la porte à coups redoublés, et menace de lenfoncer. Plusieurs des voisins quil avait éveillés, croyant quon voulait faire pièce{4} à cette bonne dame, lassés dentendre tout ce bruit, se mirent aux fenêtres, et, semblables à une troupe de chiens qui aboient dans la rue après un chien étranger, sécrient tout dune voix: «Cest bien infâme de venir, à lheure quil est, dire et faire de pareilles impertinences à la porte dune femme dhonneur! Au nom de Dieu, bonhomme, retire-toi, et laisse-nous en repos. Si tu as quelque chose à démêler avec cette dame, reviens demain, et ne nous romps plus la tête de tout ce vilain tintamarre.»

 Un galant de la dame qui était dans la maison, et quAndré navait ni vu ni entendu, encouragé par les paroles des voisins, courut aussitôt à la fenêtre, et dune voix fière et terrible: «Qui est là-bas?» sécrie-t-il. André lève la tête et voit un homme, qui, autant quil en put juger, lui parut un vrai coupe-jarret. Il avait une barbe noire et épaisse; et, comme sil sortait dun profond sommeil, il baissait et se frottait les yeux. «Je suis frère de la dame du logis,» répondit-il tout effrayé de cette voix. Mais celui-ci, sans attendre quil eût achevé de répondre, et prenant un ton plus rude et plus menaçant que la première fois: «Scélérat, ivrogne, dit-il, je ne sais ce qui me tient que je naille tassommer et te donner autant de coups de bâton que tu en pourras porter, pour tapprendre à troubler ainsi le repos dautrui;» et, après ces mots, il ferma aussitôt la fenêtre.

 Quelques-uns des voisins, qui connaissaient sans doute la trempe de cet homme, dirent à André avec douceur: «Au nom de Dieu, mon ami, retirez-vous, et ne vous faites pas tuer. Allez-vous-en, vous dit-on, cest le plus sûr parti que vous puissiez prendre.»

 Le Pérousin, aussi épouvanté du son de voix et des regards de celui qui lavait menacé, que persuadé de la sagesse de lavertissement et des conseils des charitables voisins, triste et désespéré davoir perdu son argent, reprit, pour sen retourner à son auberge, le même chemin quil avait suivi avec la petite chambrière; et, comme il pouvait à peine résister à la puanteur quil exhalait, il crut devoir aller du côté du port pour se laver. Il se détourna à main gauche, et entra dans la rue Catellane. Comme il gagnait le haut de la ville, il aperçut de loin deux hommes qui venaient vers lui, munis dune lanterne sourde. Craignant que ce ne fût la patrouille ou des malfaiteurs, il voulut les éviter, et se cacha dans une masure quil découvrit à ses côtés. Les deux hommes y entrèrent un moment après, comme sils se fussent donné le mot pour le suivre. Ils sarrêtent tout proche de lui, posent à terre plusieurs instruments de fer, et les examinent au clair de leur lanterne. Pendant quils causaient sur ces divers instruments: «Que veut dire ceci? dit lun deux à son compagnon, je sens une puanteur si forte, que de ma vie je ne crois en avoir senti une pareille. Il tourne aussitôt la lanterne de côté et dautre, et voit le malheureux André. «Qui est là?» Point de réponse. Ils sapprochent avec la lanterne et, le voyant tout barbouillé, lui demandent qui lavait mis dans cet état. Le pauvre hère, un peu rassuré, leur conta sa triste aventure. Les deux inconnus, cherchant dans leur esprit où lon pouvait lui avoir joué ce tour, imaginèrent que ce devait être dans la maison de Scarabon Boute-Feu. «Bonhomme, lui dit alors lun deux, tu dois, malgré la perte de ton argent, remercier le ciel de ce que tu es tombé dans les commodités, et que tu naies pu rentrer dans la maison: tu nen aurais pas été quitte pour la perte de ton argent; car on taurait infailliblement égorgé pendant ton sommeil. Mais à quoi bon les pleurs? Il faut te consoler et prendre ton parti. Tu arracherais plutôt les étoiles du ciel quun seul des écus quon ta pris. Tu cours même risque dêtre assassiné, si lamoureux de la donzelle apprend que tu aies ébruité ton aventure.» Puis, après sêtre parlé à loreille: «Écoute, lui dirent-ils, comme nous avons compassion de toi, si tu veux nous aider dans lexécution dune entreprise que nous avons projetée, nous te promettons un butin qui te dédommagera de reste de ce que tu as perdu.» André, au désespoir et ne sachant où donner de la tête, répondit sans balancer quil ferait tout ce quils voudraient.

 On avait enterré à Naples, le jour précédent, larchevêque de cette ville, nommé Philippe Minutolo, avec de très-riches vêtements et un rubis à son doigt, qui valait plus de cinq cents ducats dor. Leur dessein était de voler ce tombeau. Ils le déclarèrent à André, qui, plus intéressé quavisé, prit avec eux le chemin de la cathédrale. Comme lodeur quil exhalait était toujours très-incommode: «Ne saurions-nous, dit, chemin faisant, un des compagnons, trouver un moyen pour le laver, afin quil ne nous infecte plus? Rien de plus aisé, répondit lautre; nous voici tout proche dun puits auquel on laisse ordinairement une corde et un grand seau. Allons-y de ce pas, et nous le laverons.»

 Arrivés à ce puits, ils trouvèrent bien la corde, mais point de seau. Quel parti prendre? Il fut résolu dattacher le maquignon au bout de la corde, et de le descendre lui-même dans le puits, où il pourrait se baigner de pied en cap. On convint quil secouerait la corde, quand, après sêtre lavé, il voudrait quon le remontât. À peine ly avaient-ils descendu, quun détachement de la patrouille, excédé de fatigue et brûlant de soif, marche vers ce puits dans lintention de sy désaltérer. Les compagnons dAndré les ayant entendus venir, et craignant dêtre arrêtés, prirent aussitôt la fuite, et nen furent point aperçus. Quand les autres arrivèrent, André était parfaitement débarbouillé. Ayant mis bas leurs armes, leurs pavois et leurs casaques, les voilà à tirer la corde, jugeant par sa résistance, que le seau était tout plein. Arrivé au haut du puits, André lâche la corde et sélance avec vivacité sur le bord. Les soldats, saisis de frayeur, et croyant avoir puisé le diable, senfuirent à toutes jambes, ce qui jeta le Pérousin dans un étonnement dautant plus grand, que sil ne sétait bien tenu, il serait tombé au fond du puits, non sans risque de se tuer ou de se blesser dangereusement. Sa surprise augmenta lorsque, descendu à terre, il vit des armes quil savait bien que ses compagnons navaient point apportées. Frappé de crainte, et ne sachant ce que cela signifiait, il prit le parti de sen aller, mais sans savoir où. À quelques pas de là, il rencontra les deux inconnus qui revenaient pour le retirer du puits. Étonnés de le voir, ils lui demandent qui len avait retiré; il répond quil nen sait rien et leur raconte comment la chose sétait passée. Ils lui dirent alors par quel motif ils avaient pris la fuite, et lui apprirent par qui il devait avoir été retiré du puits.

 Comme il était déjà minuit, sans samuser davantage à discourir, nos trois associés marchent en diligence vers léglise. Ils sy introduisent et vont droit au tombeau de larchevêque. Il était couvert dune grande pierre de marbre, quils vinrent à bout de soulever par le moyen de leurs instruments, et quils étayèrent ensuite de manière quun homme pouvait y passer. Quand cela fut fait: «Qui y entrera? dit lun deux. Ce ne sera pas moi, répondit lautre. Ni moi non plus, répliqua le premier; mais quAndré y entre. Je nen ferai rien assurément, dit André. Tu dis que tu ny entreras point? répliquèrent alors ses deux compagnons en se tournant vers lui; palsambleu! il faut bien que tu y entres, sans quoi nous allons tassommer.» Le maquignon, les jugeant très-capables deffectuer leurs menaces, ne se le fit pas dire davantage, et il entra. Comme il descendait: «Ces coquins-là, dit-il en lui-même, mont bien la mine de vouloir me filouter. Si je suis assez fou pour leur donner tout, je suis presque sûr que, dans le temps que je serai occupé à sortir du caveau, ils décamperont et ne me laisseront rien; cest pourquoi je ne ferai point de mal de me payer par mes mains.» Il se souvint de lanneau précieux dont il leur avait entendu parler; et la première chose quil fit, quand il fut descendu, fut de le tirer du doigt de M.larchevêque et de le mettre en lieu de sûreté. Il prit ensuite la crosse, la mitre, les gants, les habits pontificaux; en un mot, il dépouilla le prélat jusquà la chemise, et donna tout cela à ses camarades, disant quil ny avait plus rien de bon à prendre. Ceux-ci se tuaient de dire que lanneau devait y être et quil navait quà bien chercher. André, le bon André leur protestait quil ne le trouvait point. Eux, aussi rusés que lui, insistèrent de nouveau; et pendant quil faisait semblant de chercher, ils ôtèrent lappui qui soutenait la pierre, et, prenant la fuite, ils le laissèrent ainsi enfermé dans le tombeau. Vous devez penser dans quelle situation se trouva le malheureux André; il essaya plusieurs fois de soulever le marbre avec la tête et avec les épaules, mais ses efforts furent inutiles. Accablé de douleur et de fatigue, il tomba évanoui sur le corps de larchevêque. Qui les eût vus dans cette position, aurait eu de la peine à distinguer lequel des deux était le mort. Ayant repris ses sens, il pleure, il gémit, il se désespère, se voyant dans la cruelle alternative, ou de périr de faim et de misère dans ce tombeau, ou dêtre pendu comme un voleur, si lon venait à le découvrir dans ce lieu.

 Tandis quil était en proie à ces tristes réflexions, il entendit marcher dans léglise. Il se figura, avec raison, que cétaient des voleurs qui y étaient conduits par le même appât quil lavait été lui-même avec ses compagnons; ce qui ne fit que redoubler ses craintes. Ceux-ci, après avoir ouvert le tombeau et appuyé la pierre qui le couvrait, firent les mêmes difficultés pour y entrer. Personne nosait y descendre; enfin un prêtre de la bande termina la contestation en disant: «Il faut convenir que vous êtes bien poltrons! Pour moi, qui nai point peur des morts, jy entrerai avec plaisir.» Le voilà dans linstant ventre à terre sur le bord du caveau, et tournant le dos à louverture, il y introduit dabord ses jambes lune après lautre pour passer ensuite plus sûrement le reste du corps. André, qui sétait un peu rassuré et qui avait entendu tout ce quon avait dit, nen fait pas à deux: il se lève, et, saisissant le prêtre par une jambe, il le tire à lui de toute sa force. Celui-ci de crier aussitôt et de faire des efforts pour séchapper. Il faillit sévanouir de peur; mais, rassemblant le peu de forces qui lui restaient, il sortit du trou; et, sans songer à refermer le tombeau, il suivit de près ses camarades qui sétaient enfuis aussi vite que sils eussent eu cent diables à leurs trousses. André, tout joyeux de cet événement inattendu, ne perd pas un instant pour sortir du tombeau, et, muni du rubis, se sauve promptement de léglise. Il courut longtemps les rues sans savoir où il allait. À la pointe du jour, se trouvant sur le port, il se reconnut et gagna le chemin de lauberge. Lhôte et ses compagnons de voyage lui ayant témoigné combien ils avaient été toute la nuit en peine de lui, il leur raconta sans déguisement tout ce qui lui était arrivé. Laubergiste lui conseilla très-fort de sortir promptement de Naples. Il ne tarda pas à suivre ce conseil, et sen retourna à Pérouse avec son beau rubis, qui le dédommagea de la perte de ses écus.

 NOUVELLE VI

 LES ENFANTS RETROUVÉS

 Vous nignorez pas, mes chères dames, quaprès la mort de Frédéric II, empereur, Mainfroi fut couronné roi de Sicile. Ce prince avait auprès de lui un gentilhomme napolitain, nommé Henri Capèce, qui jouissait dune grande fortune et dun très-grand crédit. Il avait le gouvernement du royaume de Sicile, et était marié à Britolle Caracciola, dame de qualité, et Napolitaine comme lui. Dans le temps quil était encore gouverneur de Sicile, Charles Ier ayant gagné la bataille de Bénévent, où Mainfroi perdit la vie, il eut la douleur de voir les Siciliens se déclarer pour le vainqueur. Ne pouvant plus dès lors compter sur leur attachement et leur fidélité, et ne voulant point devenir sujet de lennemi de son souverain, il se disposa à prendre la fuite; mais les Siciliens, ayant eu vent de son projet, le livrèrent au roi Charles avec plusieurs autres zélés serviteurs de Mainfroi.

 Quand Charles eut pris possession du royaume de Sicile, Britolle, à la vue dun changement si subit et si étonnant, ne sachant quel sort on avait fait subir à son mari, et craignant den éprouver un pareil, dans le cas quon leût fait mourir, crut devoir sacrifier ses biens à sa propre sûreté; et quoique enceinte, elle sembarqua dans un vaisseau qui allait à Lipari, accompagnée seulement de son fils, âgé tout au plus de huit ans, et qui portait le nom de Geoffroi. Elle arriva heureusement dans cette ville, où elle accoucha dun autre fils quelle nomma le Fugitif. Elle y prit une nourrice, et sembarqua, ainsi que cette nourrice et ses deux enfants, pour se rendre à Naples chez ses parents; mais le ciel traversa son projet. Une violente tempête jeta la galère qui la portait sur la côte de lîle de Pouza, où lon relâcha dans un petit port pour attendre les vents favorables. Étant descendue à terre, à lexemple du reste de léquipage, et ayant trouvé dans lîle une petite solitude, elle commenta à gémir sur le sort de son mari. Elle se dérobait tous les jours aux yeux des matelots et des passagers pour aller dans ce lieu solitaire donner un libre cours à sa douleur. Un jour, pendant quelle y faisait ses doléances ordinaires, arrive tout à coup un corsaire, qui sempare, sans coup férir, de sa galère, et lemmène avec tous ceux qui la montaient.

 Madame Britolle, ayant donné à ses plaintes et à ses gémissements le temps quelle leur consacrait journellement, reprit le chemin du rivage pour revoir ses enfants. Quelle fut sa surprise de ny trouver personne! Soupçonnant aussitôt ce qui était arrivé, elle porte ses regards de tous côtés sur la mer, et voit, à une distance peu éloignée, le vaisseau du corsaire, suivi de la petite galère quil venait denlever. Britolle ne douta plus quelle neût perdu pour jamais ses chers enfants, comme elle avait perdu son mari. Quelle douleur! Seule, abandonnée, ne sachant que devenir, appelant dune voix presque éteinte, tantôt ses fils, tantôt leur père, elle tomba évanouie sur le rivage, et comme il ny avait là personne pour la secourir, elle demeura longtemps sans connaissance et sans sentiment: revenue à elle-même, des larmes abondantes coulèrent de ses yeux. Elle se lève, et, dans le trouble que lui cause sa douleur, elle court de caverne en caverne, et, par des cris entremêlés de sanglots, appelle ses chers enfants, comme si elle eût eu quelque espérance de les retrouver. Sapercevant de linutilité de ses plaintes, et lhorreur de lobscurité qui commençait à se répandre sur lhorizon la forçant de songer à elle-même, elle prit le parti de se retirer dans la petite caverne où elle avait accoutumé daller gémir sur son infortune. Elle y passa la nuit dans des agitations dautant plus douloureuses, quune frayeur continuelle sétait jointe à son affliction. Le jour venu, nayant pris aucune nourriture depuis plus de vingt-quatre heures, elle se sentit si fort pressée de la faim, quelle se détermina à manger de lherbe, plutôt que de se laisser mourir. Après sêtre sustentée comme elle put, elle se mit à pleurer de nouveau, songeant au cruel avenir qui la menaçait. Tandis quelle était livrée à ces tristes réflexions, elle voit une chèvre entrer dans une caverne voisine de la sienne, et en sortir quelques instants après pour retourner dans le bois. La vue de cette bête attire sa curiosité. Elle se lève et va dans lendroit doù la chèvre venait de sortir; elle y trouva deux petits chevreaux, nés le jour même. Comme elle navait pas perdu son lait depuis quelle était relevée de couches, et quelle en était même incommodée, elle ne fit aucune difficulté de les prendre lun après lautre dans ses bras et de leur présenter sa mamelle. Ces animaux, loin de se refuser à ses caresses, la tettèrent comme si ceût été leur propre mère, et dès ce moment ne mirent aucune différence entre lune et lautre.

 Ces deux petits nourrissons furent pour cette dame infortunée une espèce de compagnie et un soulagement à ses malheurs. Elle ne les quittait que pour aller paître lherbe, comme leur mère, et se désaltérer au bord dun ruisseau. Privée de tout secours humain et de lespoir de sortir dun lieu si désert, elle se résolut dy vivre et dy mourir, pleurant néanmoins à chaudes larmes toutes les fois que le souvenir de son mari, de ses enfants et de son ancien état se retraçait à son esprit. Sa manière de vivre et le séjour quelle fît dans un lieu si sauvage la rendirent sauvage elle-même. Le moyen de ne pas le devenir, quand on na de société quavec des animaux farouches!

 Madame Britolle avait déjà passé plusieurs mois dans cette île, lorsque le hasard attira dans le petit port où elle avait débarqué un vaisseau de Pise, qui y jeta lancre et y demeura plusieurs jours. Sur ce navire était un gentilhomme nommé Conrad, marquis de Malespini, qui avait avec lui son épouse, femme dune vertu et dune dévotion exemplaires: ces époux venaient de visiter tous les lieux saints du royaume de la Pouille, et sen retournaient chez eux. Un jour, pour se dissiper, accompagnés de quelques domestiques, et suivis de leurs chiens, ils allèrent se promener dans lîle, non loin de la grotte que madame Britolle avait choisie pour sa demeure ordinaire. Les chiens ayant aperçu les deux chevreaux, devenus assez forts pour aller paître seuls dans le bois, coururent aussitôt après eux. Ceux-ci prirent la fuite, et se réfugièrent incontinent dans la caverne de linfortunée Britolle, où ils furent poursuivis par les chiens. À cette vue, madame Britolle prend un bâton et se lève pour les chasser. Pendant quelle est occupée à les mettre en fuite, messire Conrad et sa femme, qui suivaient leurs chiens, arrivèrent près de la grotte. Je vous laisse à penser quel fut leur étonnement, quand ils virent cette femme, qui était devenue noire, maigre et velue. Britolle, de son côté, éprouva une surprise pour le moins aussi grande. Le gentilhomme fait taire et retirer ses chiens; il sapproche de cette femme et la prie instamment de lui dire qui elle est, et ce quelle fait dans un lieu si désert. Elle ne se fit pas longtemps prier pour satisfaire sa curiosité et celle de son épouse, qui venait de lui faire les mêmes questions. Elle leur déclara ingénument son nom, sa qualité, et leur raconta toutes ses infortunes.

 Le marquis, qui avait connu particulièrement son mari, fut vivement touché de ce récit; il noublia rien pour lui faire abandonner la résolution quelle avait prise de finir ses jours dans ce désert. Il soffrit de la ramener chez ses parents, ou de la garder chez lui jusquà ce que le sort lui fût plus favorable, en lui promettant de la traiter comme sa propre sœur. Mais, voyant quelle ne se rendait point à ses instances, il la laissa avec sa femme, persuadé quelle pourrait la déterminer plus facilement à accepter ses offres; en attendant, il donna des ordres pour quon lui apportât des habits et de quoi manger.

 La femme du marquis, restée seule avec elle, se conduisit au mieux. Elle commença dabord à partager sa douleur; bientôt après elle se mit à pleurer avec elle sur ses malheurs; puis elle lengagea, mais ce ne fut pas sans peine, à manger et à shabiller. Enfin, quoique cette infortunée protestât quelle nirait jamais en lieu où elle fût connue, la marquise fit si bien par ses tendres sollicitations et ses vives instances, quelle la détermina à partir avec elle pour Lunigiane, en lui promettant demmener, si elle voulait, les deux chevreaux et leur mère. Cet animal était revenu au gîte, et, au grand étonnement de la marquise, avait fait mille caresses à madame Britolle.

 Les vents étant devenus favorables, cette infortunée sembarqua avec messire Conrad et sa femme. Leur navigation fut des plus heureuses. Il leur fallut peu de temps pour arriver à lembouchure de la rivière de la Maigre, où ils débarquèrent. De là ils se rendirent au château du marquis, qui en était peu éloigné. On convint que, pour mieux déguiser madame Britolle, elle prendrait un habit de deuil, et quelle passerait pour être attachée à la marquise en qualité de demoiselle de compagnie. Elle joua au mieux ce nouveau personnage, conservant toutefois pour ses chevreaux la même affection, et prenant grand soin de les bien nourrir.

 Cependant les corsaires qui sétaient emparé, à Pouza, du vaisseau qui avait conduit madame Britolle à cette île, étaient déjà arrivés à Gênes avec tout ce quils avaient pris. La nourrice et les deux enfants échurent en partage à un nommé Gasparin dOria, qui les envoya à sa maison pour sen servir comme desclaves. La nourrice, affligée plus quon ne saurait le dire de la perte de sa maîtresse et de létat misérable où elle se voyait réduite avec les deux enfants, ne cessait de gémir et de verser des pleurs sur sa déplorable destinée. Mais voyant que les larmes ne remédiaient à rien, et que ses gémissements ne la tiraient point desclavage, elle prit enfin son parti et se consola du mieux quelle put. Quoique née et élevée dans lobscure pauvreté, elle ne manquait pas desprit, et était douée dun excellent jugement: elle comprit dabord que si les enfants étaient connus, on pourrait leur faire un mauvais parti. Espérant donc que le temps ferait changer les choses, et que ces malheureux orphelins pourraient rentrer dans leur premier état, elle résolut de ne déclarer à personne qui ils étaient, à moins quelle ny vît un grand avantage pour eux. Ainsi, quand on linterrogeait sur leur compte, elle répondait quils étaient ses enfants. Elle nappelait plus laîné par le nom de Geoffroi, mais par celui de Jeannot de Procida. Quant à son petit frère, elle se mit fort peu en peine de lui en donner un autre que celui quil portait. Elle eut la précaution de communiquer à Geoffroi les raisons qui lavaient engagée à le faire changer de nom. Elle lui représenta, non une seule fois, mais presque à tous les instants, le danger auquel il serait exposé, si malheureusement on parvenait à découvrir qui il était. Lenfant, qui nétait pas mal avisé pour son âge, approuva la conduite de la sage nourrice, et sy conforma parfaitement.

 Les deux jeunes esclaves demeurèrent longtemps dans la maison de Gasparin dOria, très-mal vêtus, occupés aux plus vils emplois, aussi bien que la nourrice, qui leur donnait en tout lexemple de la patience. Après avoir atteint sa seizième année, Jeannot, qui, malgré lesclavage, avait conservé un cœur digne de sa naissance, ne pouvant plus soutenir une condition si dure et si vile, sévada de chez Gasparin, monta sur des galères qui partaient pour Alexandrie, et parcourut plusieurs pays, sans cependant trouver aucun moyen de savancer. Au bout de trois ou quatre ans de courses et de travaux, qui navaient pas peu contribué à former son corps et à mûrir sa raison, il apprit que son père vivait encore, mais que le roi Charles le retenait en prison. Désespérant de faire changer la fortune, il erra encore çà et là, jusquà ce que, le hasard layant amené dans le territoire de Lunigiane, il alla offrir ses services au marquis de Malespini, qui gardait sa mère chez lui. Comme Jeannot était devenu bel homme et quil avait fort bonne mine, ce seigneur laccepta pour domestique, et fut on ne peut plus satisfait de sa manière de servir. Lâge et les chagrins avaient fait un si grand changement sur la mère et le fils, quencore quils se vissent quelquefois, ils ne se reconnurent ni lun ni lautre.

 Le marquis avait une fille bien faite et jolie, nommée de lÉpine. À sa dix-septième année, il lavait donnée en mariage à messire Nicolas de Grignan, et comme elle se trouva veuve presque aussitôt que mariée, elle était retournée chez son père, peu de jours avant que Jeannot entrât à son service. La figure et les manières de ce jeune homme lui plurent si fort, quelle ne put se défendre de laimer. Sa beauté avait fait les mêmes impressions sur le cœur de Jeannot, ils ne tardèrent pas à savouer lun à lautre leur passion et à sen donner des preuves réciproques. Ce commerce de galanterie dura plusieurs mois sans que personne en eût le moindre soupçon. Voyant quon était loin de soupçonner leur intrigue, ils commencèrent à mettre moins de prudence et de réserve dans leurs plaisirs. Un jour étant sortis, avec le reste de la famille, pour se promener dans les bosquets voisins du château, ils trouvèrent le moyen de se détacher de la compagnie, et dentrer les premiers dans le bois. Croyant avoir laissé bien loin leurs compagnons de promenade, ils sarrêtèrent dans un lieu des plus agréables, et là, sur un tapis de verdure entouré darbres et parsemé de fleurs, ils sabandonnèrent à leur passion et senivrèrent des plus doux plaisirs. Mais quils les payèrent cher ces plaisirs délicieux, dont ils ne pouvaient se lasser! Bref, ils furent surpris, dabord par la marquise, à qui lindignation arracha un cri qui interrompit des extases quelle eût peut-être voulu partager; puis par le marquis, qui, outré de la lâcheté de sa fille et de la perfidie de son domestique, les fit lier tous deux par ses gens et conduire sur-le-champ aux prisons du château. Nécoutant que la colère et la fureur dont il était agité, il était déterminé à les faire mourir ignominieusement, et aurait peut-être exécuté sa résolution, si sa femme, qui avait pénétré son dessein, ne len eût détourné. Quoiquelle jugeât sa fille digne de la punition la plus rigoureuse, lidée de cette mort la faisait frémir. Elle mit tout en œuvre pour fléchir son mari; elle le conjure de ne pas se livrer en furieux aux premiers mouvements de son cœur irrité, et lui représenta combien il serait odieux de devenir, dans sa vieillesse, le bourreau de sa fille, et de tremper ses mains dans le sang dun de ses esclaves. Quest-il besoin, ajouta-t-elle, de vous rendre homicide pour satisfaire votre juste ressentiment? Navez-vous pas dautres moyens pour punir les coupables? Enfin, elle lui parla dune manière si persuasive, quelle lui fit abandonner le projet de les punir de mort. Il se contenta de les condamner à une prison perpétuelle où ils furent gardés séparément, et où ils navaient de nourriture quautant quil leur en fallait pour les empêcher de mourir, et leur donner le temps de pleurer leur faute. On imagine aisément les tourments quils éprouvèrent en se voyant ainsi séparés lun de lautre, sans avoir seulement la triste consolation de pouvoir sécrire. Que de soupirs, que de larmes dut leur causer la seule privation des plaisirs quils avaient goûtés, et dont lhorreur de leur situation ne pouvait leur faire perdre le souvenir!

 Ces amants infortunés avaient passé plus dun an dans leur prison, et le marquis ne songeait plus à eux, lorsque Pierre dAragon parvint, par les menées de Jean de Procida, à soulever la Sicile et à lenlever au roi Charles. À la nouvelle de cet événement, le marquis de Malespini, attaché au parti gibelin, témoigna la plus grande joie; et voulant que toute sa maison y participât, il donna une grande fête à cette occasion, et il y eut des réjouissances magnifiques dans le château. Jeannot, instruit de la cause de ces divertissements par un de ses gardiens: «Que je suis malheureux! sécria-t-il aussitôt en poussant un profond soupir. Jai couru le monde pendant plus de quatorze ans, presque toujours en mendiant mon pain pour attendre une pareille révolution; et aujourdhui quelle est arrivée, je me trouve en prison, sans espérance den pouvoir jamais sortir!

 Quel intérêt, lui dit le garde, peux-tu prendre aux démêlés des rois? Aurais-tu des prétentions sur la Sicile? ajouta-t-il pour le plaisanter.

 Mon cœur se fend, reprit Jeannot, au seul souvenir du poste que mon père y occupait. Quoique je fusse fort jeune quand je fus contraint den sortir, je me souviens, on ne peut pas mieux, que je len ai vu gouverneur, du vivant du roi Mainfroi. Et qui était ton père? Puisquà présent je puis le déclarer sans avoir rien à craindre, dit le prisonnier, tu sauras que mon père se nommait et se nomme encore, sil est vivant, Henri Capèce, et que mon véritable nom, à moi, nest pas Jeannot, mais Geoffroi Capèce. Que nai-je ma liberté! Je suis sûr que, si je retournais en Sicile, jy jouirais dun grand crédit.»

 Le garde ne poussa pas plus loin ses questions; mais il neut rien de plus pressé que daller rendre cette conversation au seigneur du château. Celui-ci parut faire peu de cas de ce quil venait dentendre: il crut cependant devoir sen éclaircir avec madame Britolle; il lui demanda si un de ses enfants sappelait Geoffroi. «Cest le nom, répondit-elle, que portait mon fils aîné; et il aurait à présent vingt-deux ans, sil vivait encore, ajouta-t-elle en pleurant.»

 Le marquis, à demi persuadé que son prisonnier était cet enfant quon croyait mort ou perdu pour toujours, fut ravi au fond de lâme de navoir fait mourir personne, et se flattait déjà de pouvoir réparer son honneur et celui de sa fille. Pour faire les choses plus sûrement, il ne précipita rien; et, gardant le silence sur sa découverte, il fait venir le prisonnier, lui parle en secret, et linterroge à fond sur toute sa vie passée. Les réponses du jeune homme achèvent de le convaincre quil est véritablement le fils de Britolle. «Jeannot, lui dit-il alors, tu dois sentir combien est grand loutrage que tu mas fait dans la personne de lÉpine, ma fille. Je te traitais avec douceur, avec amitié; et loin dêtre un serviteur soumis et fidèle, tu mas payé de la plus noire ingratitude. Avoue que si tu eusses commis à légard de tout autre un pareil attentat, la mort aurait été inévitablement ton partage. Pour moi, je nai pu me résoudre à te punir si sévèrement, et je men applaudis, il ne tiendra même quà toi de voir finir tes peines et de sortir de captivité, puisque tu dis être fils dun gentilhomme et dune femme de qualité: il ne sagit que de réparer la faute en réparant lhonneur de ma fille. Tu as eu de lamour pour elle, elle en a eu pour toi; tu sais quelle devint veuve peu de jours après avoir fait un bon et grand mariage; tu nignores pas quel est son caractère, sa fortune, quels sont ses parents: à légard des tiens, je nen dis rien pour le moment. Eh bien! tu peux, si tu veux, rendre légitime lamour peu honnête que vous avez éprouvé lun pour lautre. Oui, je consens que tu lépouses; il vous sera même libre à tous deux de demeurer dans ma maison autant de temps quil vous plaira, et je mengage à vous y traiter comme mes enfants.»

 Le chagrin et la prison avaient défiguré Jeannot, au point quil était méconnaissable; mais ils navaient pu altérer ses sentiments nobles et fiers, dignes de sa naissance, ni rien diminuer de lamour quil avait pour sa maîtresse. Il désirait avec ardeur le mariage que le seigneur Conrad lui offrait; cependant, pour ne pas lui laisser croire quil lacceptait par crainte, il noublia rien de ce que son grand cœur était capable de lui suggérer en cette occasion. «Si je vous ai offensé, monsieur, lui répondit-il entre autres choses, ce na été par aucune lâcheté. Oui, jai aimé, jaime encore, et jaimerai toujours madame votre fille, parce que je lai jugée digne de mon amour; et si, selon le langage des âmes froides et insensibles, je ne me suis conduit avec elle rien moins quhonnêtement, je puis dire que cest une faute inséparablement attachée à la jeunesse, et dont il nest pas possible de se garantir, tant que cet âge dure. Si les vieillards voulaient se souvenir quils ont été jeunes, et mesurer les fautes dautrui sur les leurs, et les leurs sur les fautes dautrui, la mienne certainement ne leur paraîtrait pas si grande. Ils conviendraient alors quelle prend sa source plutôt dans un grand fond destime et daffection que dans un fond de mépris et de noirceur. Depuis le premier jour que jai vu madame lÉpine, lunion que vous moffrez aujourdhui na pas cessé de faire lobjet de mon ambition, et il y a longtemps que je vous en aurais fait moi-même la proposition, si je navais craint de vous déplaire et dêtre refusé. Mais si, par hasard, vos discours nétaient quune raillerie, si votre cœur dément ce que mannonce votre bouche, finissez, de grâce, ce cruel badinage, et cessez de me flatter dune vaine espérance. Je suis prêt à rentrer dans ma prison et à souffrir patiemment les maux qui me sont réservés; mais, quelque tourment que vous me fassiez essuyer, je vous déclare que je ne cesserai point daimer madame votre fille, ni davoir pour vous, à sa considération, tout le respect, toute la soumission que vous pouvez désirer.»

 Ces paroles, prononcées dun ton noble et décidé, frappèrent daise et détonnement le seigneur Conrad. Il vit alors par lui-même que ce jeune homme avait de lâme et des sentiments, et que son amour pour sa fille était vraiment sincère. Il se leva aussitôt pour lembrasser; et après lui avoir donné plusieurs marques de satisfaction, il commanda quon lui amenât secrètement sa fille. Elle était devenue maigre, pâle, et tout aussi méconnaissable que le compagnon de son infortune. Là, en la seule présence du marquis, les deux amants, touchés jusquaux larmes du plaisir de se revoir, sembrassèrent tendrement et se promirent une foi inviolable. Le contrat de mariage fut fait et signé le même jour avec beaucoup de secret. Conrad mit tous ses soins pour faire oublier aux nouveaux époux les mauvais traitements quil leur avait fait essuyer. Il leur procura tout ce qui pouvait leur être nécessaire et leur faire plaisir, sans sen ouvrir à sa femme. Quelques jours après, jugeant quil était temps dapprendre cette agréable nouvelle à madame Britolle, il profita dune occasion où elle était rêveuse, pour la tirer de sa rêverie par ce discours: «Que diriez-vous, madame, si je vous faisais voir votre fils aîné marié à lune de mes filles? Je ne vous dirais autre chose, sinon que mon attachement et ma reconnaissance pour vous redoubleraient, sil était possible, dautant plus que vous me rendriez un bien qui mest plus cher que ma propre vie; et, me le rendant de la manière que vous le dites, vous ressusciteriez en quelque façon mes espérances.» Les larmes, qui vinrent en abondance, ne lui permirent pas den dire davantage. «Et toi, ma bonne amie, dit-il à sa femme, que dirais-tu si je te donnais un tel gendre? Non-seulement un des enfants de madame, qui sont gentilshommes, mais même tout autre me serait fort agréable, répondit la mère. Eh bien! reprit Conrad, je me flatte de vous rendre bientôt satisfaites lune et lautre.»

 Il alla ensuite trouver les jeunes époux, qui nétaient plus en prison, mais qui se tenaient cachés, depuis leur mariage, dans un appartement séparé; ils avaient déjà repris leur fraîcheur et leur embonpoint, et étaient lun et lautre superbement habillés. «Quel plaisir serait comparable au tien, qui est déjà si grand, dit-il à son gendre, si tu voyais ici ta mère! Je ne puis croire, répondit Geoffroi, quelle ait pu survivre à ses malheurs: si toutefois elle est encore en vie, le plaisir que jaurais de la revoir ne pourrait sexprimer. Je ne doute pas que, par ses indices et ses conseils, il ne me fût possible de recouvrer une partie de mes biens en Sicile.»

 Le marquis fit alors venir les deux mères. Je vous laisse à penser quelle dut être leur surprise. Elles firent compliment à la nouvelle mariée de ce que Conrad avait enfin pris pitié de son sort, et avait porté la bonté jusquà la marier à Jeannot. Madame Britolle, toute préoccupée de lespérance que le marquis lui avait donnée, fixa attentivement ses regards sur le jeune époux, et démêlant sur son visage les mêmes traits quavait son fils dans son enfance, elle lui sauta au cou sans autre explication. Lexcès de son amour ne lui permit pas de proférer une parole: ses forces même labandonnèrent, et elle tomba évanouie dans les bras de son fils. Geoffroi, averti par je ne sais quel mouvement secret, la reconnut aussitôt pour sa mère; et transporté de joie et de tendresse, il répondit à ses caresses par dautres non moins touchantes. Il ne se lassait point de la couvrir de baisers, et on eut de la peine à larracher de ses bras pour la faire revenir de son évanouissement. À peine cette tendre mère eut-elle repris ses sens, par le secours de la marquise et de sa fille, quelle se jeta de nouveau au cou de son fils. Elle lui dit les choses du monde les plus affectueuses, et tous ses discours étaient entremêlés de baisers et de larmes. Son fils, au comble de la joie et de lattendrissement, lui témoignait de son côté le respect le plus tendre et la reconnaissance la plus vive. Enfin, après sêtre donné lun à lautre mille marques réciproques de leur amour, à la grande satisfaction des spectateurs, chacun conta son aventure; après quoi, le marquis fit savoir à ses parents et à ses amis le mariage de sa fille. Tout le monde le félicita de la nouvelle alliance quil venait de contracter, et il donna, pour la célébrer, une fête des plus brillantes.

 Geoffroi choisit ce moment pour prier son beau-père de deux choses: «Vous mavez comblé de bienfaits, lui dit-il; ma mère ne vous a pas moins dobligations, puisque vous lavez recueillie dans votre maison, où vous navez cessé de la traiter avec toute sorte dégards. Maintenant, pour quil ne vous reste rien à faire de ce qui peut mettre le comble à sa satisfaction et à la mienne, je vous prie dabord de faire venir mon frère, qui, comme je vous lai dit, est au service de Gasparin dOria; puis denvoyer quelquun en Sicile pour sinformer de létat actuel du pays, et savoir ce que mon père est devenu, sil est mort ou vivant; et sil vit, dans quelle situation il se trouve.» Conrad se rendit aux désirs de son gendre. Il fit partir, sans différer, deux hommes sur le zèle et la fidélité desquels il pouvait compter. Celui qui alla à Gênes, ayant trouvé Gasparin, lui conta par ordre tout ce que son maître avait fait pour Geoffroi et pour sa mère; il finit par le prier, de la part de ce seigneur, de lui envoyer le fugitif et la nourrice. Gasparin, moins étonné de la proposition que de tout ce quil venait dentendre, répondit: «Il nest rien que je ne fasse, mon ami, pour obliger M.le marquis de Malespini, que je connais de réputation et que je considère beaucoup; mais ce que vous demandez nest pas en mon pouvoir. Jai véritablement chez moi, depuis quatorze ans, un enfant avec une femme; mais cette femme est sa mère; et si le marquis sen contente, je suis prêt à les lui envoyer; dites-lui de ma part, je vous prie, de ne pas se fier à Jeannot; cest sûrement un fourbe et un mauvais sujet, qui ne prend le nom de Geoffroi Capèce que pour mieux le tromper.

 Après cette réponse, le Génois crut devoir faire politesse à lenvoyé, et ordonna quon lui servît à manger. Pendant quon le régalait, Gasparin prit la nourrice en particulier, et la questionna adroitement sur ce quon venait de lui conter. Celle-ci, qui avait entendu parler de la révolution arrivée en Sicile, et qui pensait que Henri Capèce pouvait vivre encore, jugeant quelle navait plus rien à craindre, prit le parti de lui avouer sans détour tout ce qui était arrivé, et lui exposa ingénument les motifs quelle avait eus pour se conduire comme elle lavait fait. Gasparin, voyant que les discours de cette femme saccordaient parfaitement avec ceux de lenvoyé, commença de croire que ce quon lui disait était vrai. Cet homme fin et rusé ne sen tint pas là: il fit de nouvelles questions à lenvoyé de Conrad et à la nourrice; et comme il apprenait à tout moment des choses qui confirmaient la vérité de ce quon lui avait dit, il se reprocha alors la manière peu généreuse dont il avait agi avec ce petit enfant. Pour len dédommager, et convaincu quil était réellement de la famille de Capèce, il le maria promptement à une de ses filles, aussi jeune que jolie, à laquelle il constitua une riche dot. Après la fête du mariage, Gasparin sembarqua avec son gendre, sa fille, lenvoyé et la nourrice. Ils arrivèrent en très-peu de temps à lEreci, où ils furent on ne peut pas mieux accueillis du seigneur Conrad et de toute la famille. On imagine aisément le plaisir que dut avoir la mère de revoir ce jeune enfant quelle croyait perdu; la commune satisfaction des deux frères de se trouver réunis après une si longue séparation; la joie de la nourrice à la vue dun dénoûment si peu attendu: celle du marquis, de sa femme, de sa fille et de Gasparin néclata pas moins dans cette touchante conjoncture.

 Celui qui se joue des fortunes et des desseins des hommes, le souverain dispensateur des grâces, inépuisable dans ses bienfaits quand il daigne nous en favoriser, voulut rendre cette joie parfaite, par la nouvelle quapporta lhomme quon avait envoyé en Sicile. On sétait déjà mis à table, et lon était au premier service, lorsque ce fidèle commissionnaire vint annoncer que Henri Capèce jouissait dune bonne santé et dun aussi grand crédit que jamais. Il raconta, entre autres choses, quau commencement de la révolte contre le roi Charles, le peuple furieux était accouru en foule à sa prison, et quaprès avoir tué les gardes, il lavait mis en liberté, et lavait fait capitaine général pour chasser les Français; quil était en grande faveur auprès du roi Pierre, et que ce prince lavait rétabli dans tous ses biens et honneurs. Cet homme ajouta que cet illustre commandant lavait très-bien accueilli; quil avait témoigné une joie inexprimable dapprendre des nouvelles de sa femme et de ses enfants, dont il navait plus entendu parler depuis le jour de sa disgrâce, et quil les enverrait prendre par plusieurs gentilshommes quon verrait bientôt paraître, et qui avaient débarqué avec lui.

 Dieu sait le plaisir que ces nouvelles firent à toute la compagnie. Le marquis, accompagné de quelques-uns des convives, courut au-devant de ces gentilshommes. Jamais ambassadeurs ne furent reçus avec plus de joie. On les invita à se mettre à table. Avant de sasseoir, ces dignes députés saluèrent la compagnie, et remercièrent de la part de leur maître le marquis de Malespini et sa femme des bons offices quils avaient rendus à madame Britolle et à son fils Geoffroi, les assurant lun et lautre quils pouvaient disposer de tout ce qui était au pouvoir de Capèce. Puis, se tournant vers Gasparin: «Vous pouvez être assuré, lui dirent-ils, de toute la reconnaissance de celui qui nous envoie, lorsquil apprendra le service que vous lui avez rendu en lui conservant un fils qui ne lui est pas moins cher que son aîné.» Après quoi, ils prirent part au festin, où chacun sempressa de leur faire politesse. Les fêtes durèrent quelques jours, après lesquelles madame Britolle, impatiente de revoir son mari, sembarqua avec ses deux fils, leurs femmes et la nourrice, sur la frégate qui lui avait été envoyée. Le marquis, la marquise et Gasparin les accompagnèrent jusquau port, où ils leur firent leurs adieux, non sans répandre des larmes en abondance. Le vent leur fut si favorable, quils arrivèrent dans peu de jours à Palerme, où ils furent reçus de Henri Capèce avec des transports de joie inexprimables. Ils vécurent longtemps dans la prospérité; et, pleins de reconnaissance pour les bontés de lÊtre suprême, ils laimèrent et le servirent fidèlement.

 NOUVELLE VII

 ALACIEL OU LA FIANCÉE DU ROI DE GARBE

 Jadis régnait, en Babylonie, un soudan qui portait le nom de Beminedab. Presque toutes les entreprises quil forma pendant sa vie réussirent au gré de ses désirs. Il eut plusieurs enfants, une fille, entre autres, nommée Alaciel, dont la beauté ravissante surpassait celle des plus belles femmes de son temps. Le roi de Garbe en devint amoureux sur les éloges quil en avait entendu faire, et la demanda en mariage. Le soudan, qui avait été secouru par ce prince dans une irruption quune multitude dArabes avaient faite dans ses États, la lui accorda dautant plus volontiers, quil était charmé de trouver une occasion de lui marquer sa reconnaissance. Après avoir fait équiper un vaisseau de guerre, et avoir fait présent à sa fille dune riche et magnifique garde-robe, il la lui envoya, accompagnée dune nombreuse suite dhommes et de femmes, et la recommanda au maître des destinées. Le temps étant beau et le vent favorable, la princesse partit du port dAlexandrie, et fit, durant plusieurs jours, une navigation très-heureuse; mais à peine eut-on doublé les côtes de Sardaigne, quil séleva une violente tempête. Le vaisseau fut tellement agité, quAlaciel et les gens de sa suite se crurent perdus. Cependant, par la bonne manœuvre des matelots, on soutint pendant deux jours leffort de la tourmente; mais elle augmenta si fort, et devint enfin si furieuse, quà la nuit du troisième jour les pilotes ne savaient plus où lon était, tant le ciel était chargé de nuages et la nuit obscure. Le vaisseau, nallant plus quau gré des vents, était poussé vers lîle de Majorque, lorsquon saperçut quil souvrait. À la vue de ce péril inévitable, chacun nest occupé que de sa propre vie: on met la chaloupe en mer; les officiers, les pilotes, les matelots, croyant y être moins exposés à périr, se hâtent dy descendre. Le reste des hommes de léquipage sy jette en foule sans craindre la pointe des épées que leur présentaient ceux qui étaient entrés les premiers; mais ces malheureux, croyant échapper ainsi à la mort, la trouvèrent dans la chaloupe même, qui, affaissée par un poids si lourd, coula à fond et entraîna dans les flots tous ceux qui la montaient.

 Il nétait resté dans le vaisseau quAlaciel et ses femmes, que personne ne sempressa de secourir. Saisies deffroi et presque sans connaissance, elles nattendaient que le moment dêtre englouties par les flots, lorsque le vaisseau, quoique entrouvert et faisant eau de toutes parts, fut emporté par le vent sur un sable peu éloigné du rivage de lîle de Majorque. Il y fut jeté avec tant de violence, quil sy enfonça comme une flèche quon aurait lancée avec force. Il fut toute la nuit battu des vents et des flots sans en être ébranlé.

 Aux premières lueurs de laurore, les vents cessèrent et la mer devint calme. Le soleil était déjà sur lhorizon, lorsque la princesse revint de lévanouissement où leffroi de sa situation lavait plongée. Ne sachant où elle est, le corps brisé de douleur, connaissant à peine si elle existe, elle ouvre les yeux, soulève la tête, et, malgré son extrême faiblesse, elle appelle, tantôt lun de ses gens, tantôt lautre; mais cest en vain; ceux quelle appelait nétaient déjà plus. Étonnée de nentendre et de ne voir paraître personne, elle se sentit saisie dune nouvelle frayeur; puis, rappelant dans son esprit ce qui était arrivé, et sapercevant quelle était encore dans le vaisseau, elle réunit les forces qui lui restent, et se lève. Quel spectacle! elle voit ses femmes étendues çà et là sur le plancher. Après les avoir longtemps appelées, et toujours inutilement, elle les secoua lune après lautre; mais elle en trouva peu à qui la frayeur ou le mal de mer neût ôté tout sentiment. Il est plus aisé dimaginer que de dire quelle fut alors sa consternation. Cependant, prenant conseil de la nécessité, elle secoua si fortement celles qui lui paraissaient vivre encore, quelle les fit lever. Ces malheureuses, voyant le vaisseau enfoncé dans le sable et plein deau, se mirent à pleurer et à gémir avec leur maîtresse, de se trouver seules, sans hommes, et éloignées de tout secours.

 Il était déjà midi, quelles navaient vu paraître personne sur le rivage ni sur la mer. Par bonheur pour elles, il passa vers cette même heure un gentilhomme nommé Péricon de Visalgo, qui revenait dune de ses maisons de campagne, suivi de plusieurs domestiques à cheval. Il neut pas plutôt aperçu le vaisseau fracassé, quil comprit que cétait là un effet de lorage de la nuit précédente. Il commanda à un de ses gens dy monter, et de venir lui dire ce qui était dedans. Cet homme y parvient avec peine et trouve la jeune et belle dame et ses compagnes couchées sous le bec de la proue. À la vue de linconnu, ces infortunées fondirent en larmes; elles ne cessaient de crier miséricorde; mais, voyant quelles nétaient point entendues et quelles nentendaient pas non plus ce que cet homme leur disait, elles firent ce quelles purent pour expliquer par signes leur triste aventure.

 Le domestique, après avoir tout examiné, alla faire son rapport. Péricon fit incontinent débarquer les femmes et tout ce qui leur restait de plus précieux, et les mena à une de ses maisons de campagne. À force de soins et de bons traitements, il tâcha de les consoler de leur mauvaise fortune. Il reconnut bientôt, aux riches habits dAlaciel et aux égards que les autres femmes avaient pour elle, que cétait une femme de distinction. Quoiquelle fût pâle, triste, abattue, que la frayeur et la fatigue eussent altéré sa beauté, Péricon ne laissa pas dadmirer les traits de son visage, qui lui parurent fort beaux et fort réguliers. Il en fut si épris, quil résolut de lépouser, si elle nétait pas mariée, et sil ne pouvait sen faire aimer autrement. Ce gentilhomme était lui-même dune figure agréable; il avait le regard noble et fier, et le caractère un peu brusque; mais comme il nest rien qui adoucisse les âmes plus que lamour, il eut des manières si honnêtes pour Alaciel, il la fit servir avec tant de soin, quau bout de quelques jours elle reprit sa fraîcheur et tous ses attraits. Péricon nen devint que plus passionné et plus désespéré de ne pouvoir ni sen faire entendre ni lentendre elle-même. Il eût voulu lui déclarer lexcès de son amour: il essaya de le lui faire connaître par ses regards, ses gestes, ses empressement, et noublia rien pour lengager à satisfaire ses désirs: tout fut inutile. Alaciel se refusait constamment à ses sollicitations; mais ses refus, quelle adoucissait par beaucoup dhonnêteté, ne faisaient quirriter la patience de linsulaire. Elle en était elle-même désespérée, dans la crainte quil ne se portât à quelque extrémité. Jugeant aux mœurs et usages du pays quelle était parmi des chrétiens, et quil lui serait peu avantageux de se faire connaître, elle sarma de courage, résolut de combattre sa mauvaise fortune, et défendit à ses femmes, qui nétaient quau nombre de trois, de déclarer quelle était fille du soudan dAlexandrie, à moins quelles fussent bien certaines que cet aveu leur procurerait la liberté. Elle les exhorta de plus à conserver soigneusement leur honneur, leur protestant quelle était dans la ferme résolution de garder la fidélité la plus inviolable au roi de Garbe, son époux. Ses femmes la louèrent beaucoup sur sa vertu, et lui promirent de se conformer à ses intentions autant que la chose serait en leur pouvoir.

 Consumé damour, Péricon était rongé par un chagrin dautant plus cuisant, que ce quil désirait était plus près de lui. Les soins et les prières ne servant de rien, il résolut, avant den venir à la violence, de mettre en œuvre lartifice. Alaciel, qui navait jamais bu de vin, parce que sa religion le lui défendait, trouvait dans cette liqueur un goût délicieux. Péricon sen était aperçu toutes les fois quil lui en avait fait servir. Il se rappela que le vin était le ministre ordinaire des plaisirs de Vénus; cest ce qui lui fit naître lidée de lemployer pour surprendre Alaciel. Dabord, il eut soin de cacher sa passion sous le voile de lindifférence. Quelques jours après, sous le prétexte dune grande fête, il commanda un souper des plus splendides, auquel il invita ses amis. On conçoit aisément que la belle fut de la partie. Il avait donné ordre à celui qui devait lui verser à boire de mêler ensemble plusieurs vins, et de ne lui servir que de cette liqueur ainsi composée. Le sommelier sacquitta à merveille de la commission. Alaciel, qui ne se doutait de rien, trouva ce breuvage si doux et si flatteur, quelle en but plus quà son ordinaire. Elle en oublia ses chagrins et devint si gaie, que, voyant danser à la mode de Majorque, elle sempressa de danser à la mode dAlexandrie. Péricon ne douta point quil ne fût bien près du terme de ses désirs. Il fait servir de nouveaux mets, de nouvelles liqueurs, et prolonge la fête jusque vers le milieu de la nuit. Enfin, les convives sétant retirés, il conduisit seul Alaciel dans sa chambre. Elle ne fut pas plutôt entrée, que les vapeurs du vin lui faisaient oublier toute modestie: elle se déshabilla et se mit au lit en présence de son hôte, tout aussi librement quelle eût pu le faire devant une de ses femmes. Lamoureux, déjà triomphant, ne tarde pas à suivre son exemple. À peine est-il déshabillé, quil éteint les flambeaux, gagne la ruelle du lit, et se couche auprès de la belle. Il la prend aussitôt dans ses bras, la couvre de baisers; et, voyant quelle nopposait aucune résistance à ses caresses, il satisfait à laise tous ses désirs. Aux premières impressions du plaisir, la jeune Alaciel, qui avait ignoré jusque-là de quel instrument se servaient les hommes pour blesser si agréablement les dames, trouva le jeu si fort de son goût, quelle se repentit de navoir pas plus tôt cédé aux sollicitations de son généreux bienfaiteur. Aussi, depuis cette heureuse expérience, neut-il plus besoin de lui faire des instances pour obtenir ses faveurs. Elle savait même le prévenir et ly inviter, non par des paroles, puisquelle ignorait encore la langue du pays, mais par des signes qui valaient bien des paroles.

 Pendant que ces amants jouissaient si agréablement de la vie, la Fortune, jalouse de leurs plaisirs, vint les traverser dune manière cruelle. Peu satisfaite davoir donné à Alaciel un roi pour époux et un châtelain pour amant, elle lui suscita un nouvel amoureux. Péricon avait un frère âgé de vingt-cinq ans, bien fait de sa personne et frais comme une rose: il se nommait Marate, et faisait sa résidence dans un port de mer peu éloigné de la maison de campagne de son frère. Il eut occasion de voir la charmante Alaciel; il fut si frappé de sa beauté, quaussitôt il en devint amoureux fou. Il crut lire aussi dans ses regards quil ne lui déplaisait point, et quil lui serait facile davoir ses bonnes grâces. Il jugea donc que le seul obstacle qui sopposait à son bonheur était la vigilance de son frère, qui, jaloux de sa conquête, ne la perdait presque point de vue. Pour triompher de cet obstacle, il forme le plus noir dessein et se dispose à le mettre à exécution. Il va dabord trouver deux jeunes marchands génois, maîtres dun navire prêt à faire voile au premier bon vent pour Clarence, en Roumanie. Il traite avec eux pour partir la nuit suivante, avec une dame quil devait leur amener. Toutes ses mesures prises et la nuit arrivée, il se rend à la maison de son frère, qui ne se méfiait de rien, et poste dans les environs plusieurs de ses amis, quil avait choisis pour exécuter son projet. Après sêtre introduit furtivement dans le logis, il se cacha dans lappartement même dAlaciel, qui ne tarda pas à venir se coucher avec son amant. Quand il les crut plongés lun et lautre dans le sommeil, il courut ouvrir à ses compagnons, ainsi quil en était convenu avec eux, et les introduisit dans la chambre où étaient couchés les deux amants. Ces scélérats, sans perdre de temps, poignardent Péricon endormi et enlèvent sa maîtresse tout éplorée, menaçant de la tuer si elle fait le moindre bruit ou la moindre résistance. Ils enlèvent ce quil y a de plus précieux dans lappartement, et, sans éveiller personne, emmènent Alaciel. Ils arrivent au port; Marate les remercie, monte sur le vaisseau avec sa captive, et, secondé dun vent favorable, il fit mettre à la voile.

 On se figure aisément la triste situation de la Sarrasine. Elle était dautant plus affligée, que cette cruelle aventure ne fit que lui rendre plus amer le souvenir de son premier malheur; mais son ravisseur avait de quoi lhumaniser. Il lui fit voir le saint croissant, len toucha, et len toucha si bien, quelle ne tarda pas dêtre consolée. En un mot, ce talisman produisit sur elle un tel effet, quelle oublia son premier amant.

 Elle se croyait parfaitement heureuse, lorsque la Fortune, qui lavait choisie pour le jouet de ses caprices, lui préparait de nouveaux chagrins.

 Alaciel, ainsi que je lai déjà dit, était non-seulement dune beauté éblouissante, mais elle avait dans ses yeux et dans son air je ne sais quoi de doux et de gracieux qui lui soumettait le cœur de quiconque la voyait. Faut-il sétonner, après cela, si les deux jeunes commerçants qui commandaient léquipage en devinrent amoureux? Ils létaient si éperdument lun et lautre, quils oubliaient tout pour lui faire leur cour, prenant néanmoins toujours garde que Marate ne sen aperçût. Ils ne tardèrent pas à connaître quils avaient tous deux le même but. Ils sen entretinrent ensemble et convinrent den faire la conquête à frais communs, comme si la société et le partage fussent aussi praticables en amour quen fait de commerce et de marchandises. Mais, comme Marate ne désemparait pas dauprès de la belle, ils résolurent de se défaire du jaloux à la première occasion. Un jour que le navire allait à pleines voiles, et que Marate prenait lair sur la poupe, sans se défier de rien, ils sapprochent de lui, et, saisissant le moment quil regardait tranquillement la mer, ils le prennent par derrière et le jettent dans leau. Le navire avait fait plus dune demi-lieue, avant que personne saperçût quil fût tombé. Les deux Génois furent les premiers à se plaindre de sa disparition, et par ce moyen, ils la firent connaître. À cette fâcheuse nouvelle, Alaciel pleura de nouveau ses malheurs. Les deux patrons vinrent la consoler, et lui dirent, pour cet effet, quoiquelle les entendît peu, tout ce quils purent simaginer de tendre et dobligeant. Ce nétait pas tant de la perte de Marate quelle était touchée que de sa propre infortune. Jugeant donc quils lavaient à peu près consolée par leurs offres de services et leurs soins empressés, ils se retirèrent pour décider à qui laurait le premier. Chacun prétendant avoir la préférence, on en vint aux gros mots, des gros mots aux menaces, et des menaces aux couteaux. Ils se donnèrent plusieurs coups avant quon pût parvenir à les séparer: Lun tomba mort sur la place, et lautre fut couvert de blessures, mais il nen mourut pas. Alaciel, sans appui, sans conseil, sans connaissances, craignant dêtre la victime du ressentiment des parents et des amis des deux patrons, fut fort affligée de ce double accident; mais les prières du blessé et la diligence avec laquelle le vaisseau arriva à Clarence la délivrèrent du danger quelle redoutait. Quoique le blessé fût hors détat den jouir, il ne cessa point den prendre soin, et il lui fit donner un appartement dans lauberge où il alla loger.

 Bientôt le bruit de la beauté ravissante dAlaciel se répandit dans toute la ville. On allait la voir par curiosité. Le prince de la Morée, qui se trouvait pour lors à Clarence, daprès les éloges merveilleux quil en avait entendu faire, eut aussi envie de la voir, et elle lui parut encore plus belle quon ne le lui avait dit. Il en devint si passionnément amoureux, quil ne pouvait penser à autre chose. Informé de sa dernière aventure, il ne se fit aucun scrupule de chercher les moyens de lenlever au Génois.

 Les parents du malade, sachant que le prince en était épris et quil était résolu de se lattacher à quelque prix que ce fût, aimèrent mieux la lui céder de bonne grâce que de lexposer et de sexposer eux-mêmes à quelque violence; ils la lui firent offrir. Loffre fut acceptée avec une joie quAlaciel partagea, parce quelle se voyait par là à couvert du péril quelle craignait encore.

 Quoique le prince ne sût point qui elle était, les manières nobles et faciles quelle joignait à la physionomie la plus distinguée lui firent juger quelle était dune naissance illustre. Cette idée ne faisait quaugmenter ses feux, et le portait à la traiter non-seulement comme son amie, mais avec les mêmes égards que si elle eût été sa propre femme. Ces bons procédés firent oublier à la dame ses malheurs passés; elle reprit sa gaieté naturelle, les charmes revinrent en foule; sa beauté même acquit un nouvel éclat, et, dans toute la Morée, il nétait question que de la belle maîtresse du prince.

 Le duc dAthènes eut envie de la voir, sur le portrait quon lui en faisait. Ce duc, encore à la fleur de son âge, bien fait de sa personne, était parent et ami du prince more. Il prit prétexte daller lui faire une visite, et se rendit à Clarence, accompagné dune suite aussi brillante que nombreuse. Il fut reçu avec tous les honneurs dus à son rang. Quelques jours après son arrivée, ayant fait tomber la conversation sur la beauté des femmes, il mit le prince dans le cas de lui parler dAlaciel. «Est-elle en effet aussi belle quon le publie? lui dit alors le duc. Beaucoup davantage, répondit le prince, et vous en demeurerez convaincu quand je vous laurai fait voir. Ce sera quand vous voudrez, reprit lAthénien. Vous aurez cette satisfaction dans le moment;» et sur cela il le conduisit à lappartement de la dame. Alaciel, avertie de lillustre visite quelle allait recevoir, lui fit un noble accueil, et mit tous ses attraits et toute sa gaieté en étalage. Ils la firent placer au milieu deux; mais ils ne purent goûter le plaisir de causer avec elle, parce quils parlaient une langue quelle entendait peu ou, pour mieux dire, pas du tout. On se borna à faire léloge de ses charmes. Le duc pouvait à peine croire que ce fût une mortelle; il ne se lassait point de la regarder avec admiration, ne sentant pas le poison qui se glissait dans son âme. Croyant satisfaire pleinement son plaisir par la seule vue de ce bel objet, il ne pensait pas quil allait se donner des fers. Son cœur palpitant lui annonça quil était blessé, et bientôt il brûla de lamour le plus violent.

 Ils ne leurent pas plutôt quittée, que le duc dAthènes, repassant dans son esprit tous les attraits qui lavaient charmé, conclut que son parent était lhomme du monde le plus heureux. Plein de cette idée, écoutant plus la voix de cette malheureuse passion que celle du sang, il résolut denlever un trésor si précieux, aux risques de tout ce qui pourrait en arriver. Il suit son projet; et, foulant aux pieds tout sentiment de raison et déquité, il cherche dans sa tête des moyens pour la réussite. Il ne trouve pas de meilleur expédient que de corrompre le valet de chambre du prince. Après avoir gagné cet homme, qui se nommait Churiacy, il fit secrètement préparer ses équipages, pour partir vers le milieu de la nuit. Ce misérable valet lintroduisit, armé et accompagné dun homme de sa suite, dans la chambre du prince more, qui, pendant que sa maîtresse dormait, respirait le frais, en chemise, à une fenêtre pratiquée du côté de la mer. Le duc, après avoir fait la leçon à son compagnon, savance tout doucement auprès de la croisée, perce le jeune prince de part en part avec son épée, et jette le corps par la fenêtre.

 Le palais était fort élevé et situé sur le bord de la mer. Lappartement du prince donnait sur des maisons que les flots avaient renversées. Personne ne passait dans cet endroit, à cause des décombres: cest pourquoi le bruit que le corps du prince fit en tombant sur ces masures ne fut ni ne pouvait être entendu, ainsi que le duc assassin lavait prévu.

 Cette exécution faite, le compagnon du duc sort de sa poche une corde, dont il sétait muni non sans dessein; et, tout en causant avec le valet de chambre, quil cajolait de son mieux, la lui jette si adroitement à son cou, quil lentraîna facilement jusquà la fenêtre, sans lui donner le temps de proférer un seul mot. Là, il fut achevé détrangler par les deux assassins, qui le jetèrent ensuite en bas.

 Le duc ayant consommé ces deux crimes, sans que personne leût entendu, prit un flambeau, et sapprocha du lit de la dame, qui dormait dun profond sommeil. Il la découvre avec beaucoup de précaution, de peur de léveiller, et la considère tout à son aise. Sil lavait trouvée belle étant habillée, elle le lui parut mille fois davantage, à la vue de ses attraits cachés. Embrasé de la plus ardente passion, et nullement effrayé du crime quil venait de commettre, il se couche tranquillement auprès delle, les mains encore teintes du sang de son rival. Alaciel, éveillée par ses caresses, croyant tenir le prince more entre ses bras, lui prodigua les siennes et lenivra de plaisir. Après avoir passé près dune heure avec elle, il se leva, appela quelques-uns de ses gens, que son complice avait déjà introduits dans le palais, et la fit enlever de manière à lempêcher de crier. Quand il fut sorti par la même porte où il était entré, il monta à cheval, et gagna, avec tous ses gens, le chemin dAthènes. Il se garda bien de mener Alaciel dans cette ville, parce quil était marié: il la conduisit dans une maison de plaisance quil avait dans les environs. La malheureuse princesse y fut secrètement enfermée, avec ordre à tout le monde de lhonorer, de lui obéir et de lui donner tout ce quelle pourrait désirer.

 Le lendemain, les gentilshommes du prince more ayant vainement attendu jusquà midi son lever, et ne layant point entendu sonner de toute la matinée, prirent le parti dentrer dans son appartement. Ne ly trouvant pas, non plus que sa maîtresse, ils imaginèrent que lun et lautre étaient allés incognito passer quelques jours à la campagne, et cette idée les tranquillisa. Le jour suivant, un fou, connu pour tel de toute la ville, rôdant parmi les décombres où étaient le cadavre du prince et celui du traître Churiacy, samusa à tirer ce dernier par la corde attachée à son col, et allait le traînant par la ville. Plusieurs personnes ayant reconnu le mort, elles se firent conduire au lieu doù le fou lavait tiré, et y trouvèrent le corps du prince, quon ensevelit avec les honneurs ordinaires. On chercha les auteurs de ce double assassinat. Labsence et la fuite secrète du duc dAthènes firent présumer, avec raison, quil avait commis le crime et enlevé la dame. Le peuple élut aussitôt pour son souverain le frère du prince more, et lui demanda vengeance dun tel attentat, lui promettant tous les secours possibles. Le prince nouvellement élu, assuré par plusieurs témoignages incontestables de la vérité du fait, assemble promptement, par le secours de ses parents et de ses alliés, une armée nombreuse et puissante, et se dispose à marcher vers Athènes. À la première nouvelle de ces mouvements, le duc songe à se mettre en état de défense, et demande des secours à plusieurs princes. Lempereur dOrient, qui lui avait donné une de ses sœurs en mariage, lui envoya son fils Constantin et son neveu Emmanuel, avec un corps considérable de troupes. Si le duc fut bien aise dun pareil secours, la duchesse sa femme le fut encore plus, puisquelle allait avoir loccasion de revoir son frère quelle aimait tendrement.

 Pendant quon soccupait des préparatifs de la guerre, et quon disposait les troupes pour louverture de la campagne, la duchesse profita dun moment favorable pour entretenir son frère et son neveu sans témoins. Elle les fit venir dans son appartement, et, les larmes aux yeux, elle leur raconta la vraie cause de cette guerre, et leur fit sentir loutrage que son mari lui faisait, par son commerce criminel avec une étrangère quil croyait posséder sans quelle en sût rien. Elle se plaignit amèrement de cette conduite si mortifiante pour son amour-propre, et les pria dy remédier, autant pour lhonneur du duc que pour sa propre consolation.

 Les deux jeunes seigneurs, depuis longtemps au fait de toute lhistoire, consolèrent la duchesse de leur mieux, et lui firent espérer une prompte satisfaction. Ils lui demandèrent le logement de létrangère, et se retirèrent dès quils en furent instruits.

 Ils avaient souvent entendu parler de la beauté de cette Hélène. Ayant une envie démesurée de la voir, ils prièrent en grâce le duc de leur procurer cette satisfaction. Le duc, sans songer ce quil en avait coûté au prince de la Morée de la lui avoir montrée, promit de la leur faire voir. Il fit en conséquence préparer un superbe dîner, dans un très-beau jardin du château qui recélait la belle, et les y mena le lendemain avec une petite suite.

 Il arriva à Constantin ce qui était arrivé au duc lui-même. À peine fut-il assis et eut-il jeté les regards sur Alaciel, quil fut émerveillé de sa beauté. Il ne se lassait point de ladmirer, et disait en lui-même quune créature si charmante, si parfaite, portait avec elle de quoi faire excuser les trahisons quon sétait permises et quon pouvait se permettre pour la posséder. En un mot, il la regarda, lexamina et ladmira tant, quil neut besoin que de cette première entrevue pour se sentir dévoré des feux de lamour. Ils prirent si fort racine dans son cœur, que, bannissant de son esprit les affaires de la guerre, il rêvait continuellement aux moyens denlever Alaciel, sans cependant donner à connaître à personne quil en fût amoureux. Tandis quil cherche et quil arrange dans sa tête la manière dont il sy prendra pour réussir dans son projet, vint le temps de marcher contre lennemi, qui sapprochait à grandes journées de lAttique. Le duc Constantin et les autres généraux partirent donc, à la tête de leurs troupes, et se rendirent sur les frontières, pour en défendre lentrée au prince more.

 Le jeune Constantin, tout occupé de lobjet de sa passion, simagina que pendant que son beau-frère serait éloigné de sa maîtresse il pourrait facilement venir à bout de son dessein. Pour avoir un prétexte de retourner à Athènes, il feignit dêtre malade. Il céda sa place à Emmanuel, son cousin; et après avoir obtenu un congé du duc, il quitta larmée. De retour auprès de sa sœur, il ne tarda pas de lentretenir de linfidélité de son mari, afin de rallumer sa jalousie et son ressentiment. Il soffrit de la venger de laffront quon lui faisait, en enlevant sa rivale, pour la conduire hors de lAttique, et len délivrer ainsi pour jamais. La duchesse, bien éloignée de soupçonner les vrais motifs dun zèle dont elle se croyait lunique objet, dit quelle serait très-charmée de cet enlèvement, si elle était assurée que son mari ne saurait jamais quelle y eût eu la moindre part. Constantin ne manqua pas de la rassurer; il lui promit quelle ne serait compromise en rien; et après lavoir parfaitement tranquillisée, il fit armer secrètement un vaisseau, y mit des gens affidés, et donna des ordres pour quon le conduisit vis-à-vis du château quhabitait Alaciel. Il se rendit dans le même temps au château, avec peu de suite. Il fut très-bien accueilli de la dame et de ceux qui étaient auprès delle pour la servir. Il lui proposa, sur le soir, une promenade au jardin. Elle y consentit volontiers, se faisant accompagner de deux domestiques. Constantin, suivi de deux des siens, la prit à lécart, comme sil avait eu quelque chose de particulier à lui dire de la part du duc. Ils arrivèrent, tout en causant, à une porte qui donnait du côté de la mer. Un de ses complices lavait déjà ouverte, et, au signal donné, avait conduit le vaisseau tout auprès. Alors Constantin, saisissant la dame par le bras, la livre à ses domestiques, qui la conduisent dans le vaisseau; puis, se retournant vers les gens qui lavaient accompagnée: «Que personne ne bouge et ne fasse le moindre bruit, leur dit-il, sil ne veut perdre la vie; mon dessein nest pas denlever au duc sa maîtresse, mais de venger loutrage fait à ma sœur;» à quoi ils nosèrent rien répliquer.

 Il neut pas plus tôt regagné le vaisseau et rejoint Alaciel, qui se lamentait et fondait en larmes, quil commanda de se mettre à la rame. On obéit, et, à la pointe du jour, on aborda à Égine. Ils descendirent à terre, où Constantin fit quelque séjour pour tâcher de consoler la dame, qui se plaignait amèrement des disgrâces auxquelles sa beauté lexposait si souvent. Après lavoir consolée de la bonne manière, il se rembarqua avec elle, et ils arrivèrent en peu de jours à lîle de Scio. La crainte de perdre sa maîtresse, et de sexposer au ressentiment de lempereur son père, lui fit prendre le parti de sy fixer, regardant cette île comme un lieu où il était à labri de tout danger. La belle dame y déplora plusieurs fois sa malheureuse destinée, mais enfin les consolations énergiques de Constantin lui firent oublier ses malheurs, et lui rendirent agréable ce nouveau séjour.

 Pendant que nos deux amants coulaient des jours délicieux, Osbech, pour lors sur le trône des Ottomans, et continuellement en guerre avec lempereur, fit, par hasard, un voyage à Smyrne. Il y apprit que Constantin était à Scio, et quil y menait une vie molle et voluptueuse dans les bras dune femme quil avait enlevée. Sachant quil nétait rien moins que sur ses gardes et quil avait peu de forces, il forma le dessein de ly surprendre. Pour cet effet, il fait armer quelques vaisseaux légers, sembarque, arrive la nuit avec ses troupes au port de Scio, et entre dans la ville, sans trouver la moindre résistance. Comme tout dormait, la plupart des habitants furent pris avant dêtre informés que lennemi était chez eux. On tua tous ceux qui firent mine de se défendre; les autres furent faits prisonniers et conduits sur les vaisseaux avec le butin, qui fut considérable. Osbech fit mettre ensuite le feu à la ville, et sen retourna à Smyrne. À peine fut-il de retour, quil passa les prisonniers eu revue. Il trouva parmi eux la belle Alaciel, et jugea facilement, à sa beauté, que cétait la maîtresse de Constantin. Ravi davoir une femme si belle à sa disposition, il crut devoir user des droits de la victoire. Il était jeune et vigoureux, il en fit sa femme, sans autre cérémonie que de coucher avec elle; ce quil répéta pendant plusieurs mois.

 Avant cet événement, lempereur sétait ligué avec Bassen, roi de Cappadoce, contre le prince ottoman. Ils avaient concerté de fondre sur lui chacun de son côté; mais ce projet navait pu avoir lieu, parce que lempereur navait pas cru devoir accepter les dures conditions que Bassen mettait à cette levée de boucliers. Cependant, lorsquil apprit que son fils avait été inhumainement massacré, il ne balança plus daccorder tout ce quil lui demandait. Il sollicita le roi de Cappadoce daller, avec toutes ses forces, attaquer Osbech, se préparant den faire autant de son côté.

 Osbech, informé de ces préparatifs, assembla promptement son armée, et, pour éviter davoir à se défendre à la fois contre deux princes si puissants, il se hâta de marcher vers le roi de Cappadoce, ayant laissé sa maîtresse à Smyrne, sous la garde dun ami fidèle. Il latteignit quelques jours après, et lui livra bataille; mais son armée fut taillée en pièces, et il périt lui-même dans le combat. Le roi de Cappadoce, pour jouir pleinement du fruit de sa victoire, savança vers Smyrne. Les habitants, hors détat de résister à ses troupes, sempressèrent daller au-devant de lui, offrant de se soumettre aux lois que leur imposerait le vainqueur.

 Lami à qui Osbech avait confié sa maîtresse se nommait Antioche; cétait un homme avancé en âge, et sur la fidélité duquel le prince croyait pouvoir compter. Mais quel âge, quelle vertu peut résister à deux beaux yeux! Antioche ne put voir Alaciel sans en devenir amoureux. Il chercha même à sen faire aimer, au mépris de la foi quil devait à son maître. Il savait parler la langue de la dame; car, depuis trois ou quatre ans Alaciel nayant encore pu trouver personne à qui se faire bien entendre, prenait plaisir à sentretenir avec lui. Ils devinrent bientôt familiers; et de familiarité en familiarité, oubliant ce quils devaient à Osbech, qui était à larmée, ils en vinrent à coucher dans les mêmes draps, où ils goûtaient des plaisirs bien doux à des cœurs bien épris. Ces plaisirs furent troublés par la nouvelle de la mort du prince ottoman et de la défaite de son armée. Quand ils surent que le vainqueur venait droit à Smyrne pour tout piller, ne jugeant pas à propos de lattendre, ils prirent ce quOsbech avait laissé de plus précieux, et senfuirent secrètement à Rhodes.

 Peu de temps après leur arrivée dans cette ville, Antioche tomba dangereusement malade. Il avait fait le voyage de Smyrne à Rhodes avec un marchand de Chypre, que des affaires de commerce avaient attiré dans cette ville. Ce marchand était depuis longtemps son ami intime. Lorsquil se sentit bien malade, et jugeant quil ne pouvait guère en revenir, il résolut de lui laisser son bien, en le chargeant de veiller aux besoins de sa chère maîtresse. Il les fit appeler lun et lautre: «Je touche à ma dernière heure, leur dit-il; quoique je doive regretter la vie, je meurs en quelque sorte satisfait, puisque jai la consolation de mourir entre les bras de deux personnes que jaime le plus; mon cher ami, je te recommande cette infortunée; je te conjure de ne jamais labandonner, et davoir pour elle lamitié que tu as eue pour moi. Je me flatte que tu la respecteras, et que tu te conformeras à mes intentions; je te laisse tous mes biens. Oui, mon ami, je me flatte que tu ne délaisseras point cette aimable personne: cest la plus grande marque de reconnaissance que tu puisses donner à ton ami, pour les tendres sentiments quil na cessé de te témoigner durant sa vie, et quil emporte dans le tombeau. Et toi, ma chère et tendre amie, ne moublie point après ma mort. Sois sage, je ten conjure. Fais que je puisse me vanter, dans lautre monde, davoir été aimé, dans celui-ci, de la plus belle femme qui soit sortie des mains de la nature. Mes chers amis, si vous me promettez lun et lautre de maccorder ce que je vous demande par ce quil y a de plus saint, je meurs tout consolé.»

 Pendant ce discours, que les soupirs et la voix faible du mourant rendaient plus pathétique, le marchand cyprien et la belle Alaciel fondaient en larmes. Ils le consolèrent, en le flattant de sa guérison, et en lui promettant, sils avaient le malheur de le perdre, de faire ce quil désirait de leur amitié. Le mal étant sans remède, Antioche mourut bientôt après, et on lui fit de pompeuses funérailles.

 Le marchand ayant terminé les affaires qui lappelaient à Rhodes, et désirant revoir sa patrie, dont il était absent depuis longtemps, se disposa à retourner en Chypre. Il demanda à la Sarrasine si elle était dans lintention de ly suivre. «Très-volontiers, lui répondit-elle, pourvu que vous me promettiez de me traiter comme votre sœur; vous le devez à la mémoire de votre ami.» Le Cyprien lui promit de faire tout ce quelle voudrait. «Afin même de vous mieux garantir de toute insulte, ajouta-t-il, je vous ferai passer pour ma femme.» Sétant embarqués sur une caraque de Catalans, on leur donna une petite chambre sur la proue. Ils avaient demandé dêtre logés dans la même pièce, afin de ne pas démentir, par leur manière de vivre, ce quils avaient avancé. Pour mieux éloigner les soupçons, ils couchèrent dans le même lit, tout petit quil était. Le diable les attendait là, pour les amener à ce quils navaient point prévu lors de leur départ. Encouragés par lobscurité, par loccasion qui ne pouvait être plus commode, et excités par la chaleur du voisinage, qui, comme on sait, communique des forces plus que suffisantes pour exciter les désirs, ils oublièrent insensiblement les promesses quils avaient faites lun et lautre au jaloux Antioche. Ce ne furent dabord que de légères agaceries. On en vint aux caresses, et des caresses à ce que vous devinez aisément. Arrivés à Baffa, qui était la patrie du marchand, ils se démarièrent, pour la forme seulement; car ils ne passaient pas de jour sans user des privilèges attachés au mariage.

 Nouvelle aventure. Pendant labsence du marchand, qui était allé, pour des affaires, en Arménie, arrive à Baffa un vieux gentilhomme, peu favorisé de la fortune, ayant dépensé presque tout son bien au service du roi de Chypre; mais homme plein de sagesse et de jugement. Un jour, passant devant la maison où logeait Alaciel, il laperçut à la fenêtre. Frappé de léclat de sa beauté, il sarrêta un moment pour la considérer. Il se ressouvint de lavoir vue quelque part, sans savoir précisément lendroit. Alaciel, qui, dans ce moment même, faisait des réflexions sur les bizarreries de sa destinée, ignorant quelle touchait au terme de ses malheurs, revint de sa rêverie en voyant cet homme sarrêter; et fixant à son tour ses regards sur lui, elle se rappela aussitôt de lavoir vu autrefois à la cour de son père, dans un état fort brillant. Lespérance de revoir ses parents ou son fiancé se fait aussitôt sentir à son cœur. Elle appelle le gentilhomme avec dautant plus de liberté que lhôte était absent. Antigone, cétait le nom de létranger, monte au premier signe, et quand il fut entré: «Nêtes-vous pas, lui dit-elle la honte peinte sur son front, nêtes-vous pas Antigone de Famagoste? Oui, madame, cest lui-même que vous voyez. Il me semble, continua-t-il, que je vous connais aussi; mais je ne puis me rappeler précisément lendroit où je vous ai vue. Y aurait-il de lindiscrétion à moi de vous demander qui vous êtes?» Se jeter à son cou et verser un torrent de larmes fut la réponse de la dame. Elle demanda ensuite à Antigone, un peu surpris de cette façon dagir, sil ne lavait jamais vue à Alexandrie. Il la regarde attentivement, et la reconnaît alors pour Alaciel, fille du soudan, quon croyait ensevelie depuis longtemps au fond de la mer. Il voulut se mettre en devoir de lui rendre les honneurs dus à son rang; mais la princesse ne le souffrit point, et le fit asseoir auprès delle. Antigone lui obéit, et lui demanda respectueusement par quelle aventure elle se trouvait là, puisquil passait pour certain, dans toute lÉgypte, quelle avait péri depuis plusieurs années dans les flots. «Il serait à souhaiter pour moi, sécria-t-elle, que cela fût arrivé! je naurais pas été si bizarrement et si constamment ballottée par la fortune. Ah! si mon père est jamais instruit de la vie que jai menée, je suis persuadée quil regrettera lui-même, si lhonneur de sa fille lui est cher, que je naie point péri dans ce funeste naufrage.» Après ces mots, grands soupirs et larmes de recommencer. «Ne vous affligez point, madame, lui dit Antigone, ne vous affligez point avant le temps. Racontez-moi, sil vous plaît, les événements qui vous sont arrivés, et peut-être quavec laide de Dieu nous trouverons un remède à tout. Je vous regarde comme mon père, mon cher Antigone; daprès cette idée, jaurai pour vous les mêmes sentiments damour, de confiance et de respect que jaurais pour lui sil était ici, et je ne vous cacherai rien. Jai toujours eu pour vous beaucoup destime, et je vous avoue que je ne saurais vous exprimer la joie de vous avoir reconnu la première. Vous allez lire dans mon cœur, et connaître ce que, dans mes plus grands malheurs, jai pris soin de cacher à tout le monde. Si, après avoir entendu le récit fidèle de tout ce qui mest arrivé, vous jugez à propos de me rendre à mon premier état, je vous prie de le faire; mais si vous jugez que la chose ne soit pas faisable, je vous conjure de ne dire à qui que ce soit au monde que vous mayez vue, ou que vous ayez entendu parler de moi.»

 Après ce préambule, elle lui fit le détail de toutes ses aventures, depuis son naufrage sur les côtes de Majorque jusquau moment où elle lui parlait, et son récit fut plusieurs fois interrompu par ses soupirs et par ses larmes. Antigone, touché de pitié, mêla ses pleurs aux siens; et après quelques moments de réflexion, il lui dit: «Puisquon na jamais su, dans vos malheurs, qui vous étiez, et quon ignore encore si vous vivez, je vous promets, madame, de vous rendre au roi votre père, plus aimée que jamais: je ne doute nullement quil nait beaucoup de plaisir de vous revoir, et quil ne vous envoie ensuite au roi de Garbe, votre fiancé, à qui vous nen serez que plus chère.» Alaciel demanda comment cela se pourrait. Antigone lui expliqua, par ordre, ce quils avaient à faire. Aussitôt, sans perdre un seul moment, il retourne à Famagoste, et va trouver le roi. «Sire, lui dit-il, vous pouvez, si tel est votre plaisir, faire, sans quil vous en coûte presque rien, une chose glorieuse pour vous, et qui deviendra très-avantageuse pour moi qui ai perdu ma fortune à votre service. Par quel moyen? dit le roi. La fille du soudan dAlexandrie, répondit Antigone, cette fille si célèbre par sa beauté, et qui passait pour avoir péri dans un naufrage, est arrivée au port de Baffa. Pour conserver sa vertu, elle a longtemps souffert la misère, et se trouve encore aujourdhui dans la plus grande indigence: elle désire de retourner chez son père; et sil vous plaisait de la lui envoyer, je suis persuadé que le soudan noublierait jamais un tel service.»

 Le roi de Chypre, naturellement bon et généreux, lui répondit favorablement. Il donna des ordres pour quon la fît venir à la cour, où elle reçut du roi et de la reine tous les honneurs quelle pouvait désirer. Elle satisfit à toutes les questions qui lui furent faites sur ses aventures, selon les instructions quAntigone lui avait données. Quelques jours après elle fut envoyée au soudan, avec une suite nombreuse dhommes et de femmes, sous le commandement dAntigone. Il serait difficile de peindre le plaisir et la joie que le soudan éprouva à la vue dune fille quil croyait pour jamais perdue. Il fit laccueil le plus gracieux à Antigone et aux gens de sa suite.

 Après que la princesse eut pris quelques jours de repos, le soudan voulut savoir delle-même par quels moyens elle avait échappé du naufrage, et pour quelles raisons elle avait passé tant de temps sans lui donner de ses nouvelles. Alaciel, qui savait parfaitement par cœur la leçon que lui avait faite le sage Antigone, parla en ces termes:

 «Vous saurez, mon cher père, que vingt jours, ou environ, après mon départ dAlexandrie, le vaisseau, agité et entrouvert par la plus horrible tempête, fut jeté pendant la nuit sur certaines côtes du Ponant, voisines dun lieu nommé Aigues-Mortes. Je nai jamais su ce que devinrent les gens de ma suite: je me souviens seulement que, lorsque le jour eut paru et que je fus revenue de lévanouissement que mavait causé lapproche de la mort, le vaisseau était partagé en deux et attaché à un banc de sable. Des paysans qui le virent accoururent, sur lheure de midi, pour en piller les débris. Ils furent suivis de tous les gens de la contrée; ils me trouvèrent dans un coin sur des planches avec deux femmes exténuées, comme moi, de frayeur et de faiblesse. On me fit descendre avec elles au rivage. Des jeunes gens semparèrent de ces pauvres filles, et les emmenèrent, celle-ci dun côté, celle-là de lautre. Je nai jamais su non plus ce quelles sont devenues. Deux de ces jeunes gens, qui étaient du nombre de ceux qui mavaient conduite sur le rivage, voulurent aussi memmener avec eux, malgré la défense que je faisais et les larmes que je répandais. Ils me tiraient tantôt par le bras et tantôt par les cheveux, selon mon plus ou moins de résistance, et me conduisaient ainsi vers une forêt. Comme nous étions sur le point dy arriver, je vis venir quatre cavaliers. Mes ravisseurs ne les eurent pas plus tôt aperçus, quils me lâchèrent et senfuirent à toutes jambes. Les cavaliers, qui me parurent des personnes de considération et dautorité, accoururent vers moi. Ils minterrogèrent; je répondis; mais ils ne purent mentendre, et je ne les entendais pas. Après avoir parlé quelque temps entre eux, et mavoir fait plusieurs signes auxquels je répondis du mieux que je pus, ils me firent monter sur leurs chevaux, et me menèrent dans un monastère de femmes, quon appelle religieuses, dont toute loccupation est de prier Dieu, selon la loi du pays. Je fus très-bien reçue de toutes ces dames, avec lesquelles jai dévotement servi une de leurs idoles favorites. On lappelle saint Croissant, pour lequel saint, les femmes de ce pays-là ont une très-grande dévotion. Quelque temps après, lorsque jeus appris leur langue, elles me demandèrent qui jétais et quelle était ma patrie. Dans la crainte dêtre chassée de leur maison, où les hommes nentraient jamais, je neus garde de leur dire que javais une religion ennemie de la leur; cest pourquoi je leur répondis que jétais fille dun gentilhomme de Chypre, qui mavait envoyée à mon futur époux en Candie, où javais fait naufrage sur le point darriver. Quand la maîtresse de toutes ces femmes, quon appelait madame labbesse, meut demandé si je serais bien aise de retourner en Chypre, je répondis que je ne désirais autre chose. Elle me promit de my envoyer; mais comme elle ne voulait point exposer mon honneur, dont elle paraissait très-jalouse, elle nosa jamais me confier à aucune personne de Chypre, de peur que je ne tombasse en mauvaises mains. Je serais encore dans le monastère, si deux gentilshommes de France, qui devaient accompagner leurs femmes à Jérusalem, où elles allaient visiter le sépulcre où lon croit que leur Dieu fut enseveli après que les Juifs leurent mis à mort, ne se fussent offerts de me conduire. Lun deux était parent de labbesse. Elle me recommanda à ces Français et à leurs femmes, et les pria de me rendre à mon père, en Chypre. Je ne saurais vous exprimer les égards que ces gentilshommes et ces dames eurent pour moi durant le voyage. Il nest point de politesse que je nen aie reçue. Nous abordâmes à Baffa après une navigation des plus heureuses. Jétais fort embarrassée, ne connaissant personne dans cet endroit, que javais indiqué comme le lieu de ma naissance. Je ne savais que dire à mes conducteurs, qui voulaient me présenter eux-mêmes à mon père, ainsi quils lavaient promis à labbesse du monastère. Par bonheur que, dans le moment que nous descendions à terre, Dieu, qui eut sans doute pitié de mon embarras, conduisit Antigone au rivage. Je le reconnus et lappelai aussitôt en notre langue pour nêtre point entendue des gentilshommes, et le priai de me faire passer pour sa fille. Il me comprit à merveille; et, après mavoir bien embrassée, il fit mille remercîments à mes généreux conducteurs, quil traita ensuite selon ses petites facultés. Trois ou quatre jours après, Antigone me mena de Baffa à la cour du roi de Chypre, qui, comme vous lavez vu, ma envoyé vers vous, avec des honneurs qui méritent votre reconnaissance et toute la mienne. Si jai omis quelque circonstance dans ce récit, Antigone, qui ma entendue raconter plusieurs fois lhistoire de mes malheurs, se fera un plaisir dy suppléer.»

 Le sage et prudent Antigone, se tournant alors vers le soudan: «Monseigneur, lui dit-il, ce que la princesse vient de vous dire saccorde parfaitement avec ce quelle ma plusieurs fois raconté, et avec ce que mont dit également les gentilshommes et les dames qui lont amenée en Chypre; mais elle a oublié une circonstance, ou plutôt sa modestie la lui fait passer sous silence: cest léloge que ces chrétiens mont fait de la conduite irréprochable quelle a menée dans le monastère, de ses sentiments nobles et dignes du sang illustre qui lui a donné le jour, et surtout de ses bonnes mœurs. Elle na pas jugé non plus à propos de vous dire les vifs regrets quils ont témoignés et les larmes quils ont répandues en lui faisant leurs adieux. Sil fallait, en un mot, vous répéter tous les éloges quils ont donnés à ses vertus, un jour entier ne suffirait pas. Aussi pouvez-vous vous vanter, monseigneur, daprès ce quils mont dit, et daprès ce que jai vu par moi-même, davoir la fille la plus belle, la plus honnête, la plus sage que puisse avoir un monarque.»

 Le soudan entendit tout ce récit avec la plus grande satisfaction, et demanda plusieurs fois à Dieu la grâce de pouvoir un jour reconnaître les divers services quon avait rendus à sa fille.

 Quelques jours après, il combla Antigone de présents, et lui permit de retourner en Chypre. Il le chargea de témoigner sa reconnaissance au roi, et lui remit plusieurs lettres, où il le remerciait lui-même, en attendant de pouvoir lui envoyer des ambassadeurs, et des présents dignes de la marque damitié quil en avait reçue.

 Désirant ensuite dachever ce qui était commencé, cest-à-dire le mariage de sa fille avec le roi de Garbe, il fit savoir à ce prince tout ce qui sétait passé, lui marquant que, sil persistait dans ses sentiments, il envoyât prendre sa fiancée. Ce monarque fut enchanté dapprendre quAlaciel vivait encore. Il lenvoya quérir, et la reçut avec une joie inexprimable. Cette princesse, qui avait eu successivement huit amants, et qui avait couché plus de mille fois avec eux, entra dans le lit du monarque comme pucelle, fit accroire à son époux quelle létait véritablement et vécut avec lui dans une longue et parfaite union. Aussi dit-on communément que bouche baisée ne perd ni son coloris ni sa fraîcheur, et quelle se renouvelle comme la lune.

 NOUVELLE VIII

 LINNOCENCE RECONNUE

 Lempire romain étant passé des Français aux Allemands, ces deux nations se déclarèrent une haine implacable, et par conséquent une guerre continuelle. Le roi de France ne se borna point à défendre ses États, il voulut encore tenter den reculer les bornes. Il rassembla pour cet effet toutes les forces de son royaume, et, suivi de son fils, il marcha à la tête dune armée formidable contre lennemi. Avant daller à cette expédition, il crut quil convenait de pourvoir au gouvernement de son royaume pendant son absence, afin déviter le trouble et les séditions. Il jeta les yeux sur Gautier, comte dAngers, son vassal, homme dun jugement profond et dune sagesse consommée. Ce seigneur avait de plus grands talents pour la guerre; mais soit que le roi comptât plus sur sa fidélité que sur celle dun autre, soit quil le crût plus disposé à goûter les douceurs de la paix quà supporter les fatigues de la guerre, il lui confia ladministration des affaires, et le laissa à Paris avec le titre de lieutenant général du royaume.

 Le comte commença à remplir avec beaucoup de prudence les pénibles fonctions dont il sétait chargé. Quoiquil eût plein pouvoir, et quil ne fût nullement obligé de consulter personne, il ne laissait pas, dans les affaires tant soit peu importantes, de prendre lavis de la reine et de sa belle-fille. Ces deux princesses avaient été confiées à sa garde et à ses soins. Il se faisait néanmoins un devoir de les traiter comme ses supérieures, sans jamais se prévaloir de lespèce dautorité quil avait sur elles. Il était âgé de quarante ans, bien fait de sa personne, et avait la plus heureuse et la plus agréable physionomie du monde. Sa taille était haute, régulière; sa marche noble et aisée; de plus, il était lhomme de son siècle le plus plein de grâces, et celui qui mettait le plus de goût et délégance dans sa parure.

 Peu de temps après avoir été élevé à la dignité de gouverneur du royaume, il eut le malheur de perdre sa femme, qui lui laissa un fils et une fille, tous deux en bas âge.

 Les affaires du gouvernement le mettaient dans le cas de voir fréquemment la reine et sa belle-fille. Celle-ci prenait plaisir à sentretenir avec lui, et le recevait toujours avec beaucoup dégards. À force de le pratiquer, elle se sentit une tendre inclination pour lui. Plus elle était à portée dadmirer ses agréments et ses vertus, et plus son inclination se fortifiait. Enfin elle en devint tout à fait amoureuse, sans pouvoir résister à son penchant. Sa jeunesse, sa fraîcheur, son rang, et dautres considérations jointes au veuvage du comte, lui persuadaient quelle pourrait parvenir aisément à sen faire aimer. La honte de se déclarer était le seul obstacle qui larrêtait; mais elle se fit bientôt une loi de la surmonter, et nécouta plus la voix de la pudeur.

 Un jour, se trouvant seule, elle lenvoya chercher, comme si elle eût eu des affaires à lui communiquer. Le comte, bien éloigné de soupçonner les intentions de la princesse, quitte tout et se rend à ses ordres. La princesse le fait asseoir sur son lit de repos et se met à côté de lui. Le comte lui demande pourquoi elle le fait appeler. La princesse ne répond rien. Il répète la même question: la dame, rouge damour et de honte, les yeux mouillés de larmes, tremblante, ne lui répond que par des soupirs et des mots entrecoupés, auxquels le comte ne comprend rien. Enfin, enhardie par sa passion: «Mon doux et tendre ami, lui dit-elle, vous avez trop de lumières et trop dexpérience pour ne pas connaître jusquoù va la fragilité des hommes et des femmes, et pour ignorer que lun de ces deux sexes est beaucoup plus faible que lautre. Dans lesprit dun juge équitable, un péché est plus ou moins grand, selon la qualité des personnes qui le commettent. Qui oserait nier, par exemple, quune femme qui, pour gagner sa vie, naurait dautre ressource que son travail, ne fût plus coupable de samuser à faire lamour quune dame riche, opulente, qui aurait tout à souhait? Personne assurément. Cest pourquoi je pense que les commodités de la vie doivent, en grande partie, servir dexcuse à la femme qui en jouit, lorsquelle se livre aux penchants de lamour; elle est surtout excusable, et même justifiée, si lobjet quelle aime est un homme sage et vertueux. Ces raisons et plusieurs autres, entre lesquelles je compte ma grande jeunesse et léloignement de mon mari, mont rendue amoureuse de vous, et portent avec elle ma justification. Il me sied mal, sans doute, de vous faire un semblable aveu; mais un amour aussi violent que le mien se met au-dessus des bienséances; les personnes de mon rang seraient martyres toute leur vie, si elles suivaient lusage ordinaire. Je ne crains pas de vous lavouer, mon cher ami, dans les ennuis que me cause labsence de mon mari, ce petit dieu qui a soumis et soumet encore tous les jours, non-seulement les femmes faibles, mais les hommes les plus forts et les plus courageux, ce dieu, dis-je, a blessé mon cœur dun trait enflammé, et y a allumé la passion la plus tendre et la plus vive pour vous. Je sais que, si elle paraissait à découvert, elle serait condamnable; mais cachée sous les voiles du mystère, elle ne peut avoir rien de criminel. Votre figure, vos agréments, votre mérite, sont plus que suffisants pour lexcuser. Non, quelque passionnée que je sois, je ne me suis pas aveuglée sur le choix que jai fait. Vous êtes, aux yeux de tous ceux qui vous connaissent, le plus aimable, le mieux fait et le plus sage de tous les hommes de France. Songez donc que je suis depuis quelque temps sans mari; songez que vous navez plus de femme; songez à ce que lamour que vous mavez inspiré me porte à faire dans ce moment, et vous ne me refuserez pas le vôtre. Prenez pitié dune jeune femme qui sèche de langueur, et quil ne tient quà vous de rendre heureuse…» Les larmes quelle répandit à ces mots lempêchèrent de continuer. Elle voulut vainement reprendre la parole, lexcès de sa passion avait étouffé sa voix tremblante; et, tout à fait décontenancée, elle neut que la force de pencher la tête sur le sein du comte.

 Ce brave chevalier, surpris et humilié de létrange discours quil venait dentendre, sécria alors en la repoussant: «À quoi pensez-vous donc, madame, et pour qui me prenez-vous? Mon honneur mest trop précieux, et je sais trop ce quil me dicte, pour ne pas blâmer un amour si extravagant. Je souffrirais mille morts plutôt que de faire un pareil outrage à mon maître.»

 À cette réponse inattendue, la princesse, passant subitement de lamour à la fureur: «Ingrat! lui dit-elle, nest-ce pas assez davoir le chagrin de faire les avances, sans avoir la honte de me voir refusée? Tu veux donc ma mort, barbare? Eh bien, puisque tu ne crains pas de mexposer à mourir de rage et de désespoir, tu en seras la victime: car, ou jattirerai la mort sur ta tête, ou tu périras dans un exil ignominieux.» À ces mots elle sarrache les cheveux, déchire ses habits, et crie de toutes ses forces: «Au secours! au secours! le comte dAngers en veut à mon honneur!»

 Le comte, considérant que lélévation de sa fortune lui avait fait plusieurs envieux qui seraient ravis de profiter de cette calomnie pour le perdre, et craignant, malgré le bon témoignage de sa conscience, de ne pouvoir confondre limposture de la princesse, sort promptement du palais, arrive à son hôtel, et, sans faire dautres réflexions, prend ses deux enfants et senfuit à Calais.

 Aux cris de la princesse étaient accourues plusieurs personnes, qui, la voyant éplorée et fondant en larmes, ne doutèrent point de la vérité du récit quelle leur fit. Il leur vint alors dans lesprit que le comte navait mis en usage tout ce que la parure a de plus attrayant et la gaieté de plus aimable quafin de séduire la princesse et de parvenir à ses fins. Il ne fut pas plus tôt parti, quon alla chez lui pour larrêter; mais, ne le trouvant pas, la populace sassembla, entra dans lhôtel, le pilla, saccagea tout et le démolit jusquaux fondements.

 Le roi et son fils reçurent bientôt au camp cette nouvelle, accompagnée de toutes les circonstances qui pouvaient rendre le comte odieux. Ils furent tellement outragés de cet attentat, quils étendirent la punition du prétendu coupable sur ses enfants, en les condamnant, eux et leur postérité, à un bannissement perpétuel; et lon promit une grande récompense à ceux qui leur livreraient le père, mort ou vif.

 Le vertueux Gautier, qui, tout innocent quil était, semblait, par sa fuite, sêtre déclaré criminel, arriva à Calais, avec ses deux enfants, sans se faire connaître. Il passa tout de suite en Angleterre, et marcha droit à Londres, sous lhabit de mendiant. La première leçon quil fit à ses enfants fut de leur recommander de souffrir patiemment la pauvreté où la fortune les avait réduits, et de ne déclarer jamais à qui que ce fût, sils ne voulaient sexposer à perdre la vie, ni doù ils étaient, ni qui était leur père.

 Le garçon, appelé Louis, avait environ neuf ans, et la fille, qui sappelait Violente, pouvait en avoir sept. Lun et lautre saisirent, autant que leur âge pouvait le permettre, les instructions de leur père, et en profitèrent très-bien, comme on le verra dans la suite. Il les fit changer de nom, pour les mieux déguiser; donna celui de Perrot au garçon, et celui de Jeannette à la fille. Entrés dans la ville de Londres sous de mauvais haillons, ils vécurent fort petitement; et après avoir épuisé le peu dargent quils avaient, ils se virent contraints de demander laumône. Sétant trouvés un matin à la porte dune église, à lheure quon en sortait, la femme dun secrétaire dÉtat, voyant le comte et ses enfants qui mendiaient, lui demanda doù il était, et si ces enfants lui appartenaient. Gautier répondit quil était de Picardie, et quune fâcheuse affaire, arrivée à son fils aîné, lavait obligé de sexpatrier avec ses deux autres enfants. La dame, naturellement sensible et compatissante, regardant la petite fille, et la trouvant tout à fait gentille et fort à son gré: «Bon homme, dit-elle au comte, si tu veux me laisser prendre cette petite enfant, dont la physionomie me plaît beaucoup, je men chargerai volontiers; et si elle veut être sage, je pourrai la bien établir dans la suite.» Le père, charmé de la proposition, répondit conformément aux désirs de la dame; et après avoir dit un tendre adieu à sa fille, il la remit entre ses mains, en la lui recommandant très-fort.

 Le comte, ayant trouvé un bon asile à sa fille, voulut aller chercher fortune ailleurs. Il traversa lîle avec Perrot, en mendiant son pain, et arriva dans la principauté de Galles, non sans beaucoup de temps et de fatigue, nétant pas accoutumé de voyager à pied.

 Il y avait dans cette province un maréchal du roi dAngleterre, qui en était gouverneur, et qui faisait une grosse dépense. Le comte et son fils, se trouvant dans la ville où ce seigneur faisait sa résidence, allaient souvent devant son hôtel, et entraient quelquefois dans la cour, pour demander laumône. Le fils du gouverneur sy amusait souvent, avec dautres enfants de qualité, à jouer et à polissonner. Perrot se mêla un jour avec eux, et se tira avec beaucoup plus dadresse et de grâce que les autres de ces petits exercices; il fut remarqué du maréchal, qui, charmé des manières de cet enfant, demanda à qui il appartenait. On lui dit que cétait le fils dun pauvre homme, qui venait souvent demander son pain à la porte. Il fait appeler le père, et lui propose de lui céder cet enfant, en lui promettant den prendre soin. Le comte, qui ne désirait pas mieux, le lui accorda bien volontiers, quoique cette séparation coûtât beaucoup à son cœur.

 Après avoir ainsi placé son fils et sa fille, il résolut de quitter lAngleterre, et passa du mieux quil put en Irlande. Arrivé à Stanfordvint, il se mit au service dun gentilhomme du pays. Quoiquil ny fût pas trop bien, il y demeura longtemps en qualité de page ou de valet.

 Cependant Violente, qui nétait plus connue que sous le nom de Jeannette, étant devenue grande et belle, avait su gagner laffection et les bonnes grâces de sa bienfaitrice. Sa bonne conduite lui avait également mérité lestime et lamitié du mari. Toutes les personnes de sa maison, et généralement tous ceux qui la connaissaient, en faisaient cas. On ne pouvait la regarder sans admiration, et on jugeait à ses manières et à son maintien quelle était digne dune grande fortune et dun rang élevé. La dame, qui navait pu découvrir sa véritable origine, mais qui la soupçonnait honnête à un certain point, pensait à la marier à quelque artisan aisé et de bonnes mœurs; mais Dieu, qui laisse rarement la vertu sans récompense, et qui ne voulait point lui faire supporter le crime dun autre, avait arrangé les choses tout autrement, et ne permit point quelle fût mariée à des personnes dun rang médiocre et indigne de la noblesse de sa naissance.

 Le secrétaire dÉtat et sa femme navaient quun fils unique, quils aimaient fort tendrement, et qui, à la vérité, méritait leur tendresse par les heureuses qualités dont il était doué. Une figure aimable, une taille bien prise et dégagée, un caractère plein de douceur, de la politesse et du courage, voilà ce qui le distinguait avantageusement des jeunes gens de son âge. Ce jeune homme, qui avait six ans de plus que Jeannette, la trouvait si honnête, si gracieuse et si jolie, quil ne se lassait point davoir des attentions pour elle. Il se plaisait à sa société, et en devint insensiblement si amoureux, quil ne voulait penser à dautre objet; mais la croyant dune naissance obscure, non-seulement il nosait la demander pour femme à son père, mais il nosait même pas souvrir sur les sentiments quelle lui avait inspirés, craignant quon ne lui reprochât cet amour comme indigne de lui. Il cachait donc sa passion avec soin, et cette contrainte la rendait beaucoup plus vive. Consumé de tristesse et de langueur, il tomba dangereusement malade. Les médecins ne pouvant connaître les symptômes ni la cause de son mal, désespérèrent de sa guérison. Le père et la mère étaient inconsolables du triste état de leur fils. Ils le conjuraient sans cesse, les larmes aux yeux, de leur déclarer ce qui causait sa maladie. Le fils ne leur répondait autre chose sinon quil se sentait accablé, et accompagnait cette réponse de profonds soupirs. Jeannette, qui, pour faire sa cour au père et à la mère, en prenait un soin particulier, entra un jour dans sa chambre, dans le moment quun jeune mais très-habile médecin lui tâtait le pouls. Le malade ne leut pas plus tôt aperçue, que son cœur, vivement ému par sa présence, éprouva une agitation qui rendit les pulsations du pouls beaucoup plus fortes. Quoiquil neût proféré aucun mot, ni laissé paraître aucune émotion sur son visage, le médecin, sentant aussitôt son pouls qui redoublait, et se doutant de quelque chose, ne bougea point, pour voir combien durerait ce battement précipité. Le pouls reprit son mouvement ordinaire dès que Jeannette fut sortie. Lhabile médecin crut alors avoir découvert en partie la cause du mal. Pour mieux sassurer du fait, sous prétexte de demander quelque chose, il fit rappeler Jeannette, tenant toujours le bras de son malade. Jeannette reparaît, et le pouls de reprendre aussitôt le galop, quil ne quitta que lorsquelle fut éloignée. Le médecin, ne doutant plus quil neût découvert la véritable cause du mal, va trouver le père et la mère, et les ayant pris en particulier: «La guérison de monsieur votre fils, leur dit-il, ne dépend point de mon art, elle est entre les mains de Jeannette; je lai reconnu à des signes certains, quoique la demoiselle nen sache rien elle-même, autant du moins que jen puisse juger par les apparences. Voyez maintenant ce que vous avez à faire. Je dois seulement vous avertir que si la vie de votre fils vous est chère, il faut au plus tôt apporter remède à son mal ou je ne réponds pas de sa guérison; car, pour peu que sa langueur continue, toute la médecine sera hors détat de le sauver.»

 Le père et la mère demeurèrent interdits à cette nouvelle. Ils furent cependant charmés dapprendre que le mal de leur fils nétait pas sans remède, espérant quil ne serait peut-être pas nécessaire de lui donner Jeannette pour épouse. Ils allèrent le voir dès que le médecin fut sorti, «Mon fils, lui dit sa mère en labordant, je naurais jamais cru que tu meusses caché le secret de tes désirs, surtout quand ta vie en dépend. Tu devais et tu dois être assuré quil nest rien au monde de faisable, fût-ce quelque chose de peu décent, que je ne fisse pour toi. Tu ne mas pourtant pas ouvert ton cœur; mais le Seigneur, touché de ton état, ne voulant pas ta mort, ma fait connaître la cause de ton mal, qui nest autre chose quun mal damour. Pourquoi as-tu craint de men faire laveu? Ne sais-je pas que cest une faiblesse commune et pardonnable aux jeunes gens de ton âge? Pouvais-tu croire que je ten estimerais moins? Au contraire, je ten aime davantage; car ce besoin de la nature me prouve que tu nen as pas été disgracié. Ne te cache donc plus, mon cher fils. Déclare-moi tous tes sentiments, et compte sur lindulgence dune mère qui taime de tout son cœur. Bannis cette mélancolie qui te consume, et ne songe plus quà ta guérison. Tu me verras disposée à faire tout ce qui pourra têtre agréable, sois-en persuadé. Éloigne de ton esprit toute crainte et toute timidité; parle hardiment: puis-je quelque chose auprès de celle que tu aimes? Je te permets de me regarder comme la plus cruelle des mères, si tu ne me vois employer mes soins pour te servir.»

 À ce discours, le fils éprouva dabord quelque honte; mais, encouragé par les invitations, les prévenances de sa mère, et réfléchissant que personne ne pouvait mieux lui faire obtenir ce quil désirait, il secoua bientôt sa timidité, et lui parla en ces termes:

 «Ce qui ma porté, madame, à cacher mon amour, cest de voir que la plupart des hommes ne veulent jamais, quand ils ont atteint lâge mûr, se rappeler quils ont été jeunes. Mais puisque je vous trouve raisonnable et de bonne composition sur ce point, non-seulement je conviendrai de la vérité de votre observation, mais je vous ferai connaître lobjet dont je suis épris, si vous me promettez de me la faire obtenir. Ce nest que par ce moyen que vous me rendrez la vie; je vous devrai de plus mon bonheur.»

 La mère, qui comptait un peu trop sur la complaisance de Jeannette, et qui ne pensait pas que la vertu de cette fille serait un obstacle à son projet, lui répondit quil navait quà lui nommer en assurance lobjet de son amour. «Vous saurez donc, madame, que cest de votre Jeannette que je suis épris: je nai pu me défendre de laimer en considérant sa beauté et les rares qualités dont elle est pourvue. Comme jai désespéré de la rendre sensible, et que jai imaginé que vous ne consentiriez pas à me la donner pour femme, je nai jamais osé confier mon amour à qui que ce soit, pas même à Jeannette; et cest là ce qui me réduit dans létat où vous me voyez. Mais, je vous en avertis, si ce que vous me promettez venait à ne pas réussir, de manière ou dautre, vous pouvez compter que je ne vivrai pas longtemps.»

 La mère, voyant que le jeune homme avait besoin de consolation, et que ce nétait pas le moment de lui faire des représentations: «Mon fils, lui dit-elle en souriant, si cest là lunique cause de ton mal, tu peux être tranquille; ne songe quà te rétablir, et laisse-moi faire; tu auras lieu dêtre content.»

 Le jeune homme, plein despérance, ne tarda pas à donner des marques sensibles de rétablissement. La mère, enchantée de lui voir reprendre son embonpoint, se disposa à exécuter ce quelle lui avait promis. Elle ne savait trop comment sy prendre, tant elle avait bonne opinion de la vertu de Jeannette; mais enfin elle se détermina à la sonder, et lui demanda, par manière de plaisanterie, si elle navait point damoureux. Jeannette répondit en rougissant quelle ne voyait pas que cela fût nécessaire, ajoutant quil siérait mal à une pauvre demoiselle, chassée de sa patrie, et ne subsistant que par le secours dautrui, de songer à lamour. «Cependant, répliqua la dame, je ne veux point quune fille aussi aimable et aussi jolie soit sans amant, et je me flatte que vous serez satisfaite de celui que je vous destine. Je sens, madame, répliqua Jeannette, quaprès avoir été tirée par vous de létat de mendicité où mon père est peut-être encore réduit, et avoir été élevée chez vous comme votre propre fille, je sens, dis-je, que je devrais me soumettre aveuglément à tout ce qui peut vous être agréable; mais vous me dispenserez de vous obéir en ceci, à moins que vous nentendiez me faire épouser celui que vous me destinez pour amoureux; dans ce cas, il pourra compter sur toute ma tendresse. Lhonneur, vous le savez, est le seul bien que jaie reçu en héritage de mes parents; je dois et je veux le conserver précieusement et sans tache jusquà mon dernier soupir.»

 Cette réponse nétait point conforme aux désirs de la dame, qui ne se proposait rien moins que de faire de cette fille la conquête de son fils. Elle ne laissa pas de lapprouver dans le fond de son âme. Lintérêt qui lanimait était pourtant trop fort pour quelle lâchât prise. Elle insista donc, en lui disant, dun ton de surprise: «Comment, Jeannette! si le roi, qui est jeune et bien fait, était épris de votre beauté, et quil vous demandât quelque faveur, vous auriez le courage de la lui refuser? Le roi, répliqua Jeannette sans hésiter, pourrait user de violence; mais jose vous assurer que je ne consentirais jamais à rien qui ne fût daccord avec lhonnêteté.»

 La dame, admirant la vertu et la fermeté de cette aimable enfant, ne poussa pas plus loin ses tentatives; mais, voulant la mettre à lépreuve, elle dit à son fils que, lorsquil serait guéri, elle lui donnerait des facilités pour lentretenir seule dans une chambre, et que, dans ce tête-à-tête, il essayerait de la rendre sensible, lui faisant sentir quil ne lui convenait pas de len prier elle-même, puisque ce serait jouer évidemment le rôle dentremetteuse.

 Le jeune homme, peu satisfait de cette proposition, et voyant quon ne lui tenait point parole, retomba dans son premier état. Sa mère, le voyant empirer tous les jours, et craignant plus que jamais pour sa vie, passa enfin sur toutes les bienséances, et souvrit nettement à Jeannette; mais layant trouvée inébranlable, et ayant fait part à son mari de linutilité de toutes ses tentatives, ils se déterminèrent à la fin, lun et lautre, à la donner pour femme à leur fils. Ce ne fut pas sans regret quils prirent ce parti; mais ils aimèrent mieux voir leur enfant marié à une personne qui ne leur paraissait pas faite pour lui, que de le voir mourir de douleur. Jeannette bénit Dieu de ne lavoir point oubliée. Quelque brillant que fût pour elle un tel mariage, elle ne voulut cependant pas dévoiler sa véritable origine, et se contenta toujours de prendre le nom de fille dun Picard. Le malade recouvra dans peu de temps toutes ses forces, ainsi que sa gaieté; et quand le mariage fut fait, il sestima lhomme du monde le plus heureux, et se donna du plaisir en toute liberté.

 Perrot, domestique dans la maison du gouverneur de la principauté de Galles, était devenu grand, et avait su, comme sa sœur, gagner les bonnes grâces de son maître; son esprit, sa sagesse et sa bonne mine le faisaient rechercher. Personne ne maniait mieux que lui une lance, et nétait plus habile dans tous les exercices militaires de ce temps-là; il faisait, en un mot, ladmiration de tout le monde. Les gentilshommes lappelaient Perrot le Picard, et sous ce nom il était connu et renommé dans toute lîle. Dieu, qui navait point oublié la sœur, nabandonna pas le frère. Il le préserva dune maladie contagieuse qui se fit sentir dans cette contrée et qui enleva la moitié des habitants. Les trois quarts de ceux quelle avait épargnés sétaient retirés dans les pays voisins, en sorte que la principauté de Galles semblait abandonnée et se trouvait presque déserte. Le gouverneur, sa femme, son fils, ses neveux, ses parents, avaient été les victimes de la contagion. Une fille du gouverneur fut tout ce qui resta de cette illustre famille. Cette demoiselle, devenue héritière des biens de toute sa parenté, était en âge dêtre mariée, lorsque la peste eut cessé ses ravages. Perrot ne lavait point quittée et en avait eu grand soin. La reconnaissance quelle en eut, jointe au mérite quelle lui connaissait, lui inspira du goût pour ce jeune homme, et elle crut ne pouvoir rien faire de mieux que de lépouser, suivant en cela le conseil des personnes de confiance qui lui restaient. Elle lui apporta ainsi le riche héritage de ses parents, et len fit seigneur. Peu de temps après, le roi dAngleterre ayant appris la mort du maréchal, et étant informé du rare mérite et de la valeur du fortuné Picard, lui donna toutes les places que son beau-père avait occupées. Tel fut lheureux sort des deux enfants du comte dAngers, qui, loin de soupçonner leur grande fortune, les regardait alors comme des enfants perdus.

 Dix-huit ans sétaient écoulés depuis que ce père infortuné sétait enfui de Paris. Il avait éprouvé bien des adversités, lorsque, se voyant déjà vieux et las de souffrir, il eut le désir de savoir quel avait été le sort de ses enfants. Le travail et lâge avaient totalement changé les traits de son visage; cependant, comme lexercice quil avait fait depuis lavait rendu plus agile et plus robuste quil ne létait dans sa jeunesse, passée dans le repos, il quitta lIrlandais chez lequel il avait toujours demeuré, et partit pour le pays de Galles, fort pauvre et mal vêtu. Il arriva dans la ville où il avait laissé Perrot. Il le trouva gouverneur du pays, bien fait de sa personne et en bonne santé. Il en eut, comme on limagine aisément, beaucoup de joie; mais il jugea à propos de ne se faire connaître quil neût su auparavant ce que Jeannette était devenue. Il continua donc sa route, et ne sarrêta point quil ne fût arrivé à Londres. Il sinforme secrètement de la dame à laquelle il lavait laissée, et apprend que Jeannette était mariée avec le fils de cette dame, ce qui lui fit un plaisir quon ne saurait exprimer. Ce fut alors que la prospérité de ses enfants le consola de toutes ses souffrances. Le désir de voir sa fille le faisait rôder tous les jours autour de son hôtel. Un jour Jacquet Lamyens, mari de Jeannette, voyant ce bon vieillard, et touché de compassion pour son triste état, donna ordre a un de ses gens de le faire entrer et de lui donner à manger.

 Jeannette avait déjà plusieurs enfants, dont le plus âgé touchait à sa huitième année. Ces petits enfants, voyant manger le comte, se mirent autour de lui, et lui firent mille caresses, comme si la nature leur eût fait sentir que ce bonhomme était leur grand-père. Le comte, les reconnaissant pour ses neveux, leur fit beaucoup damitié et loua leur gentillesse, ce qui fit que ces enfants ne voulaient point le quitter, quoique le gouverneur les appelât. La mère vint elle-même, et les menaça de les battre, sils nobéissaient à leur maître. Les enfants commencèrent à pleurer, en disant quils demeureraient auprès de ce bon vieillard, qui leur plaisait plus que leur gouverneur. Ces paroles firent éclater de rire la dame. Linfortuné comte ne put sempêcher den rire aussi. Il sétait levé pour saluer Jeannette, non comme sa fille, mais comme la dame et la maîtresse du logis. Il la regardait avec un plaisir extrême; mais il nen fut point reconnu, parce quil était tout à fait changé, étant devenu vieux, maigre, noir et barbu. La mère, voyant lempressement de ses enfants pour cet homme, dit à leur gouverneur de les laisser encore quelque temps avec lui, puisquils pleuraient de ce quon voulait les en éloigner. À peine fut-elle sortie, que son mari entra. Ayant appris du gouverneur ce qui venait de se passer, et faisant peu de cas de la naissance de sa femme: «Laissez-les, lui dit-il dun ton plein dorgueil et de dépit, laissez-les dans les sentiments que Dieu leur a donnés; ils tiennent du lieu doù ils sortent: ils sont nés dune mère de basse extraction, et ils aiment la bassesse.» Le comte entendit ces paroles et en fut outré; mais comme il sétait accoutumé aux humiliations, il ne répondit rien, et se contenta de hausser les épaules. Jacquet nétait rien moins que charmé des caresses que ses enfants faisaient à ce pauvre étranger; néanmoins, il les aimait tant, quil poussa la complaisance jusquà offrir à son beau-père de lui donner quelque emploi dans sa maison, sil voulait y rester. Le beau-père répondit quil en serait très-aise, ajoutant quil ne savait que panser les chevaux, nayant jamais fait autre chose depuis une longue suite dannées. Il fut retenu à cette condition, quil remplit au mieux. Son grand plaisir, quand il avait fini sa besogne, était damuser et de divertir ses petits-fils, qui se faisaient une fête de rire et de jouer avec lui.

 Pendant que la fortune traitait ainsi le comte dAngers, le roi de France, après plusieurs trêves faites avec les Allemands, termina sa carrière. Son fils, le même dont la femme avait causé lexil du comte, succéda à sa couronne. La dernière trêve expirée, la guerre recommença avec plus de fureur que jamais. Le nouveau roi demanda du secours au roi dAngleterre, son parent, qui lui envoya un corps considérable de troupes, sous le commandement de Perrot et de Jacquet Lamyens. Le comte dAngers, qui navait jamais osé se faire connaître depuis sa proscription, ne craignit pas de suivre son gendre en qualité de palefrenier. Il demeura quelque temps au camp, sans être reconnu de personne. Malgré la bassesse de son emploi, comme il était fort expérimenté dans lart de la guerre, il trouva moyen de se rendre utile, par les vues quil fit parvenir ou quil donna lui-même à ceux qui avaient le commandement de larmée.

 La nouvelle reine ne jouit pas longtemps des honneurs du diadème. Elle tomba dangereusement malade durant cette guerre, et mourut peu de jours après. Lorsquelle se sentit près de sa fin, touchée de repentir, elle fit appeler larchevêque de Rouen, qui passait pour un saint homme, et se confessa à lui dévotement. Elle lui déclara que le comte dAngers était innocent du crime dont elle lavait accusé et le pria de la faire savoir au roi. Elle nomit aucune circonstance; et pour rendre laveu de son péché plus authentique, elle le fit en présence de plusieurs personnes de la première qualité, et finit par les solliciter de se réunir au prélat, pour prier le roi de rappeler le comte et ses enfants, sils vivaient encore, et de les faire rentrer dans tous leurs biens.

 Le roi ne fut pas plutôt informé de la mort de la reine et du détail de sa confession, que, vivement touché de linjuste disgrâce du comte dAngers, il se hâta de faire publier à son de trompe, dans le camp et dans tout son royaume, quil récompenserait richement quiconque pourrait lui donner des nouvelles de cet infortuné ou de quelquun de ses enfants; quil reconnaissait, par la confession publique de la reine, que ce seigneur était parfaitement innocent du crime pour lequel il avait été proscrit, et quil entendait le remettre dans son premier état, et même lélever plus haut, pour le dédommager, lui et les siens, de leur injuste flétrissure.

 À cette nouvelle, qui fit le plus grand bruit, le comte dAngers alla trouver Jacquet, son maître, et le pria de se réunir avec Perrot, en leur disant quil voulait leur montrer celui que le roi de France cherchait. À peine furent-ils tous trois réunis dans le même lieu, que le comte dAngers, dans son accoutrement de palefrenier, dit à Perrot, qui pensait déjà lui-même à se faire connaître et à se présenter au roi: «Perrot, sais-tu bien que Jacquet que voilà est le mari de ta sœur, et quil la épousée sans aucune dot? Or, comme il convient quil en reçoive une, jentends et prétends que lui seul ait la récompense promise à la personne qui te fera connaître; je veux aussi quil obtienne celle quon destine à celui qui donnera des nouvelles de Violente, ta sœur et femme; de même que celle quon se propose de donner à celui qui me présentera, moi, qui suis le comte dAngers, ton père.» Perrot, hors de lui-même, en écoutant ces paroles, regarde fixement celui qui les profère, et le reconnaissant à travers le changement que ses traits avaient éprouvé, il se jette à ses genoux, les embrasse et sécrie avec des larmes dattendrissement: «Ah! mon père! mon cher père! que jai de joie de vous revoir!» Jacquet fut si surpris dun tel événement, quil ne savait que penser ni que dire. Le tableau des mauvais traitements quil avait fait éprouver au vieillard pendant le temps quil avait été à son service, soffrant aussitôt à sa mémoire, lengage à se jeter à ses pieds et à lui demander mille pardons. Le comte le relève avec douceur et lembrasse cordialement. Après sêtre mutuellement conté leurs aventures, le fils et le gendre voulurent faire habiller le comte; mais il sy refusa constamment, désirant dêtre présenté au monarque sous lhabit quil portait. Jacquet alla trouver le roi, et lui dit quil était en état de lui présenter le comte dAngers, son fils et sa fille, dans le cas quil voulût lui accorder les récompenses promises. Le roi fit sur-le-champ apporter trois présents magnifiques, et lui dit quils seraient à lui aussitôt quil aurait tenu sa promesse. Jacquet fait avancer son beau-père, avec son habit de palefrenier: «Sire, voilà le comte, lui dit-il, et voilà son fils, en montrant Perrot; sa fille, qui est ma femme, nest point ici, mais vous la verrez dans peu de jours.»

 À force de regarder le comte dAngers, le roi le reconnut, malgré le changement que lâge, les fatigues et les chagrins avaient opéré dans toute sa personne. Il laccueillit avec mille démonstrations de joie et damitié, et commanda quon lui donnât promptement des habits et un équipage dignes de sa naissance et de son rang. Il fit mille caresses à Perrot, et témoigna à Jacquet toute sa sensibilité pour le plaisir quil venait de lui faire. Il lui demanda par quel hasard son beau-père était son palefrenier et par quelle aventure il se trouvait le mari de sa fille. Après que Jacquet eut satisfait la curiosité du monarque, on lui remit la récompense promise. «Prenez ces beaux et riches présents de mon souverain, dit alors le comte à son gendre, et ne manquez pas, je vous prie, dapprendre à votre père que vos enfants, mes neveux, ne sont pas nés dans la bassesse, du côté de leur mère.»

 Jacquet se hâta décrire en Angleterre. Il attira sa femme à Paris. Perrot y appela la sienne. Après un long séjour dans cette ville, ils sen retournèrent avec lagrément du roi. Ce ne fut pas sans regret et sans répandre des pleurs quils se séparèrent du comte dAngers, qui demeura en France, où, après être rentré dans tous ses biens et avoir été élevé aux plus hautes dignités, il vécut encore plusieurs années, estimé, chéri et honoré plus que jamais de tout le monde.

 NOUVELLE IX

 LIMPOSTEUR CONFONDU OU LA FEMME JUSTIFIÉE

 Des affaires de commerce avaient appelé à Paris des négociants dItalie. Ils étaient logés dans la même auberge, et se faisaient un plaisir de manger ensemble. Un soir, sur la fin du souper, étant plus gais quà lordinaire, ils se mirent à raconter des histoires de galanterie. La conversation tomba insensiblement sur leurs propres femmes, car ils étaient tous mariés. «Je ne sais ce que fait la mienne, dit lun; mais je sais bien que, lorsque je trouve loccasion de goûter dun mets étranger, jen profite avec plaisir. Jen fais tout autant, répondit un autre; et il y a grande apparence que ma femme suit le même système: en tout cas, que je le croie ou non, il nen sera ni plus ni moins.» Un troisième tint à peu près le même langage, et chacun parut persuadé que sa femme mettait le temps et labsence du mari à profit. Un seul, nommé Bernard Lomelin, de Gênes, fut dun sentiment contraire, du moins pour ce qui le regardait; assurant que, par la grâce de Dieu, il avait la femme la plus honnête et la plus accomplie de toute lItalie. Il fait ensuite lénumération de ses belles qualités, léloge de sa beauté, de sa jeunesse, de sa vivacité, de la finesse de sa taille, de son amour pour le travail et de son adresse pour tout ouvrage de femme, ajoutant que le plus habile écuyer tranchant ne pouvait se flatter de servir à table avec plus daisance, de grâce et dhonnêteté. Il loua encore son habileté à manier un cheval, à élever un oiseau; son talent pour la lecture, lécriture, la tenue des livres de compte, et pour toutes les affaires de commerce. Après avoir ainsi loué ses différentes qualités, il en vint à lobjet en question, et soutint quil nexistait pas de femme plus chaste et plus vertueuse. Au moyen de quoi il était très-persuadé que, quand il serait absent dix ans de suite, toute la vie même, elle ne songerait jamais à lui faire dinfidélité.

 Ces dernières paroles firent éclater de rire un jeune homme de la compagnie, nommé Ambroise de Plaisance. Pour se moquer de Bernard, il lui demanda si lEmpereur lui avait donné un privilège si singulier. Le Génois, un peu piqué, lui répondit que ce nétait point de lEmpereur quil tenait cette grâce, mais de Dieu même, qui avait un peu plus de puissance que lEmpereur. «Je ne doute point, réplique aussitôt Ambroise, que vous ne soyez de très-bonne foi, mais vous me permettrez de vous dire que ce nest pas connaître la nature de la chose dont il sagit que den parler comme vous faites. Si vous laviez examinée sans prévention, vous penseriez tout autrement. Ne vous figurez pas au reste, malgré ce que nous avons pu dire de nos femmes, que nous ayons plus sujet de nous en plaindre que vous de la vôtre; mais nous nen avons parlé de la sorte que daprès la connaissance que nous avons des personnes du sexe en général. Mais raisonnons un peu sur cette matière. Nest-il pas vrai, et tout le monde ne connaît-il pas que lhomme est lanimal le plus parfait qui soit sorti des mains du Créateur? La femme ne tient donc que le second rang: aussi tout le monde saccorde-t-il à dire que lhomme a plus de courage, de force et de constance, et que la femme est timide et changeante. Je pourrais vous développer ici les raisons et les causes de cette différence; mais il est inutile dentrer à présent dans cette discussion, qui nous mènerait trop loin. Concluons seulement que si lhomme, étant plus ferme, plus fort et plus constant, ne peut résister, je ne dis pas à une femme qui le prévient et le provoque, mais même au seul désir qui le porte vers celle qui lui plaît; sil ne peut sempêcher de tenter tous les moyens possibles den jouir; sil succombe enfin toutes les fois que loccasion se présente, comment une femme, naturellement faible et fragile, pourra-t-elle se défendre des sollicitations, des flatteries, des présents, de tous les ressorts, en un mot, que fera jouer un amoureux passionné? Pouvez-vous penser quelle résiste longtemps? Vous avez beau en paraître persuadé, jai peine à croire que vous soyez assez simple pour être de bonne foi sur cet article. Quelque estimable que soit votre femme, elle est de chair et dos comme les autres; sujette aux mêmes passions, aux mêmes désirs, aux mêmes poursuites. Or, comme lexpérience prouve tous les jours que les autres succombent, il est très-possible et même très-vraisemblable quelle succombe aussi, toute vertueuse que je la suppose; mais, quand cela ne serait que possible, vous ne devriez pas le nier aussi opiniâtrement que vous le faites.

 Je suis négociant et non philosophe, répondit Bernard; comme négociant, je réponds que ce que vous dites peut arriver aux femmes qui nont point dhonneur; mais je soutiens que celles qui en ont sont plus fermes, plus constantes, plus inébranlables que les hommes, qui, comme vous savez, sont continuellement occupés à tendre des piéges à leur vertu, et je suis intimement persuadé que ma femme est du nombre de ces dernières. Si toutes les fois que les femmes ont des complaisances pour dautres que pour leurs maris, reprit Ambroise, il leur venait une corne au front, je ne doute point que le nombre des infidèles ne fût très-petit; mais comme il ny a point de signe qui distingue les sages de celles qui ne le sont pas, leur honneur ne court aucun danger; il ny a que la publicité du fait qui puisse le leur faire perdre. Par conséquent, il nest pas douteux que celles qui sont assurées du secret ne se livrent à leur penchant; ce serait sottise de leur part si elles résistaient. Doù je conclus quil ny a de prudes et de fidèles que celles qui nont pas été sollicitées, ou qui ont été refusées si elles ont fait elles-mêmes les avances. Quoique ce soit là le sentiment de tout le monde, je ne parlerais pas si positivement si moi-même je nen avais fait mille fois lexpérience. Jajoute hardiment que si je me trouvais auprès de votre femme, de cette femme si honnête, si vertueuse, il ne me faudrait pas beaucoup de temps pour la déterminer à faire avec moi ce que jai fait avec tant dautres qui se piquaient comme elle dune grande honnêteté.

 Cette contestation, répliqua Bernard tout en colère, nous mènerait trop loin; ce ne seraient de part et dautre quobjections, que contradictions, et nous naurions jamais fini. Mais puisque vous êtes si prévenu contre la vertu des femmes, et que vous pensez quaucune ne pourrait vous résister, je gage ma tête à couper que tout votre talent échoue contre la mienne; et si vous perdez, vous en serez quitte pour mille ducats. Que ferais-je de votre tête, répondit Ambroise, qui commençait à séchauffer, si je gagnais la gageure? Mais si vous voulez être bien convaincu que je navance rien que je ne puisse exécuter, gagez cinq mille ducats, qui doivent vous être moins précieux que votre tête, contre mille des miens, et je suis votre homme. Quoique vous ne prescriviez point de temps, je ne demande que trois mois à dater de ce jour pour rendre votre femme docile à mes désirs. Si vous consentez à ma proposition, joffre de vous apporter de si bonnes preuves du succès de mon voyage que vous en serez pleinement convaincu. Mais jexige aussi de vous que vous ne viendrez pas à Gênes, et que vous nécrirez point à votre Lucrèce pour linformer du pari.» Bernard répondit quil ne demandait pas mieux, et il accepta les conditions. Les autres négociants, craignant que cette gageure neût des suites fâcheuses, firent de vains efforts pour la rompre. Ils étaient lun et lautre si échauffés quils ne voulurent rien entendre, et quils sengagèrent par un écrit en forme.

 Ambroise part le lendemain de Paris pour se rendre à Gênes. À peine est-il arrivé quil sinforme de la demeure et de la conduite de la dame. Apprenant par la voix du public quelle était encore plus prude, plus farouche que son mari navait dit, il crut avoir tenté une entreprise folle, dont il ne lui serait pas possible de venir à bout. Toutefois, ayant lié connaissance avec une vieille femme qui allait voir souvent la dame, et que celle-ci aimait beaucoup, il résolut de pousser plus loin laventure. Cette femme ne fut pas si facile quil lavait imaginé. Il eut recours à largent et parvint à la séduire. Tout ce quelle put faire pour le service du galant fut de lintroduire par un stratagème dans la chambre de la vierge. Il fut conclu quAmbroise ferait faire un coffre à sa fantaisie, quil senfermerait dedans, et que la bonne femme, sous prétexte de voyage, prierait la femme de Bernard de le lui garder pour quelques jours, et de le placer, pour plus grande sûreté, dans un coin de la chambre où elle couchait. Ce qui fut dit fut fait. Vers le milieu de la nuit, lorsque Ambroise crut que la dame dormait dun profond sommeil, il sortit du coffre, dont la serrure était de celles qui souvrent par dedans et par dehors. Il trouve la chandelle allumée, car on nétait pas dans lusage de léteindre; elle lui sert à examiner la forme de lappartement, les tapisseries, les tableaux, les autres ornements, et il grave lidée de tous ces objets dans sa mémoire. Il sapproche ensuite du lit: la dame était couchée avec une petite fille. Les voyant toutes deux dormir profondément, il découvre la mère avec une grande précaution, et trouve que ses charmes les plus cachés répondaient parfaitement à ceux de son visage. Comme elle était nue ainsi quun ver, rien ne lempêcha de la considérer à son aise, pour voir si elle navait rien de particulier sur son corps. À force den parcourir des yeux les diverses parties, il remarqua sous sa mamelle gauche une petite excroissance ou poireau, entouré de quelques poils blonds comme de lor. Après lavoir bien examinée, il la recouvrit tout doucement, non sans éprouver de vives émotions. Il fut même tenté, au péril de sa vie, de se coucher auprès delle; mais comme il savait quelle nétait pas de facile composition, il nosa rien risquer. Il visite de nouveau tous les coins de la chambre; et voyant une armoire ouverte, il en tire une bourse, une ceinture, un anneau et une méchante robe, quil met dans son coffre, où il se renferme sans faire le moindre bruit. Il y passa encore deux nuits, comme il sy était attendu. Le troisième jour étant venu, la bonne vieille se représenta pour demander son coffre, ainsi quon en était convenu, et le fit porter au lieu où elle lavait pris. Ambroise, sorti de cette étroite prison, récompensa la vieille et reprit le chemin de Paris, avec les nippes quil avait dérobées à la femme de Bernard, connue sous le nom de madame Genèvre. Il fut de retour bien avant lexpiration des trois mois, et trouva à lauberge les mêmes négociants qui avaient été témoins de sa gageure. Il les assembla, et leur dit en présence de Bernard quil avait gagné le pari, puisquil avait accompli ce à quoi il sétait engagé. Pour prouver quil nen imposait point, il se mit à faire la description de la chambre à coucher de la dame, fit le détail des peintures dont elle était ornée, et montra les nippes et les bijoux quil avait enlevés, disant que la dame lui en avait fait présent.

 Bernard, un peu décontenancé, avoua que la chambre était faite comme il le disait. Il convint aussi que les bijoux avaient effectivement appartenu à sa femme; mais il voulait dautres preuves, disant, pour ses raisons, quAmbroise avait pu acheter ces bijoux de quelque domestique, qui lui aurait également donné les renseignements sur la forme de la chambre, du lit et des autres meubles de sa femme. «Cela devrait suffire, répondit Ambroise; mais, puisque vous voulez de plus fortes particularités, je vous satisferai: madame Genèvre, votre digne moitié, a, sous le teton gauche, un poireau assez gros, autour duquel il y a cinq ou six poils parfaitement ressemblants par leur couleur à de petits fils dor.»

 Ces mots percèrent le cœur de Bernard. Il partit aussitôt de France pour venir à Gênes, et sarrêta dans une de ses maisons de campagne, qui nen était quà dix lieues. Il écrivit de là à sa femme, pour lengager à venir le trouver, et lui envoya un domestique de confiance avec deux chevaux. Il commanda à ce valet de lassassiner sans pitié dès quil se trouverait avec elle dans certain lieu peu fréquenté, et de revenir au plus vite après lavoir tuée.

 Lémissaire, arrivé à Gênes, remit la lettre à madame Genèvre, qui apprenant le retour de son mari, la reçut avec de grandes démonstrations de joie. Elle partit dès le lendemain pour aller le rejoindre, accompagnée du seul domestique qui venait la chercher. Ils arrivent, tout en causant, dans une vallée profonde et solitaire, bordée de hautes collines et couverte de bois. Ce lieu lui parut propre à lexécution des ordres de son maître. Il tire son épée, et saisissant la dame par le bras: «Madame, lui dit-il, recommandez votre âme à Dieu; il vous faut mourir sans aller plus loin. Bon Dieu! sécria-t-elle tout épouvantée, que tai-je fait pour vouloir massassiner? Suspends ta cruauté pour un moment. Dis-moi, de grâce, avant de me tuer, en quoi je tai offensé, et ce qui te porte à vouloir marracher la vie? Madame, vous ne mavez point offensé, jignore même si vous avez offensé votre mari; mais il ma commandé de vous tuer sans miséricorde, et ma même menacé de me faire pendre si je nexécutais ses ordres. Vous savez combien je dépends de lui, et limpossibilité où je me trouve de pouvoir lui désobéir. Dieu mest témoin que jagis à contre-cœur, que je plains votre destinée; mais, enfin, il faut que je suive ses ordres. Ah! bon Dieu, mon ami, dit madame Genèvre en pleurant, je prends mon bon ange et tous les saints à témoin que je nai jamais rien fait à mon mari qui mérite un traitement si barbare. Je te demande la vie. Ne te rends pas coupable dun homicide pour plaire à ton maître. Je voudrais pouvoir te faire lire dans le fond de mon cœur: tu en aurais pitié, le voyant innocent; mais, sans chercher à me justifier, daigne écouter ce que je vais te dire. Tu peux me sauver et contenter ton maître: prends mes habits et donne-moi seulement une partie des tiens. Mon mari croira sans peine que tu mas tuée. Je te jure, par cette vie que je te devrai, que je men irai si loin, que ni toi, ni lui, ni personne de ce pays, nentendra jamais parler de moi.»

 Le valet avait trop de répugnance à lassassiner pour ne pas se laisser fléchir. Il prit ses habits, lui donna une mauvaise veste et un chapeau, lui abandonna le peu dargent quelle avait sur elle, et la laissa dans cette vallée, en lui recommandant de séloigner le plus quelle pourrait. De retour chez son maître, il lui dit quil avait exécuté ses ordres, et quil avait vu des loups qui commençaient déjà à prendre soin de la sépulture de sa femme.

 Quelques jours après, Bernard se rendit à Gênes. La disparition de sa femme le fit soupçonner de sen être défait, et ce soupçon lui rendit lhorreur des honnêtes gens.

 Linfortunée madame Genèvre, ayant un peu calmé sa douleur par lidée davoir échappé à la mort, se cacha le mieux quelle put jusquaux approches de la nuit; puis, quand le jour eut achevé de disparaître, elle gagna un petit village peu éloigné de cette même vallée qui avait failli lui être si funeste. Une bonne femme chez qui elle entra, touchée de son triste état, sempressa de la secourir. Elle lui donna une aiguille, du fil et des ciseaux, pour rajuster les guenilles qui la couvraient. Elle raccourcit la veste, laccommoda à sa taille, fit de sa chemise des hauts-de-chausses à la matelote, et se coupa les cheveux, quelle avait très-longs et très-beaux. Le lendemain, ainsi déguisée en marin, elle prit son chemin du côté de la mer. Elle fit la rencontre dun gentilhomme catalan, nommé seigneur Encarach, maître dun vaisseau qui était à la rade, proche de la ville dAlbe. Il avait quitté son bord pour aller se rafraîchir à une fontaine peu éloignée du port. La dame ne leut pas plutôt aperçu quelle courut à lui. Elle causa quelque temps avec ce seigneur, et le pria de la prendre à son service, ce quil fit dautant plus volontiers quil fut charmé de son esprit et de sa figure. Il la mena dans son vaisseau et lui fit donner de meilleurs habits. On devine aisément quelle eut grand soin de lui cacher son sexe et son nom. Elle se fit appeler Sicuran de Final. Le capitaine fut si content de son service et de son intelligence, quil se félicitait de ce que le hasard lui eût fait rencontrer un si bon domestique.

 Le vaisseau était chargé pour la ville dAlexandrie, où il arriva à bon port en très-peu de temps. Encarach, qui avait fait les frais de la cargaison, avait apporté plusieurs faucons passagers, dans lintention den faire présent au soudan. Ce monarque laccueillit avec bonté, et linvita plusieurs fois à dîner à sa table. Lair de Sicuran, et la manière avec laquelle il servait son maître pendant le repas, plurent si fort au soudan, quil le demanda au gentilhomme catalan. Celui-ci nosa le lui refuser, quelque attaché quil fût à ce bon serviteur. En peu de temps, Sicuran fut aimé du soudan autant quil lavait été du capitaine; il ne se passait presque pas de jour quil nen reçût quelque bienfait.

 Il y avait tous les ans dans la ville dAcre, qui était dépendante de ce souverain, une espèce de foire, où un grand nombre de négociants, chrétiens et sarrasins, se rendaient de tous les pays.

 Outre la garnison et les officiers de justice quil y avait dans cette ville pour y maintenir lordre, le prince avait coutume dy envoyer, durant la foire, un corps de troupes choisies, commandées par un homme de confiance et destinées à la garde des marchands et des marchandises. Le temps de cette foire étant arrivé, Sicuran, qui savait déjà la langue du pays, eut ordre dy aller en qualité de commandant. Il sacquitta on ne peut mieux de la commission. Son emploi le mit à portée de conférer souvent avec les marchands, parmi lesquels il rencontra des Siciliens, des Pisans, des Génois, des Vénitiens. Comme son pays lui était toujours cher, il se plaisait surtout à sentretenir avec des Italiens. Se trouvant un jour dans une boutique de marchands vénitiens, il vit, parmi dautres bijoux, une bourse et une ceinture quil reconnut pour lui avoir appartenu. Il en fut fort surpris; mais, dissimulant sa surprise, il demanda à qui appartenaient ces bijoux et si on voulait les vendre. Ambroise de Plaisance, qui était venu à cette foire, avec beaucoup de Marchandises, sur un vaisseau vénitien, entendant le commandant de la garde, savança, et dit en riant: «Ils sont à moi, et je ne veux point les vendre; mais, sils vous font plaisir, je vous prie de les accepter en présent.» Sicuran, ayant remarqué quAmbroise souriait en lui parlant, craignit davoir fait quelque geste trop expressif. Il prit cependant un air assuré, pour lui dire en italien: «Nest-il pas vrai que vous riez de ce que, tout homme de guerre que je suis, je mattache à ces colifichets de femme? Non, monsieur, répondit Ambroise, je ris de la manière dont jen ai fait lacquisition. Serait-ce une indiscrétion de vous demander comment vous les avez acquis? reprit le capitaine. Monsieur, répondit Ambroise, ces bijoux et plusieurs autres mont été donnés par une jolie femme de Gênes, connue sous le nom de madame Genèvre, une nuit que je couchai avec elle; comme elle ma prié de les garder pour lamour delle, je ne crois pas devoir men défaire; mais vous mobligerez de les recevoir en don, pour peu quils vous plaisent. Je ne saurais les regarder sans rire, parce quils me rappellent la sottise de son mari, qui fut assez fou pour parier cinq mille ducats contre mille que je nobtiendrais pas les faveurs de sa femme, quelle ne donnait, dit-il, quà lui seul. Jen vins pourtant à bout, comme vous pouvez le croire, et je gagnai le pari. Ce bonhomme, qui aurait dû se punir lui-même de sa sotte crédulité, plutôt que de blâmer sa femme davoir fait ce que font toutes les autres, la fit assassiner, ma-t-on dit, dès quil fut à portée de se venger de son infidélité.»

 Sicuran neut point de peine à comprendre quel avait été le sujet de la colère de son mari, et connut clairement quAmbroise était la seule cause de son malheur. Résolu de ne pas laisser ce crime impuni, il feignit de samuser beaucoup de cette aventure, se lia dès ce moment avec le marchand, et sut si bien lamadouer, quil lui persuada, quand la foire fut finie, de faire transporter tout ce qui lui restait de marchandises à Alexandrie, lui promettant de lui en faire tirer grand parti. Pour mieux assurer son coup et avoir le temps de bien prendre ses précautions, il lengagea à se fixer pour quelques années dans cette ville, et lui procura des fonds et dautres secours pour ly déterminer. Ambroise y consentit dautant plus volontiers, quil y faisait des profits considérables.

 Sicuran, jaloux de se justifier dans lesprit de son mari, chercha tous les moyens de lattirer aussi à Alexandrie. Il y réussit par lentremise de plusieurs négociants génois, nouvellement établis dans cette ville. Bernard, qui ne se doutait pas du sujet pour lequel il était mandé, arriva en mauvais équipage. Il fut reçu secrètement par un ami de Sicuran, qui, sous de vains prétextes, le retint chez lui jusquà ce quon eut trouvé le moment favorable pour lexécution du projet.

 Afin de disposer les choses, Sicuran avait fait raconter laventure dAmbroise, par Ambroise lui-même, en présence du soudan, qui sen amusa beaucoup. Quand son mari fut arrivé, il pria le monarque, qui ne lui refusait rien, de se la faire conter une seconde fois en présence de Bernard, qui était en ville, et quil avait déterré. «Je crains fort, ajouta-t-il, quAmbroise nait déguisé la vérité dans son récit, et que le Génois ne se soit trop pressé de condamner sa femme. Mais si Votre Hautesse daigne lui ordonner de dire au vrai comment la chose sest passée, je ne doute pas quil nobéisse; et, sil sy refuse, je sais un moyen sûr pour le contraindre à dire la vérité.»

 Ambroise et Bernard ayant paru devant le soudan, ce prince prit un ton sévère, et paraissant instruit de toutes les circonstances de laventure, commanda au premier den faire le récit, et de dire, sans aucun déguisement, de quelle manière il avait gagné les cinq mille ducats, le menaçant des plus cruels supplices sil déguisait en rien la vérité. Ambroise, effrayé de cette menace, et croyant le monarque plus instruit quil ne létait, se détermina, malgré la présence de Bernard et de toute la cour, à raconter au vrai comment la chose sétait passée, persuadé quil en serait quitte pour rendre les cinq mille ducats et les bijoux quil avait pris. Après quil eut tout dit, Sicuran, en qualité de ministre de Sa Hautesse, prit la parole, et sadressant à Bernard: «Et toi, dit-il, que fis-tu de ta femme après une telle imposture? Emporté par la colère et la jalousie, répondit-il, désespéré davoir perdu mon argent et mon honneur, je jurai sa mort, et la fis tuer par mon valet. Et que fîtes-vous de son corps? Suivant le rapport de lesclave, son corps devint aussitôt la proie des loups.»

 Le ministre du soudan, qui avait caché à son maître la véritable raison pour laquelle il lavait supplié de faire comparaître les deux marchands, se tourne alors vers lui, et dit: «Vous voyez, seigneur, bien clairement, comme cette pauvre dame a été malheureuse en mari et en amant. Ce dernier lui enlève lhonneur par limposture la plus atroce, et ruine son mari. Lautre, trop crédule, la fait tuer, et la laisse manger aux loups. Voilà ce qui sappelle un amant et un mari bien tendres! Je parie que, sils étaient dans le cas de revoir cette femme infortunée, aucun deux ne la reconnaîtrait, tant leur amour a été grand! Mais vous êtes équitable, seigneur, et vous voyez vous-même ce quils ont mérité lun et lautre. Je nai pas besoin de vous supplier de punir le trompeur, son crime est trop grand pour obtenir grâce; mais, pour le tromper, tout indigne quil est de pardon, jose vous la demander pour lui, et, si vous daignez la lui accorder, je mengage à faire paraître ici sa femme.»

 Le soudan, qui aimait beaucoup son ministre, promit de se conformer à ses désirs, et lui dit de faire venir la femme. On imagine aisément quel dut être létonnement de Bernard, qui croyait que sa femme nexistait plus, et celui dAmbroise, qui craignait bien de nen être pas quitte pour la restitution des ducats. Sicuran se jette aussitôt aux pieds du monarque, et perdant pour ainsi dire la voix dhomme avec la volonté de le paraître: «Cest moi, seigneur, dit-il en pleurant, cest moi-même qui suis la femme de Bernard, la malheureuse Genèvre, qui ai couru pendant six ans le monde, travestie en homme, calomniée si odieusement par le perfide Ambroise, et livrée par mon cruel époux au glaive assassin dun valet et à la dent des bêtes carnassières.» Après ces mots, elle déchire ses habits, découvre son sein, et fait voir une femme aux yeux du soudan et de toute lassemblée. Puis, se tournant vers Ambroise, elle lui reproche éloquemment sa fourberie. Celui-ci, la reconnaissant, ne sut que répondre: la honte et les remords lui fermaient la bouche.

 Le prince, qui ne sétait jamais douté que Sicuran de Final fût une femme, était si fort étonné de tout ce quil voyait et entendait, quil croyait que cétait un rêve. Revenu des premiers mouvements de sa surprise, et reconnaissant la vérité, il loua hautement les mœurs, le courage, la conduite et la vertu de madame Genèvre; il lui fit donner des habits magnifiques et des femmes pour la servir. Par pure considération pour la prière quelle lui avait faite, il pardonna à Bernard lexcès de sa barbarie, fruit de sa crédulité. Cet homme, sensible à la grâce quon lui accordait par égard pour celle dont il avait ordonné la mort, verse des larmes de joie et de repentir, se jette aux genoux de sa femme et lui demande pardon.

 La vertueuse Genèvre lui représente ses torts avec douceur, lui dit quelle les oublie, puis elle le relève et lembrasse tendrement comme son époux.

 Ambroise de Plaisance subit la juste punition de son crime. Le soudan ordonna quil fût attaché tout nu à un pal, dans un lieu élevé de la ville, après quon aurait frotté son corps de miel, depuis les pieds jusquà la tête, avec défense de len détacher quil ne fût entièrement pourri ou dévoré par les insectes. Il voulut que tout son bien, qui valait près de vingt mille ducats, fût confisqué au profit de la dame dont il avait causé le malheur. Il fit ensuite préparer un beau festin, où il invita Bernard comme mari de madame Genèvre, et madame Genèvre comme une des femmes les plus estimables quil eût jamais connues. Il la combla déloges; et ce quil lui donna en bijoux, vaisselle et autres présents fut estimé plus de dix mille doubles ducats. Il leur permit ensuite de retourner à Gênes. Il fit équiper, dans cette intention, un très-beau vaisseau, qui les y mena dans très-peu de temps. Ils y arrivèrent chargés de richesses, et furent reçus de leurs compatriotes avec des transports de joie. Madame Genèvre surtout, quon avait cru morte, fut généralement fêtée de toute la ville, et regardée comme une femme dune vertu exemplaire.

 Au reste, le même jour quAmbroise fut supplicié, son corps fut dévoré jusquaux os par les guêpes et les taons, dont ce pays abonde. Son squelette, qui demeura longtemps attaché au pal, instruisit les passants de son crime et de sa méchanceté. Son aventure nous prouve que les fourbes et les méchants sont tôt ou tard confondus et punis en présence de la victime de leur imposture.

 NOUVELLE X

 LE CALENDRIER DES VIEILLARDS

 Il y avait à Pise un juge plein d’intelligence et de capacité, mais d’une complexion tout à fait faible et délicate. Il était extrêmement riche, et se nommait Richard de Quinzica. Malgré sa vieillesse et ses infirmités, il lui prit envie de se marier, croyant qu’il serait en état de remplir les devoirs du mariage avec le même honneur qu’il remplissait ceux de la magistrature. Il s’empressa de chercher une femme qui réunît en elle les avantages de la jeunesse et de la beauté. Il eût dû, au contraire, redouter ce double mérite, s’il eût été sage, et qu’il eût pris pour lui d’aussi bons conseils qu’il en donnait aux autres. Il trouva la personne qu’il désirait dans une des filles de messire Lotto Galandi, nommée Bartholomée. C’était effectivement une des plus belles et des plus aimables demoiselles qui fussent dans Pise. Elle avait le plus beau teint du monde, quoique, à dire le vrai, il y en ait peu dans cette ville qui ne pèchent par la couleur, comme si elles avaient la jaunisse. Les noces furent célébrées avec beaucoup de gaieté et de magnificence. La consommation du mariage ne se ressentit point de la splendeur de la fête: le bonhomme ne caressa la jeune mariée qu’une seule et unique fois; il ne s’en fallut même de rien qu’il ne pût consommer l’œuvre. Cette triste unité ne laissa pas de le fatiguer beaucoup: aussi le lendemain, pour réparer ses forces épuisées, eut-il recours au vin de Malvoisie, aux consommés et à d’autres semblables restauratifs. Voyant, par cet essai, qu’il avait trop compté sur sa vigueur et voulant se conserver, il commença, dès le premier jour, à soupirer après le repos. Mais pour déguiser sa faiblesse et son impuissance à sa jeune moitié, il s’avisa de lui remontrer qu’il y avait des jours dans l’année où l’on ne pouvait pas légitimement goûter les plaisirs du mariage. Il lui remit, pour cet effet, un de ces calendriers qu’on imprimait autrefois à Ravenne, à l’usage des enfants qui apprennent à lire. Ce petit livre lui fournissait presque chaque jour un nouveau saint, en révérence duquel il s’efforçait de lui prouver que le mari et la femme devaient s’abstenir de coucher ensemble. À ces jours de fête, il ajoutait les solennités, les jours de jeûne, les quatre-temps, les vigiles, le vendredi, le samedi, le dimanche et tout le carême. En un mot, il grossissait le plus qu’il pouvait le catalogue de ces jours où les joies du mariage devaient être interdites aux bons chrétiens. Peut-être imaginait-il que le lit conjugal devait avoir ses vacances ainsi que le palais. Quoi qu’il en soit, toutes ces raisons n’étaient rien moins que du goût de la dame, car à peine ce bonhomme trouvait-il un jour dans le mois où il pût sans scrupule s’acquitter du devoir marital: encore quand cela lui arrivait, n’en pouvait-il plus de fatigue et d’épuisement. Ce qu’il y avait de plus fâcheux pour la belle, c’est qu’elle était tenue de court, de peur que quelque dégourdi ne lui fît connaître les jours ouvrables, comme son vieux mari lui avait appris les jours de fête.

 Cependant Quinzica, pour la dédommager des abstinences qu’il lui faisait faire, lui procurait de temps en temps quelques divertissements. Il la menait souvent à une belle maison de campagne, qu’il avait près de la montagne Noire, à peu de distance de la mer. Un jour qu’il y était allé pour changer d’air et dans l’intention d’y passer plus de temps qu’à l’ordinaire, il voulut, pour varier ses plaisirs, lui donner le divertissement de la pêche. Il invite à cette partie plusieurs personnes de connaissance. Il se mit dans la barque des pêcheurs, et pour que sa femme pût jouir à son aise de ce spectacle, il l’engagea à se mettre sur une autre barque, avec plusieurs dames de ses amies. Le plaisir de la conversation, joint à celui de la pêche, fut si grand, qu’ils avaient insensiblement fait plusieurs lieues en mer avant de s’en être aperçus. Mais un fameux corsaire de ce temps-là, nommé Pagamin de Monègue, vint interrompre leur divertissement, dans le temps qu’ils en étaient le plus occupés. Il n’eut pas plutôt aperçu les barques qu’il tourna de leur côté pour s’en emparer. On se mit promptement à la rame pour l’éviter; mais il n’était plus temps. Le corsaire eut bientôt atteint la barque des dames, qui était la plus avancée. À peine eut-il jeté les yeux sur ce groupe de femmes, qu’il fut frappé de la beauté de Bartholomée. Il trouva les autres femmes si désagréables, qu’il ne voulut qu’elle pour tout butin, et il la fit passer sur son vaisseau, à la vue du mari qui avait presque gagné le rivage. Le corsaire dédaigna de le poursuivre, de peur de trop s’approcher des terres, et s’enfuit avec sa capture.

 Il ne faut pas demander si M.le juge, qui poussait la jalousie jusqu’à l’excès, fut chagrin de cette aventure. Il était furieux et jetait les hauts cris, ne sachant de qui sa femme était devenue la proie, ni en quel endroit du monde son ravisseur l’avait menée. Il se plaignit amèrement à Pise et ailleurs du brigandage des corsaires, et les aurait volontiers tous exterminés, s’il eût été en son pouvoir.

 Cependant Pagamin, charmé de la beauté et de la jeunesse de sa captive, se félicitait de s’en être rendu maître. Comme il n’était pas marié, il résolut, dès le premier moment, de la garder toujours, pour lui tenir lieu de femme. Il employa les soins, les égards, les attentions et tout ce qu’il avait d’éloquence pour la consoler; car elle se désolait et fondait en larmes. Quand la nuit fut venue, il eut recours à des consolations plus énergiques que les discours les plus flatteurs. Elles furent si efficaces, que la belle oublia bien vite son calendrier. Il n’y eut plus de fête, plus de vigile; tous les jours étaient bons. Ce changement plut si fort à la dame, qu’avant d’être arrivée à Monègue, le juge, les lois et la légende de ses saints furent entièrement effacés de son souvenir. Elle était au comble de la joie, tant ce nouveau genre de vie lui plaisait. Quand le corsaire l’eut conduite à Monègue, il lui fit présent d’une riche garde-robe, lui donna tout ce qu’il jugea pouvoir lui faire plaisir, et continua de lui prouver qu’il n’y avait dans son calendrier ni saint ni fête portant abstinence. Mais s’il la traitait la nuit comme sa maîtresse, le jour il avait pour elle les mêmes égards qu’il aurait eus pour sa femme.

 À force de recherches, Richard de Quinzica, étant parvenu à découvrir le lieu qu’habitait sa chère Bartholomée, résolut d’aller la chercher lui-même, ne croyant pas qu’aucun autre fût digne ou capable d’une négociation aussi importante. Quelque forte que fût la rançon qu’on lui demanderait, il était déterminé à la payer généreusement, sans marchander. Il s’embarqua donc, après avoir pris ses sûretés; et arrivé à Monègue sans avoir couru le moindre danger, il aperçut sa femme qui, l’ayant elle-même aperçu, en avertit le soir Pagamin, en lui disant ce qu’elle se proposait de faire lorsqu’il viendrait la demander. Le lendemain matin, Richard alla voir le corsaire; il l’aborde civilement, et en est accueilli avec la même civilité. Pagamin feignit d’ignorer qui il était, afin de le faire expliquer sur les motifs de sa visite. Notre juge trouva enfin le moment de lui découvrir ce qui l’amenait, et il le fit dans les termes les plus honnêtes et les plus affectueux, en le suppliant de lui rendre sa femme, pour la rançon de laquelle il lui payerait sur-le-champ tout ce qu’il demanderait. «Soyez le bienvenu, monsieur, lui répondit Pagamin avec un front riant et serein: il est bien vrai que j’ai chez moi une jeune femme; mais j’ignore si elle est à vous ou à quelque autre; car je n’ai pas l’honneur de vous connaître, et ne la connais elle-même qu’autant qu’elle a demeuré quelque temps avec moi. Comme vous me paraissez un très-honnête gentilhomme, tout ce que je puis faire pour vous obliger, c’est de vous la faire voir. Si vous êtes son mari; elle vous reconnaîtra sur-le-champ, et si elle convient qu’elle est votre femme et qu’elle veuille retourner avec vous, je vous permets de grand cœur de l’emmener; je vous laisserai même le maître du prix de sa rançon; je dois ce retour à votre honnêteté. Mais si elle ne convient pas que vous soyez son mari, ou qu’elle refuse de vous suivre, vous auriez grand tort de vouloir m’en priver, parce que, jeune et vigoureux tel que je suis, je puis tout aussi bien qu’un autre entretenir une femme, surtout celle dont il s’agit: car je n’en connais ni de plus jolie ni de plus aimable. – Oh! je vous jure, s’écria Richard, qu’elle est ma femme; et si vous voulez bien me conduire vers elle, vous en serez aussitôt convaincu; vous verrez comme elle se jettera à mon cou; ainsi j’accepte volontiers les conditions que vous me proposez. – Eh bien, suivez-moi, reprit le corsaire, vous allez la voir.» Il le conduit dans un salon, et fait avertir la dame. Celle-ci, s’étant vêtue et ajustée promptement, sortit d’une chambre voisine, et parut dans le salon brillante comme un astre. Elle salue et regarde son mari d’un air aussi indifférent que si c’eût été un étranger qu’elle n’eût jamais vu, et ne daigne seulement pas lui dire un mot. M.le juge, qui s’attendait à être reçu avec les plus vives caresses, fut on ne peut pas plus surpris de cette froideur. Peut-être, disait-il en lui-même pour se consoler, peut-être que la douleur et les chagrins qui ne m’ont pas quitté depuis que j’ai eu le malheur de la perdre, m’ont si fort changé, qu’elle ne me reconnaît plus. D’après cette idée: «Ah! ma chère amie, lui dit-il, qu’il m’en coûte cher de t’avoir menée à la pêche! Jamais douleur n’a été aussi sensible que celle que j’ai soufferte depuis l’instant fatal que je t’ai perdue; et tu es assez barbare pour garder le silence, comme si tu ne me connaissais point! Ne vois-tu pas que je suis ton mari Richard, qui suis venu pour te reprendre et te ramener à Pise, en payant ta rançon à cet honnête homme qui veut bien avoir la bonté de te rendre pour la somme que je voudrai lui donner?» Bartholomée, se tournant vers lui en souriant un peu: «Est-ce bien à moi, monsieur, lui dit-elle, que vous en voulez? Regardez-moi bien, vous me prenez sans doute pour une autre. Pour moi, je ne me souviens seulement pas de vous avoir vu. – Pense bien, ma chère, à ce que tu dis; regarde-moi bien toi-même, et si tu veux t’en souvenir, tu ne douteras plus que je ne sois ton Richard de Quinzica. – Vous me pardonnerez, monsieur, mais il n’est pas décent que je vous regarde beaucoup. Je vous ai cependant assez envisagé pour être certaine que c’est pour la première fois que je vous vois.»

 Le pauvre juge était décontenancé: il s’imagina ensuite qu’elle ne parlait ainsi en la présence de Pagamin que parce qu’elle craignait le corsaire; c’est pourquoi il pria celui-ci de vouloir bien lui permettre d’avoir avec elle un entretien particulier dans sa chambre, pour entendre ce qu’il avait à lui dire, et pour répondre ce qu’elle jugerait à propos. Dès qu’ils y furent entrés, ils s’assirent, et le bonhomme, se voyant vis-à-vis de sa femme, qui tenait toujours ses yeux baissés, lui parla en ces termes: «Eh! mon cher cœur, ma chère, ma bonne amie, ma plus douce espérance, ne connais-tu plus ton Richard, qui t’aime plus que sa vie? Comment peut-il se faire que tu l’aies sitôt oublié? Suis-je donc si défiguré? Pour Dieu, ma mignonne, regarde-moi; je suis sûr qu’avec un peu d’attention tu me reconnaîtras aussitôt.»

 La dame, à ces mots, part d’un éclat de rire; et sans lui donner le temps de continuer ses douceurs: «Il faut, lui dit-elle, que vous soyez bien simple pour penser que j’aie assez peu de mémoire pour ne pas voir du premier coup d’œil que vous êtes Richard de Quinzica, mon mari. Mais si j’ai fait semblant de ne pas vous connaître, pouvez-vous vous en plaindre? N’est-ce pas vous qui, pendant tout le temps que nous avons demeuré ensemble, avez fait voir que vous ne me connaissiez pas? Si vous m’aimiez, comme vous voulez me le faire entendre, si je vous avais été chère, vous m’auriez traitée de la même manière qu’une jeune femme, fraîche et qui aime le plaisir, veut qu’on la traite. Avez-vous pu ignorer qu’elle a besoin de quelque chose que la pudeur naturelle à mon sexe m’empêchait de vous demander? Avez-vous oublié la manière ridicule dont vous vous y preniez pour vous dispenser de contenter mes besoins à cet égard? Si l’étude des lois vous était plus agréable qu’une femme, il ne fallait pas vous marier. Mais que dis-je? je ne vous ai jamais regardé comme un juge; vous me paraissiez plutôt un crieur de fêtes et de confréries, tant vous connaissiez bien les jeûnes et les vigiles. Convenez, monsieur, que si vos fermiers et vos laboureurs avaient chômé autant de fêtes qu’en a chômé celui qui avait mon petit jardin à cultiver, vous n’auriez jamais recueilli un grain de blé. Or, comme le bon Dieu ne veut pas que les bonnes terres restent en friche, il a jeté un regard de pitié sur moi; et, par un coup de sa providence, il m’a fait tomber entre les mains du seigneur Pagamin, avec qui il n’est jamais question de fêtes; j’entends de ces fêtes que vous chômiez si religieusement, ayant plus de vocation et plus de zèle sans doute pour le service des saints que pour celui des dames. On ne connaît dans cet asile ni vendredi, ni samedi, ni vigiles, ni quatre-temps, ni le carême qui est si long; mais jour et nuit on y laboure, on y est infatigable à l’ouvrage; cette nuit même, depuis qu’on a sonné matines, j’en ai fait la douce expérience. Ainsi ne trouvez pas mauvais, monsieur, que je veuille toujours demeurer avec un si bon ouvrier. J’ai du goût pour le travail, et je suis déterminée à travailler avec lui tant que je serai jeune: pour les fêtes, les jeûnes et les abstinences, je me réserve de les observer quand je serai vieille. Ce que vous pouvez donc faire de mieux, monsieur, c’est de vous en retourner bien vite. Partez sans délai, et que Dieu vous conduise. Vous n’avez aucunement besoin de moi pour célébrer vos fêtes tant qu’il vous plaira d’en imaginer, ni moi de vous pour connaître les jours ouvrables.»

 Ce discours perçait le cœur au pauvre Richard, qui en était tout interdit. Il fut cent fois tenté de l’interrompre; mais comme il se trouvait chez un étranger, et chez un corsaire, il crut devoir patienter. Mais quand elle eut cessé de parler: «Quoi! ma chère amie, lui dit-il d’un ton affectueux, peux-tu bien me tenir de pareils propos? Fais-tu donc si peu de cas de ton honneur et de celui de ta famille? Est-il possible que tu aimes mieux demeurer avec cet homme, pour être sa catin et vivre toujours en état de péché mortel, que de retourner à Pise, pour y vivre avec ton mari, comme une honnête femme? Songe que si tu viens à déplaire à Pagamin, il ne fera pas la moindre difficulté de te mettre à la porte, tandis que si tu veux venir avec moi, je ne cesserai de t’aimer; et si je viens à mourir, tu seras toujours dame et maîtresse de ma maison. Faut-il qu’un appétit désordonné, une passion honteuse et criminelle, te fasse renoncer à ton honneur et à ton époux qui t’aime si tendrement? De grâce, mon cher cœur, ne me tiens plus ces propos offensants et n’hésite point à t’en revenir avec moi. Je te promets, puisque je connais à présent ton humeur, de faire désormais des efforts pour contenter ton appétit. Je ne consulterai plus si souvent le calendrier, puisque cela te déplaît. Ainsi, ma mignonne, je t’en prie, change de résolution et consens à partir avec ton mari, qui, depuis l’instant que tu lui as été enlevée, n’a pas cessé d’être en proie à l’ennui, à la tristesse et à la douleur.

 – Vous me parlez de mon honneur, répondit la dame, quand il n’est plus temps. Mes parents devaient y prendre garde, lorsque, sans me consulter, ils me donnèrent à vous. S’ils parurent alors s’en soucier fort peu, je me soucie aujourd’hui fort peu de ménager le leur. Pour vous, ne vous inquiétez ni du mien ni du leur; et, puisqu’il faut tout dire, sachez que je me regarde ici comme étant véritablement la femme de Pagamin, au lieu qu’à Pise il me semblait n’être effectivement que votre catin, qu’une femme de parade que vous méprisiez, que vous faisiez souffrir sans pitié. Pagamin est bien un autre homme! c’est pour moi un véritable mari; il me tient toute la nuit entre ses bras, il me serre, il me mord, il me caresse de cent manières différentes: jugez si je dois vous regretter.

 «Vous dites encore que vous ferez vos efforts pour me satisfaire un peu mieux que par le passé; mais je voudrais bien savoir comment vous vous y prendriez. Seriez-vous devenu par hasard un vaillant champion, depuis que je vous ai perdu de vue? Allez-vous-en, vous dis-je, et ne songez qu’à vivre; car on dirait, à voir votre faiblesse, votre pâleur, votre maigreur, qu’on a oublié de vous enterrer. Au reste, je suis bien aise de vous dire que si Pagamin me chasse, ce ne sera jamais chez vous que je retournerai. On aurait beau vous pressurer, on ne tirerait pas de tout votre individu une goutte de suc, comme je ne l’ai que trop éprouvé pour mon malheur. Soyez donc persuadé que je chercherais fortune partout ailleurs que chez vous. Mais je n’ai pas peur que Pagamin me congédie jamais; je connais ses sentiments et le cas qu’il fait de moi. Je vous le dis encore une fois, mon parti est pris, je veux et je dois demeurer ici, où l’on ne connaît ni fêtes, ni vigiles, ni carême. Partez donc sans plus tarder, sinon je crierai que vous voulez me faire violence.»

 Messire Richard, se voyant si maltraité de Bartholomée, reconnut alors la faute qu’il avait faite d’épouser une jeune femme dont l’âge était si fort disproportionné au sien. Il sortit de la chambre confus, humilié, le désespoir dans le cœur. Il trouva Pagamin sur ses pas, et lui marmotta quelques paroles auxquelles ce bon redresseur des torts des maris ne daigna pas faire la moindre attention.

 C’est ainsi que le bonhomme Richard, voyant son projet échoué et n’ayant pu rien gagner sur l’esprit de sa femme, sortit de cette maison où il aurait voulu n’avoir jamais mis les pieds. Il s’en retourna à Pise sans délai, désespéré du mauvais succès de son voyage, et dévoré du chagrin que lui causait l’infidélité de sa femme. Ses concitoyens, bien loin de le plaindre, se faisaient un plaisir de se moquer de lui. S’il allait quelque part, ou qu’on allât chez lui pour des affaires, on débutait toujours par lui dire: Le méchant trou, monsieur le juge, ne veut point de fête. Ces railleries augmentèrent si fort son chagrin, qu’il mourut quelque temps après.

 Le bon Pagamin ne fut pas plutôt instruit de sa mort que, connaissant toute la tendresse que la dame avait pour lui, il se détermina à l’épouser. Le sacrement n’apporta aucun changement à leur manière de vivre. Ils travaillèrent et bêchèrent le petit jardin tant qu’ils eurent de forces, et menèrent joyeuse vie, sans jamais observer ni fête, ni vigile, ni carême.

 [image: img6.jpg]

 TROISIÈME JOURNÉE

 NOUVELLE PREMIÈRE

 MAZET DE LAMPORECHIO OU LE PAYSAN PARVENU

 Il y a dans notre pays un monastère de filles qui fut autrefois célèbre par sa sainteté. Il ny a pas encore longtemps quil nétait composé que de huit religieuses, sans y comprendre madame labbesse. Elles avaient alors un très-beau jardin et un très-bon jardinier. Il prit fantaisie un beau matin à ce jardinier de les quitter, sous prétexte que les gages quon lui donnait nétaient pas assez forts. Il va donc trouver leur intendant, lui demande son compte et sen retourne au village de Lamporechio, sa patrie. À son arrivée, tous les paysans ses voisins allèrent le voir et entre autres un jeune drôle nommé Mazet, fort, robuste, et assez bien fait de sa personne pour un homme de village, qui lui demanda où il avait demeuré pendant la longue absence quil avait faite. Nuto, cétait le nom du vieux jardinier, lui répondit quil avait passé tout ce temps chez des nonnes. «Et à quoi vous occupaient-elles? reprit Mazet. À cultiver un beau et grand jardin quelles ont; à leur porter du bois, que jétais obligé daller couper dans la forêt; à puiser de leau, et à mille autres travaux de cette nature. Mais ces dames me donnaient de si petits gages, que je pouvais à peine payer les souliers que jusais. Le pis, cest quelles sont toutes jeunes et turbulentes en diable: il nest pas possible de jamais rien faire à leur gré; elles ont pensé vingt fois me faire perdre la tête: cétait à qui me commanderait. Mets ceci en cet endroit, me disait lune lorsque je paraissais au jardin. Non, mets-le là, me disait lautre; une troisième môtait la houe des mains en disant: Ceci ne va pas bien. Bref, elles me faisaient si fort enrager, que dimpatience je quittais quelquefois la besogne et sortais du jardin. Las de toutes ces tracasseries, et dailleurs mal payé de mes travaux, je nai plus voulu les servir. Leur homme daffaires ma fait promettre de leur envoyer quelquun pour me remplacer; mais la place est trop mauvaise pour que je mavise de la proposer à qui que ce soit.»

 Ces dernières paroles du bonhomme Nuto firent naître à Mazet le désir daller offrir ses services à ces nonnains. Largent nétait pas ce qui le touchait; il avait dautres vues, et il ne doutait pas quil ne vînt à bout de les remplir. Quoiquil brûlât denvie dy être déjà, il crut devoir cacher son dessein à Nuto; cest pourquoi il lui répondit quil avait bien fait de quitter ce monastère. «On na jamais fini avec des femmes, ajouta-t-il, quel homme pourrait y tenir? Autant vaudrait demeurer avec des diables quavec des nonnes: cest beaucoup si de sept fois une elles savent ce quelles veulent.»

 À peine est-il sorti de chez le voisin, quil commence à soccuper des moyens de mettre son projet à exécution. Les travaux nétaient pas ce qui linquiétait, il se sentait très en état de sen acquitter; pour les gages, il sembarrassait peu de leur modicité, son unique crainte était donc de nêtre pas accepté à cause de sa grande jeunesse. Cette idée le tourmentait; mais, à force de réfléchir, il savisa dun expédient qui lui réussit. Le monastère, dit-il en lui-même, est éloigné dici, personne ne me connaît; tâchons de contrefaire le muet; à coup sûr jy serai reçu si je sais bien jouer mon rôle. Le voilà qui met aussitôt une pioche et une cognée sur ses épaules, et qui prend le chemin du monastère. Il entre dans la cour, où il rencontre heureusement lhomme daffaires. Il laborde et le prie, par des signes de muet, de lui donner à manger pour lamour de Dieu, lui faisant entendre que, sil avait à lui faire fendre du bois ou à lemployer à quelque autre ouvrage, il ne demandait quà travailler. Lintendant lui donna volontiers à manger; puis, pour essayer son savoir-faire, il lui montra de grosses souches que Nuto navait pu fendre. Mazet en vint à bout dans un moment. Lintendant, charmé de sa force et de son adresse, le conduisit ensuite à la forêt pour couper du bois. Il lui fit entendre par des signes den charger lâne quil avait amené et de le conduire au logis. Mazet exécuta ses ordres à la lettre.

 Lhomme daffaires, satisfait de son intelligence, et ayant de louvrage à lui donner, le garda plusieurs jours, durant lesquels labbesse, layant aperçu, demanda qui il était. «Cest un pauvre homme, dit lintendant, muet et sourd, qui vint lautre jour me demander laumône et du travail, et que jai employé à plusieurs choses nécessaires à la maison, desquelles il sest assez bien acquitté. Je pense que, sil sait labourer et cultiver la terre et quil veuille rester, vous feriez très-bien de le garder pour être votre jardinier. On pourrait en tirer toute sorte de services: il est robuste, vigoureux et de bonne volonté. Nous en ferions tout ce que nous voudrions, sans compter que vous nauriez pas à craindre quil causât avec les religieuses. Votre réflexion est très-sage, répondit la mère abbesse; voyez sil sait travailler la terre, et tâchez de le retenir. Commencez par lui donner une paire de vieux souliers, quelque vieux manteau; faites-le manger son soûl, et amadouez-le du mieux que vous pourrez. Vous serez satisfaite, madame; comptez sur mon zèle à remplir vos intentions.»

 Mazet, qui, non loin deux, faisait semblant de nettoyer la cour, entendit distinctement cette conversation, et, plein de joie, il disait en lui-même: Si vous me retenez ici, mesdames, je labourerai si bien votre jardin quil naura jamais été labouré de la sorte.

 Lintendant le conduisit dans le jardin. Il fut aussi content de son labourage quil lavait été du reste, et lui demanda sil voulait demeurer et sattacher au couvent. Il lui répondit par signes quil ferait tout ce quon voudrait. Dès ce moment il fut arrêté pour le service des nonnes. Lintendant lui prescrivit ce quil avait à faire et le laissa dans le jardin.

 La nouvelle du nouveau jardinier fut bientôt sue de toutes les religieuses. Elles allaient souvent le voir travailler, et prenaient plaisir à lui tenir mille propos extravagants, comme il arrive quon fait aux muets. Elles se gênaient dautant moins quelles étaient éloignées de soupçonner quil pût les entendre. Labbesse, simaginant quil nétait pas plus à craindre du nerf viril que de la langue, ne sen mettait guère en peine: Mazet avait trop bien joué son personnage pour ne pas paraître un sot accompli aux yeux de toutes les religieuses, espérant den dissuader quelques-unes lorsquil en trouverait loccasion. Elle se présenta delle-même. Un jour quil avait beaucoup travaillé et quil sétait couché sur un gazon pour se reposer, deux jeunes nonnains, qui se promenaient et passaient devant lui, sarrêtèrent pour le regarder. Il les aperçut, mais il fit semblant de dormir. Les deux poulettes le couvaient des yeux. «Si je croyais, dit la plus hardie, que tu fusses discrète, je te ferai part dune idée qui mest venue plusieurs fois dans lesprit, et dont assurément tu pourrais, aussi bien que moi, faire ton profit. Parle en toute sûreté, je te promets un secret inviolable. Je ne sais, reprit alors la petite effrontée, si tu as jamais réfléchi sur la contrainte où nous vivons dans cette maison: aucun homme ne peut y entrer, à lexception de notre vieil intendant et de ce muet. Jai entendu dire à plusieurs femmes du monde qui sont venues nous voir que tous les plaisirs de la terre doivent être comptés pour rien lorsquon les compare à celui que la femme goûte avec lhomme. Il mest plusieurs fois entré dans lesprit den faire lépreuve avec cet imbécile, au défaut dun autre. Ce bon muet est précisément lhomme quil faut pour cette expérience; quand même il sy refuserait et quil voudrait nous trahir, il sera secret malgré lui. Il est jeune, bien fait, et paraît assez vigoureux pour être en état de nous satisfaire lune et lautre. Vois si tu veux que nous fassions cet essai. Grand Dieu! que dites-vous là, ma sœur? sécria lautre nonnain. Oubliez-vous que nous avons fait vœu de chasteté? Non; mais combien dautres vœux ne fait-on pas tous les jours sans quon en exécute un seul? Vous avez raison, ma sœur; mais si nous devenions grosses! Cest salarmer avant le temps et prévoir les malheurs de trop loin. Si celui-là arrivait, nous prendrions alors des mesures pour nous en tirer, et nous trouverions des moyens pour le tenir caché.» Après cette réponse, sa compagne, qui malgré ses craintes brûlait déjà denvie déprouver quel animal cétait que lhomme, se contenta de lui demander comment elles sy prendraient pour nêtre pas aperçues. «Que cela ne tinquiète pas, répondit la première: comme cest lheure de midi, je suis presque certaine que toutes nos sœurs reposent actuellement; mais, pour mieux nous en assurer, parcourons le jardin pour voir sil ny a personne; rien ne nous empêchera ensuite de prendre cet homme par la main, et de le conduire dans ce cabinet qui lui sert à se mettre à couvert de la pluie. Tandis que lune sera dedans avec lui, lautre fera sentinelle sur la porte. Il est si sot, quil se tiendra volontiers dans la posture que nous voudrons. Je me charge de le mettre au fait sil ny est déjà.»

 Mazet entendait cette édifiante conversation, et sentait leau lui venir déjà à la bouche. Il les aurait volontiers prévenues; mais, pour ne pas manquer sa proie, il crut devoir les laisser faire et attendre quelles le prissent par la main.

 Les deux religieuses, sétant assurées quil ny avait personne quelles dans le jardin et quon ne pouvait les voir, allèrent rejoindre le jardinier. Celle qui avait commencé le propos sapproche de lui et léveille. Mazet se lève. La nonnette le prend par la main, et, tout en le caressant, le mène droit à la petite cabane, où il la suit en riant et faisant le niais. Là, le drôle, sans se faire prier, satisfit les désirs de la pucelle avec assez dadresse pour prévenir son embarras, sans pourtant se déceler. Celle-ci, satisfaite, fit place à sa compagne. Mazet joua également bien son rôle avec le nouveau personnage: et comme on nest ni honteux ni timide avec ceux quon croit imbéciles, elles voulurent lune et lautre, avant de quitter le muet, éprouver par plusieurs reprises sil était bon cavalier, et elles en demeurèrent toutes deux convaincues. Depuis cet heureux moment, leur conversation ne roulait que sur le plaisir quon goûte entre les bras dun homme, et elles saccordaient à soutenir que ce plaisir était cent fois au-dessus de lidée quelles sen étaient faite. Je vous laisse à penser, daprès cela, si elles retournèrent souvent dans le petit cabinet, et si elles surent prendre le temps et lheure convenables pour aller samuser avec le bon muet.

 Cependant il arriva quun jour une de leurs compagnes les aperçut de sa fenêtre folâtrer avec lui et le suivre dans la petite cabane. Elle le fit même remarquer à deux autres religieuses qui étaient dans sa chambre. Ce trio jaloux résolut dabord davertir labbesse, mais ensuite elles changèrent davis. Elles en parlèrent aux deux coupables, et sétant accordées ensemble, elles partagèrent le péché et jouirent, comme les deux autres, des faveurs de Mazet.

 Il ne restait plus que trois religieuses qui neussent point de part au gâteau; mais, avec le temps, elles grossirent le petit troupeau du muet. Quel débrideur de nonnes! dira-t-on sans doute. Patience, on nest pas encore au bout de ses exploits.

 Madame labbesse ne se doutait nullement de ce qui se passait. Les jeunes poulettes qui étaient sous sa direction avaient dautant moins de peine à lui cacher leurs intrigues avec le coq-jardinier, quelles étaient dintelligence et toutes également coupables. Un jour quelle se promenait seule dans le jardin par un grand chaud, elle trouva Mazet qui dormait, couché à lombre dun amandier. Il avait assez travaillé la nuit pour avoir peu de chose à faire pendant le jour. Quelques-unes des sultanes de son sérail se trouvaient dans leur temps critique, et il y avait peu de temps quil avait donné aux autres leur ration. Il était en chemise à cause de la grande chaleur, et le vent la lui avait levée au point quil était presque tout découvert depuis les cuisses jusquà lestomac. À cette vue, la mère abbesse sent laiguillon de la chair se réveiller, et elle succombe à la tentation comme lavaient fait ses nonnains. Elle tourne la tête de tous côtés, et napercevant ni nentendant personne, elle éveille Mazet et le mène dans son appartement. Dieu sait comme elle en fut contente! Elle ly garda plusieurs jours, quoique les religieuses se plaignissent grandement de ce que le rustre ne venait plus labourer leur jardin. Après lavoir fait bien manger, bien boire, bien travailler, elle le relâcha, mais dans lintention de le rappeler dans peu de temps. Comme la commère aimait le jeu quelle lui faisait jouer, elle rognait par là la portion des autres, car ce bon jardinier, tout vigoureux quil était, ne pouvait plus les satisfaire toutes; il comprit même que sil continuait encore le train quil menait, il sen trouverait très-mal. Une nuit, étant donc couché avec labbesse, qui lui demandait plus quil ne pouvait donner: «Madame, lui dit-il en rompant tout à coup le silence, je sais quun coq peut suffire à dix poules, mais difficilement dix hommes peuvent-ils suffire à une femme: comment voulez-vous donc que je fasse, moi qui en ai neuf à contenter? Je ny saurais plus tenir, madame; mettez-y ordre, je vous prie, ou donnez-moi mon congé.»

 Labbesse faillit à se trouver mal détonnement. «Que veut dire tout ceci? lui dit-elle, je te croyais muet! Je létais en effet, répondit Mazet, non pas de naissance, à la vérité, mais par la suite dune maladie qui me fit perdre la parole. Je viens de la recouvrer tout à lheure, et jen rends grâces au Seigneur.» Labbesse crut quil disait vrai ou feignit den être persuadée: elle lui demanda ce quil voulait dire avec ses neuf femmes à contenter. Mazet lui raconta tout ce qui sétait passé. La dame, voyant que ses religieuses nétaient pas plus sages quelle, et se doutant bien quelles nignoraient pas non plus son intrigue avec Mazet, ou quelles la sauraient tôt ou tard, prit le parti de se concerter avec elles pour pourvoir garder ce bon jardinier sans causer de scandale. Elle les fit appeler. Toutes lui avouèrent de bonne foi ce quelles ne pouvaient plus lui cacher.

 Labbesse fut la première à rire de laventure. Elles délibérèrent unanimement quon ferait accroire aux voisins et aux autres personnes qui fréquentaient leur église que, par le secours de leurs prières et les mérites du saint sous les auspices duquel était fondé leur monastère, Mazet avait recouvré la parole. Lhomme daffaires était mort depuis quelques jours. Elles donnèrent sa place à Mazet, et prirent des arrangements pour coucher avec lui chacune à son tour, avec promesse toutefois de le ménager, dans la vue de le conserver plus longtemps.

 Mazet sacquitta au mieux de sa tâche. Il en naquit plusieurs moinillons; mais la chose fut tenue si secrète, quon ne le sut dans le monde que longtemps après la mort de labbesse, et après que Mazet, déjà vieux, eut pris le parti de sen retourner chez lui chargé de biens. Cette histoire fit alors beaucoup de bruit. On ne parlait que du jardinier parvenu, qui, après avoir passé sa jeunesse de la manière la plus agréable, sortit très-riche dune maison où il était entré presque tout nu. Cest ainsi que le ciel récompense ceux qui bêchent et arrosent infatigablement le jardin altéré des pauvres nonnains.

 NOUVELLE II

 LE TONDU OU LE MULETIER HARDI ET RUSÉ

 À lexemple de ses prédécesseurs, Agiluf, roi des Lombards, fit de la ville de Pavie la capitale de son royaume et le lieu de sa résidence. Il avait épousé Teudelingues, veuve de Vetari, son prédécesseur, femme éclairée, sage, affable, dune rare beauté, mais malheureuse en amants. Après que son second mari eut, par sa bonne conduite et la sagesse de son administration, rétabli les affaires de Lombardie et rendu son royaume parfaitement tranquille et florissant, un palefrenier de son écurie en devint éperdument amoureux. Cétait un homme de bonne mine, bien fait de sa personne et taillé à peu près comme le roi. Sa naissance était obscure, mais assez bonne pour la place quil occupait dans les écuries de la reine. La bassesse de son état ne lempêchait pas davoir du bon sens et de raisonner. Il sentait la distance immense quil y avait du trône à lécurie et le danger quil courait si lon venait à découvrir sa passion. Aussi se donna-t-il bien de garde den parler à personne: à peine osait-il fixer ses regards sur la princesse, de peur quils ne trahissent ses sentiments. Quelque peu despoir quil eût de jamais satisfaire ses désirs, il ne laissait pas de sapplaudir davoir si bien placé son amour. Il rendait à la reine tous les petits soins qui dépendaient de sa profession; il était beaucoup plus attentif que ses camarades à faire tout ce quil jugeait lui être agréable. Aussi avait-il la satisfaction de voir que, lorsquelle voulait aller à cheval, elle montait de préférence celui quil avait pansé. Le palefrenier était extrêmement flatté de cette espèce de faveur, et abandonnait létrier le plus tard quil pouvait, afin de se ménager le plaisir de toucher le pied ou les jupes de la reine; ce qui lui causait une grande joie. Cependant, comme il voyait peu dapparence de pouvoir jamais contenter sa passion, il fit tout ce quil put pour sen guérir. Mais le plus souvent, moins un amant a sujet despérer, plus son amour sirrite et senflamme: cest précisément ce quéprouva le malheureux palefrenier. Cest pour lui le plus cruel des tourments de renfermer ses feux au dedans de lui-même. Ne pouvant venir à bout de les étouffer, il résolut de se donner la mort, pour mettre fin à ses peines, mais de telle sorte quon imaginât que lamour quil avait pour la reine lavait porté à cette dure extrémité. Avant de mettre son noir projet à exécution, il crut devoir chercher tous les moyens possibles pour contenter ses désirs en tout ou en partie. Comment sy prendre? La chose nétait pas aisée. Déclarer son amour à la reine, ceût été une extravagance qui naurait abouti quà le perdre, sans aucune espèce de consolation. Lui écrire naurait pas été plus sage. Lamour est inventif: il lui suggéra un stratagème pour coucher avec elle, au risque dêtre surpris et de perdre une vie dont il avait fait davance le sacrifice. Sachant que le roi ne couchait pas toutes les nuits avec la reine, il forma le projet hardi daller une fois prendre sa place. Afin de mieux réussir, il voulut voir, avant tout, par lui-même dans quel accoutrement et de quelle manière il allait la trouver. Pour cet effet, il se cacha plusieurs fois, la nuit, dans une grande salle du palais qui séparait lappartement du roi de celui de la reine. Il vit ce prince sortir de son appartement, affublé dun grand manteau, tenant une bougie dune main et de lautre une baguette, aller droit à la chambre à coucher de sa femme; il le vit ensuite frapper, sans mot dire, un ou deux coups à la porte avec la petite baguette; après quoi, la porte souvrait aussitôt. Il remarqua quune des femmes de la reine lui avait ouvert et pris la bougie de la main. Il attendit quil fût sorti pour savoir lheure à laquelle il retournait dans son appartement.

 Quand il sest bien mis au fait du rôle nocturne du monarque, il ne songe plus quà le jouer à son tour. Il trouve moyen de se procurer un manteau à peu près semblable à celui du roi; il se munit dune bougie et dune petite baguette; et après avoir pris la précaution de se bien laver, bien parfumer, pour ne pas sentir le palefrenier et ne pas faire apercevoir la reine de la tromperie, il se cacha un soir dans la grande salle. Lorsquil comprit que tout le monde dormait, il crut quil était temps de satisfaire ses désirs, ou de courir à une mort certaine, quil désirait subir avec éclat. Il fait du feu avec un fusil quil portait sur soi, allume sa bougie, senveloppe du manteau, et va frapper deux petits coups à la porte de la chambre de sa souveraine. Une femme lui ouvre, prend sa bougie, les yeux à demi fermés par le sommeil, et lui de gagner le lit de la reine, qui dormait déjà. Il se couche sans cérémonie à côté delle, et la prend entre ses bras, sans lui dire un seul mot, mais non sans lui faire du plaisir. La reine, ne se doutant de rien, crut que son mari avait de lhumeur; car, dans les moments de chagrin, il ne parlait point et souffrait avec peine quon lui parlât. À la faveur de ce silence, le palefrenier jouit à plusieurs reprises de la dame, étonnée de ce que la mauvaise humeur du roi devenait si bonne pour elle. Cela fait, quoiquil eût bien de la peine à sarracher de ce bon lit, mais craignant que, sil demeurait davantage, le plaisir ne se changeât en douleur, cet amant téméraire se leva, reprit son manteau, sa bougie, et alla promptement et sans bruit se coucher dans le sien. «Quel bonheur, disait-il en lui-même, de navoir été aperçu de qui que ce soit, de navoir point été reconnu de la femme de chambre, ni de la reine elle-même! quels plaisirs! quelle belle femme! quelle peau! que ce lit-ci est dur, désagréable en comparaison!»

 À peine fut-il sorti de chez la reine, que le roi, qui sétait éveillé pendant la nuit, sans pouvoir se rendormir, et voulant mettre à profit son insomnie, alla trouver sa femme, fort surprise de cette nouvelle visite. Sétant mis au lit, et layant saluée de la bonne façon: «Quelle nouveauté, sire! lui dit-elle dans son étonnement; il ny a quun moment que vous sortez dici. Vous vous en êtes donné même plus que de coutume, et vous revenez encore à la charge! Ménagez un peu votre santé, qui mest plus chère que le nouveau plaisir que vous pourriez me donner.»

 Ces paroles furent un coup de foudre pour le monarque. Il comprit dans linstant que sa femme avait été trompée, et quun audacieux avait pris sa place auprès delle. Mais puisquelle ne sen était point aperçue, non plus que la femme de chambre, qui avait témoigné quelque étonnement en ouvrant la porte pour la seconde fois, il crut, en homme prudent, devoir feindre dêtre déjà venu. Un étourdi laurait sans doute détrompée: il jugea quil était plus sage de la laisser dans sa bonne foi, pour ne pas la chagriner et lexposer peut-être à regretter un commerce qui ne lui avait pas déplu. Agiluf, plus troublé quil ne paraissait lêtre contenta donc de lui demander adroitement: «Est-ce que vous me jugez incapable, madame, de vous faire deux visites dans une nuit? Non, assurément, lui répondit-elle; mais je mintéresse trop à votre santé pour ne pas vous prier de la ménager. Eh bien! répliqua-t-il, je suivrai votre conseil, et men retournerai, pour cette fois, sans rien exiger.» Irrité de linjure quon venait de lui faire, il se lève, reprend son manteau, et sort de la chambre, dans lintention de chercher le coupable. Ne doutant point que ce ne fût quelquun du palais, il crut quil navait, pour le découvrir, quà faire la revue des gens attachés à son service. «Il est impossible, disait-il en lui-même, que celui qui a fait un coup si hardi nen soit encore tout ému; le cœur doit lui battre dune force extraordinaire au seul souvenir du danger quil a couru.» Il prend donc sa lanterne, va au grand corps de logis, et visite toutes les chambres, où il trouva tout le monde dormant fort tranquillement. Il était sur le point de sen retourner, quand il se souvint quil navait pas été dans la salle des palefreniers: il sy rend. Laudacieux qui avait eu linsolence de partager sa couche ne le vit pas plutôt entrer quil se crut perdu. La crainte redoubla les mouvements de son cœur déjà agité. Il ne doutait point que, si le roi sen apercevait, il ne fût immolé sur-le-champ même à sa juste colère. Cependant, voyant que le roi était sans armes, il résolut dattendre le dénoûment de sa destinée, et fit semblant de dormir. Le roi, ayant commencé par un bout sa visite, trouva les premiers fort tranquilles et sans émotion. Il arrive au lit du coupable, et trouvant son cœur extrêmement agité: «Le voici, ce scélérat!» dit-il en lui-même. Mais comme il voulait exécuter sans éclat la vengeance quil avait méditée, il se contenta de lui couper avec des ciseaux une face de ses cheveux, quon portait fort longs en ce temps-là, afin de pouvoir le reconnaître le lendemain matin. Cette opération faite, il se retira dans son appartement.

 Le palefrenier, qui ne croyait pas en être quitte à si bon marché, comprit aisément que ce nétait pas sans dessein que le roi lavait ainsi marqué. Comme il avait lesprit aussi rusé quentreprenant, il se lève un moment après, va prendre dans lécurie une paire de ciseaux dont on se servait pour faire le crin aux chevaux; puis, parcourant à son tour les lits de tous ses camarades, il leur coupe tout doucement le même côté de cheveux que le roi lui avait coupé, et sen retourne dans son lit sans avoir éveillé personne.

 Agiluf, sétant levé de bon matin, ordonna, avant quon ouvrît les portes du palais, que tous ses domestiques parussent devant lui. Dieu sait sil fut surpris quand il vit que tous les palefreniers avaient les cheveux coupés du même côté. «Je ne me serais jamais attendu à une pareille ruse de la part du coupable, se dit-il à lui-même. Le drôle, quoique de basse condition, montre bien quil ne manque pas desprit; le fripon est rusé, et je ne me dissimule pas que jai été pris pour dupe.» Considérant quil ne pourrait le découvrir sans faire de léclat, et voulant dailleurs éviter une vengeance qui eût compromis son honneur, il se contenta de le réprimander et de lui faire entendre, sans être entendu des autres, quil sétait aperçu de la ruse dont il sétait servi pour coucher avec la reine. «Que celui, dit-il, qui vous a tondus garde le secret et quil ny revienne plus, sil ne veut perdre la vie dans les supplices.» Après ces mots, il ordonna à tout le monde de se retirer.

 Un autre que lui eût peut-être mis tous les palefreniers dans les fers et les tortures pour découvrir le coupable; mais il neût fait par là que découvrir ce que tout homme, et surtout un roi, a intérêt de tenir secret. Il se serait vengé sans doute; mais il eût à coup sûr humilié sa femme et augmenté son propre déshonneur.

 Tout le monde fut surpris des paroles du roi et chercha à en démêler le sens. Il ny eut que le rusé palefrenier qui comprit lénigme. Il eut la prudence de ne lexpliquer à personne tant quAgiluf vécut, et il profita de lavis quil avait reçu en ne sexposant plus au danger quil avait couru.

 NOUVELLE III

 LE CONFESSEUR COMPLAISANT SANS LE SAVOIR

 Dans notre bonne ville de Florence, où, comme vous savez, la galanterie règne encore plus que lamour et la fidélité, vivait, il y a quelques années, une dame que la nature avait enrichie de ses dons les plus précieux. Esprit, grâce, beauté, jeunesse, elle avait tout ce qui peut faire adorer une femme. Je ne vous dirai pas son nom ni celui des personnes qui figurent dans cette anecdote. Ses parents, qui vivent encore et qui occupent un haut rang à Florence, le trouveraient sans doute mauvais. Je me contenterai de vous dire que cette dame appartenait à des gens de qualité, mais si peu favorisés de la fortune, quils furent obligés de la marier à un riche fabricant de draps. Elle était si entêtée de sa naissance, quelle regarda ce mariage comme humiliant pour elle, aussi ne put-elle jamais se résoudre à aimer son mari. Cet homme dailleurs navait rien daimable; tout son mérite se réduisait à être fort riche et à bien entendre son commerce. Le mépris ou lindifférence de sa femme pour lui alla si loin, quelle résolut de ne lui accorder ses faveurs que lorsquelle ne pourrait sen dispenser sans en venir à une rupture ouverte, se proposant, pour se dédommager, de chercher quelquun qui fût plus digne de son attachement.

 Elle ne tarda pas à trouver la personne quelle cherchait. Un jour, en allant à léglise elle vit un jeune gentilhomme de la ville, dont la physionomie la charma si fort, quelle en devint aussitôt amoureuse. Sa passion fit de tels progrès, quelle ne pouvait reposer la nuit, quand elle avait passé le jour sans le voir. Pour lui, il était parfaitement tranquille, parce quil ignorait les sentiments quil avait fait naître dans le cœur de la belle; et la belle était trop prudente pour oser les lui découvrir par lettres ou par lentremise daucune femme, craignant avec raison les suites dune pareille démarche. Comme elle était naturellement rusée, elle trouva moyen de len instruire sans se compromettre.

 Elle avait remarqué quil voyait fréquemment un moine qui, quoique gras et bien dodu, menait une vie fort régulière et jouissait de la réputation dun saint homme. Elle pensa que ce moine pourrait servir son amour, et lui fournir le moyen de parler un jour au jeune homme. Après avoir donc réfléchi sur la manière dont elle sy prendrait, elle alla au couvent, et, ayant fait appeler le religieux, elle lui témoigna un grand désir de se confesser à lui. Le bon père, qui du premier coup dœil la jugea femme de condition, lentendit volontiers. Après lui avoir déclaré ses péchés, la dame lui dit quelle avait une confidence à lui faire et une grâce à lui demander. «Jai besoin, mon révérend père, de vos conseils et de votre secours pour ce que jai à vous communiquer. Vous savez à présent quels sont mes parents: je vous ai également fait connaître mon mari; mais je ne vous ai pas dit, et je dois vous lapprendre, quil maime plus quil ne saime lui-même. Je ne puis rien désirer quil ne me le donne aussitôt. Il est extrêmement riche, et il ne se sert de sa fortune que pour prévenir mes goûts et me rendre heureuse. Je vous prie dêtre bien persuadé que je réponds à sa tendresse comme je le dois. Mon amour égale pour le moins le sien. Je me regarderais comme la plus ingrate et la plus méprisable des femmes, si je songeais seulement à la moindre chose qui pût donner atteinte à son honneur, ou blesser tant soit peu sa délicatesse. Vous saurez donc, mon révérend père, quun jeune homme dont jignore létat et le nom, et qui me prend sans doute pour tout autre que je ne suis, massiége tellement, que je le trouve partout. Je ne puis paraître sur la porte, à la fenêtre, dans la rue, quil ne soffre aussitôt à mes yeux. Je suis même étonnée quil ne mait pas suivie ici, tant il est sur mes pas. Il est grand, bien fait, dassez jolie figure, et ordinairement vêtu de noir. Il a lair dun homme de bien et de distinction, et, si je ne me trompe, je crois lavoir vu souvent avec vous. Comme ces sortes de démarches exposent ordinairement une honnête femme à des bruits fâcheux, quoiquelle ny ait aucune part, javais eu dabord envie de prier mes frères de lui parler, mais jai pensé que des jeunes gens ne peuvent guère sacquitter de ces sortes de commissions de sang-froid: ils parlent ordinairement avec aigreur; on leur répond de même; on en vient aux injures, et des injures aux voies de fait. Jai donc mieux aimé, pour éviter le scandale et prévenir tout fâcheux événement, madresser à vous, tant parce quil paraît être lié avec vous, que parce que vous êtes en droit, par votre caractère, de faire des leçons non-seulement à vos amis, mais à toute sorte de gens. Je vous prie donc de vouloir bien lui faire les reproches quil mérite, et de lengager à me laisser en repos. Quil sadresse à dautres femmes, sil est dhumeur galante; il y en a assez, Dieu merci, et il naura pas de peine à en trouver qui seront flattées de recevoir ses soins. Pour moi, jen serais sincèrement fâchée; et, grâce à Dieu, je nai jamais porté mes vues de ce côté-là. Je sais trop ce que je dois à mon mari et ce que je me dois à moi-même.»

 Après ces mots, elle baissa la tête, comme si elle eût eu envie de pleurer.

 Le religieux comprit dabord, par le portrait quelle lui fit du personnage, que cétait de son ami quil sagissait. Il loua beaucoup les sentiments vertueux de sa pénitente, quil croyait sincère, et il lui promit de faire ce quelle souhaitait. Puis, comme il savait quelle était riche, il eut soin de la régaler dun petit sermon sur laumône, quil termina, selon lusage, par lexposition de ses besoins et de ceux du couvent. «Au nom de Dieu, reprit la dame, noubliez pas ce que je viens de vous dire; sil nie la chose, dites-lui, sil vous plaît, que cest de moi que vous la tenez, et que je vous en fais mes plaintes, pour lui faire savoir combien je suis offensée de sa conduite.»

 La confession achevée et labsolution reçue, la pénitente mit à profit lexhortation du confesseur sur laumône. Elle tira de sa bourse une bonne somme dargent, quelle lui remit, le priant, pour donner un motif à sa libéralité, de dire des messes pour le repos de lâme de ses parents; après quoi, elle sortit du confessionnal et sen retourna chez elle.

 Quelques jours après, le jeune homme dont la dame était devenue amoureuse alla voir, à son ordinaire, le bon religieux, qui après lui avoir parlé de choses indifférentes, le prit à part pour lui reprocher avec douceur ses poursuites et ses assiduités prétendues auprès de la belle dévote. Le gentilhomme, qui ne la connaissait point, qui ne se rappelait même pas lavoir jamais vue, et qui passait rarement devant sa maison, répondit tout naturellement au moine quil ignorait ce quil voulait dire. Mais le crédule confesseur, sans lui donner le temps de sexcuser davantage: «Il ne vous sert de rien, lui dit-il, de faire ici lhomme surpris et lignorant; je sais ce qui en est, et vous auriez beau le nier. Ce nest point par des inconnus ni par les voisins que jen ai été instruit; cest par la dame elle-même, qui en est désolée. Outre que toutes ces folies ne vous conviennent pas du tout, je vous avertis que vous nen retirerez aucun fruit; cette femme est la vertu et la sagesse même; ainsi, je vous prie de la laisser en paix, pour votre honneur et pour le sien.» Le jeune homme voulut se défendre encore, en disant quelle lavait sans doute pris pour un autre. «Tout ce que vous pouvez alléguer est inutile, vous dis-je; elle vous a trop bien dépeint pour que ce ne soit pas de vous quelle ait parlé.»

 Le jeune gentilhomme, plus déniaisé que le bon père, comprit quil y avait du mystère dans ces reproches quil ne méritait pas. Il fit alors semblant davoir une espèce de honte, et promit de ne donner, à lavenir, aucun sujet de plainte. À peine eut-il quitté le religieux, quil alla passer devant la maison de la femme du fabricant; elle était à la fenêtre pour voir sil passerait. Aussitôt quelle le vit venir, elle ne douta point quil neût compris le sens de ce quelle avait dit au moine, et la joie la plus vive éclata sur son visage. Le gentilhomme, qui fixa, en passant, ses regards sur elle, voyant que lamour et le plaisir étaient peints dans les siens, demeura convaincu de la vérité de sa conjecture. Depuis ce jour, il passait et repassait dans cette rue, à la grande satisfaction de la dame, qui, par ses regards et par ses gestes, le confirma de plus en plus dans sa première opinion.

 La belle, non moins pénétrante, ne tarda pas à sapercevoir quelle lui avait donné de lamour; mais, pour lenflammer davantage et le mieux assurer de la tendresse quelle avait pour lui, elle retourne à confesse au même religieux, et commence sa confession par les larmes. Le bon père, attendri, lui demande sil lui est survenu quelque nouveau chagrin. «Hélas! mon révérend, jai de nouvelles plaintes à faire de votre ami, de cet homme maudit de Dieu, dont je vous parlai lautre jour. Je crois, en vérité, quil est né pour mon tourment: il ne cesse de me poursuivre, et voudrait me porter à des choses qui môteraient à jamais la paix du cœur et la confiance de revenir me jeter à vos pieds. Quoi! il continue de rôder devant votre maison? Plus fort quauparavant, reprit la bonne dévote; on dirait quil veut se venger des reproches que je lui ai attirés de votre part, puisquil passe jusquà sept fois le jour, tandis quil ne passait guère plus dune auparavant. Plût au ciel encore quil se fût contenté de passer et de me lorgner! mais il a eu leffronterie de menvoyer, par une femme, une bourse et une ceinture, comme si je manquais de ces choses-là. Jétais si outrée de son impudence, que si la crainte de Dieu et les égards que je vous dois ne meussent retenue, je ne sais pas ce que jaurais fait. Je me suis modérée uniquement par rapport à vous qui êtes son ami, je nai pas même voulu en parler à qui que ce soit, avant de vous le faire savoir. Javais dabord laissé la bourse et la ceinture à la commissionnaire, avec prière de les lui rendre exactement; mais, songeant que ces femmes complaisantes prennent de toute main, et que celle-ci aurait fort bien pu retenir le présent en faisant entendre à votre ami que je laurais accepté, jai cru devoir reprendre ces bijoux pour vous les apporter. Les voilà. Je vous prie de les lui rendre, et de lui dire en même temps que je nai que faire de ses présents ni de sa personne; et que, sil ne cesse de me persécuter comme il le fait, jen avertirai mon mari et mes frères, quoi quil puisse en arriver; jaime mieux quil reçoive quelque bonne injure, et peut-être quelque chose de pis, que de mattirer le moindre blâme à son sujet. Ne ferais-je pas bien, mon révérend père, de prendre ce parti, si cela continue? Nai-je pas raison dêtre offensée? Votre colère ne me surprend point, madame, lui répondit le religieux en prenant la bourse et la ceinture, qui étaient dune richesse extraordinaire: elle est sans doute juste et bien digne dune femme honnête et vertueuse. Je lui fis des reproches lautre jour, et il me promit dabandonner ses poursuites; mais puisque, malgré ma réprimande, il ne cesse de rôder continuellement autour de votre maison, et quil a laudace de vous envoyer des cadeaux, je vous promets de le tancer dune si bonne façon, que vous naurez vraisemblablement plus de plaintes à me faire sur son compte. Si vous men croyez, vous nen direz rien à vos parents: ils pourraient se porter à quelque extrémité, et vous auriez cela à vous reprocher. Ne craignez rien pour votre honneur; de quelque manière que la chose tourne, je rendrai témoignage de votre vertu devant Dieu et devant les hommes.»

 La dame parut consolée par ce discours, et elle changea de propos. Comme elle connaissait lavarice du moine et celle de ses confrères, pour avoir prétexte de lui donner de largent: «Ces nuits dernières, lui dit-elle, plusieurs de mes parents mont apparu en songe, ma bonne mère entre autres. Jai jugé, à lair de tristesse et daffliction qui régnait sur leur visage, quils souffraient et ne jouissaient pas encore de la présence de Dieu. Cest pourquoi je voudrais faire prier pour le repos de leur âme. Je vous serai donc bien obligée de dire les quarante messes de saint Grégoire à leur intention, afin que le Seigneur les délivre des flammes du purgatoire.» Tout en disant ces mots, elle lui donna une poignée dargent, quil reçut sans se faire prier. Pour laffermir dans ses bons sentiments, le bon père lui fit une petite exhortation et la congédia après lui avoir donné sa bénédiction.

 Elle ne fut pas plutôt partie, que le religieux, trop peu fin pour sapercevoir quil était pris pour dupe, envoya chercher son ami. Le jeune homme comprit, à lair courroucé du moine, quil allait apprendre des nouvelles de sa maîtresse. Il lécouta sans linterrompre, jusquà ce quil eut assez parlé pour le mettre bien au fait des intentions de la dame. Il ny eut point de reproches que le sot personnage ne lui fît; il en vint même, dans son appartement, jusquaux injures. «Vous maviez solennellement promis de ne plus persécuter cette femme, et vous avez leffronterie de lui envoyer des présents! Elle les a rejetés avec indignation. Moi, je lui ai envoyé des présents? répondit alors le gentilhomme, qui voulait tirer du religieux de plus grands éclaircissements. Oui, et vous le nieriez inutilement, car elle me les a remis pour vous les rendre, monstre que vous êtes. Tenez, les voilà; les reconnaissez-vous? Je nai plus rien à dire, répondit-il en feignant dêtre confus et humilié; je reconnais mes torts; et puisque cette dame est si sauvage, si inflexible, je vous donne, pour cette fois, ma parole dhonneur de la laisser tranquille.» Alors le moine lui rendit bêtement la bourse et la ceinture, en lexhortant à tenir sa promesse plus religieusement quil navait fait. Le jeune homme lui promit de se mieux conduire, et se retira fort content davoir reçu des assurances de lamour de sa maîtresse. Ce présent lui fit dautant plus plaisir quil y avait pour devise sur la ceinture: «Aimez-moi comme je vous aime.» Il alla incontinent se poster dans un lieu doù il pût faire voir à la dame quil avait reçu son beau présent. La belle fut enchantée dapprendre quelle avait affaire à un amoureux intelligent. Elle eut une joie infinie de ce que son intrigue était en bon train, et ne soupirait plus quaprès une absence de son mari pour se trouver au comble de ses désirs.

 Elle nattendit pas longtemps cette absence tant désirée. Peu de jours après, le fabricant de draps fut obligé daller à Gênes pour les affaires de son commerce. Il ne fut pas plutôt parti, que sa femme alla trouver son confesseur, et lui dit, après plusieurs doléances: «Je reviens, mon révérend père, pour vous dire que je ny puis plus tenir. Il faudra que jéclate, quoi quil en arrive, malgré tout ce que je vous ai promis. Sachez que votre ami est un vrai démon incarné. Vous nimagineriez jamais ce quil ma fait ce matin même, avant que le jour parût. Il a su, je ne sais comment, que mon mari était parti hier pour Gênes. Na-t-il pas eu linsolence dentrer hier dans notre jardin, de monter sur un arbre qui donne vis-à-vis de ma chambre et douvrir ma fenêtre? Il était sur le point dentrer, lorsque, éveillée par le bruit, je me suis levée pour voir ce que cétait. Jallais crier au voleur, quand ce malheureux ma dit son nom et ma conjurée, pour lamour de Dieu et par considération pour vous, de ne faire aucun éclat et de lui donner le temps de se retirer. Je me suis donc contentée, purement par égard pour vous, de refermer la fenêtre, et il sest sans doute enfui, puisque, depuis ce moment, je nai plus rien entendu. Je vous demande à présent, mon père, si je dois souffrir des outrages de cette nature. Je nen ferai rien, je vous assure, et il nen sera pas quitte à si bon marché que les autres fois. Jai été trop patiente jusquà présent par condescendance pour vous, qui êtes son ami, et cest sans doute ce qui la si fort enhardi à moutrager à ce point. Si vous maviez laissée suivre mon premier dessein, cela ne serait point arrivé. Mais, madame, répondit le bon père tout confus, êtes-vous bien assurée que ce soit lui? Ne lauriez-vous pas pris pour un autre? Dieu vous bénisse, mon père, je sais trop le distinguer pour être méprise, quand il ne se serait pas nommé lui-même. Je ne puis disconvenir que ce ne soit là une hardiesse des plus criminelles. Vous avez très-bien fait de lui fermer la fenêtre au nez et de navoir pas voulu seconder son damnable projet. Je ne saurais donner trop de louanges à votre vertu; mais puisque Dieu a sauvé votre honneur du naufrage, et que vous avez par deux fois déféré à mes conseils, je me flatte que vous voudrez bien mettre le comble à votre soumission en suivant encore celui que je vais vous donner. Permettez que je lui parle encore avant dinformer vos parents de son impudence. Peut-être serais-je assez heureux pour lengager à vaincre sa brutale passion. Si je ne réussis pas à le rendre sage, à la bonne heure; vous ferez alors tout ce quil vous plaira. Jy consens encore, mon père, puisque vous le désirez; mais je vous proteste que cest pour la dernière fois que je vous porterai des plaintes à ce sujet.» Et, en disant ces mots, elle se retira brusquement en faisant la fâchée.

 À peine fut-elle sortie, que lamant arriva pour savoir sil ny aurait rien de nouveau sur le tapis. Le moine le prit en particulier pour lui dire mille injures plus fortes les unes que les autres sur son manque dhonneur et de foi. Le jeune homme, accoutumé aux reproches du zélé confesseur, sen inquiétait fort peu; il le laissait dire, et attendait avec grande impatience une explication plus claire. Il tâchait, par sa surprise et son maintien curieux, de le mettre dans le cas de parler le premier. Voyant quil nen pouvait venir à bout: «Quai-je donc fait, lui dit-il, mon père, pour exciter si fort votre courroux? Ne dirait-on pas, à vous entendre, que cest moi qui ai crucifié Jésus-Christ? Oui, malheureux, vous lavez crucifié par vos désirs impudiques… Mais, voyez le sang-froid de ce scélérat! on dirait, à le voir, quil est blanc comme neige, ou quil a perdu le souvenir de ses crimes, comme sil y avait plusieurs années quil les eût commis. Avez-vous oublié, monstre infernal, linjure atroce que vous avez faite à la femme du monde la plus honnête? Où étiez-vous ce matin avant le jour? Parlez. Jétais chez moi, dans mon lit. Dans votre lit! Il na pas tenu à vous, impudique, que vous ne soyez entré dans celui dune autre. Je vois, dit alors le jeune homme, quon a pris soin de vous instruire de bonne heure. Cela est vrai; mais vous étiez-vous bonnement imaginé, parce que le mari est absent, que cette femme allait vous recevoir à bras ouverts? Grand Dieu! est-il possible que mon ami, auparavant si honnête, soit devenu en si peu de temps un coureur de nuit; quil entre dans les jardins, quil monte sur les arbres pour chercher à sintroduire dans la chambre des femmes les plus vertueuses! Êtes-vous donc devenu fou, pour croire que cette sainte personne se laisse vaincre par vos importunités? Sachez que vous êtes pour elle un objet daversion et de mépris. Oui, vous êtes, jen suis sûr, ce quelle abhorre le plus, et vous voulez lengager à vous aimer! Mais quand elle ne vous aurait pas fait connaître sa répugnance pour vous, mes exhortations et la parole que vous maviez donnée nauraient-elles pas dû vous retenir? Je lai empêchée jusquà présent den parler à ses parents, qui vous auraient certainement fait un mauvais parti; mais si vous continuez à la harceler, je lui ai permis et même conseillé de ne plus garder aucun ménagement. Arrangez-vous là-dessus. Je suis las de vous défendre, et je serai le premier à la louer de porter plainte contre vous à ses frères, si vous êtes assez aveugle pour faire de nouvelles tentatives auprès delle.»

 Lamoureux gentilhomme comprit parfaitement les intentions de la belle. Il calma le religieux du mieux quil lui fut possible. «Javoue, lui dit-il, que jai fait une folie; mais je vous jure que ce sera la dernière, et que vous nentendrez plus parler de moi par cette dame. Je rends hommage dès ce moment à sa vertu, et je vous remercie des soins que vous avez pris pour lempêcher de parler de mes poursuites à ses parents. Je profiterai de vos avis, vous pouvez y compter.»

 Il en profita en effet; car, voyant clairement que sa maîtresse navait eu dautre intention que de lui fournir les moyens de la voir, il ne manqua pas, dès la nuit suivante, dentrer dans le jardin et de monter à la fenêtre par larbre quon lui avait indiqué. La belle, qui ne dormait pas, comme il est aisé de le comprendre, mais qui brûlait dimpatience de le voir arriver, le reçut à bras ouverts. Après sêtre témoigné et prouvé mutuellement leur tendresse, ils rirent et samusèrent beaucoup de la simplicité du religieux, qui, sans sen douter, avait si bien servi leur amour. Ils firent également plusieurs plaisanteries au sujet du mari, et prirent, avant de se séparer, des mesures pour se revoir sans avoir plus besoin de lentremise du confesseur. Ils mirent tant de prudence dans leur intrigue, quils eurent le secret de se voir fréquemment, et même de coucher plusieurs fois ensemble, sans être découverts.

 NOUVELLE IV

 LE MARI EN PÉNITENCE OU LE CHEMIN DU PARADIS

 Jai ouï dire quil demeurait autrefois, près du couvent de Saint-Brancasse, un bon et riche particulier nommé Pucio de Rinieri. Cet homme, ayant donné dans la dévotion la plus outrée, se fit affilier à lordre de Saint-François, sous le nom de frère Pucio. Comme il navait pour toute charge quune femme et un domestique à nourrir, et quil était dailleurs fort à son aise, il avait tout son temps à lui pour se livrer aux exercices spirituels. Aussi ne bougeait-il point de léglise; et parce quil était simple et peu instruit, toute sa dévotion consistait à réciter ses patenôtres, à aller aux sermons et à entendre plusieurs messes. Il jeûnait presque tous les jours, et se donnait si souvent la discipline quon le croyait de la confrérie des bâilleurs: cétait le bruit public dans son quartier.

 Sa femme, nommée Isabelle, était jolie, fraîche comme une rose, bien potelée, et navait guère plus de vingt-huit ans. Elle ne se trouvait pas bien de la dévotion de frère Pucio, car il lui faisait souvent faire des abstinences un peu longues et peu supportables à une femme de son âge. Quand elle avait envie de dormir, ou plutôt de passer un moment agréable avec lui, le bonhomme ne lentretenait que des sermons du frère Nartaise, ou des lamentations de la Madeleine, ou dautres choses semblables, ce qui ne faisait pas le compte de la dame.

 Un moine nommé dom Félix, conventuel de Saint-Brancasse, arriva alors de Paris, où il sétait rendu pour assister à un chapitre général de son ordre. Ce moine était jeune, bien fait, plein desprit et de savoir. Frère Pucio fit connaissance avec lui. Ils furent bientôt liés de la plus étroite amitié, parce que le moine le satisfaisait sur tous les doutes quil lui proposait, et quil lui paraissait aussi pieux quéclairé. Notre bon dévot ne fit pas difficulté de le mener chez lui, où il le régalait de temps en temps de quelque bouteille de bon vin. Isabelle le recevait le mieux du monde, par égard pour son mari. Le religieux ne put se défendre dadmirer la fraîcheur et lembonpoint de cette femme, et ne tarda pas à sapercevoir de ce qui lui manquait, et, en homme charitable, il aurait bien voulu le lui procurer. La chose était difficile, mais elle ne lui parut pas impossible. Il fit longtemps parler les yeux, et sy prit si bien quil vint à bout dinspirer à la dame le même désir dont il brûlait. Lorsquil sen fut bien assuré, il trouva loccasion de lentretenir sans témoin, et la pria de répondre à son amour. Il la vit assez disposée à lui accorder ce quil demandait, mais en même temps très-résolue à naccepter dautre rendez-vous que chez elle, ne paraître autre part avec lui que dans sa maison: mais il nétait guère possible dy consommer laffaire, parce que Pucio nen sortait presque pas.

 Charmé dun côté davoir trouvé la belle sensible à son amour, et désespéré de lautre de ne pouvoir la caresser, il ne savait comment se tirer de cette situation. Les moines sont ingénieux pour leurs intérêts, surtout pour ceux de la paillardise. Celui-ci savisa dun expédient bien singulier et bien digne de lhonnêteté dun homme dÉglise. Voici la tournure diabolique quil prit pour jouir de sa maîtresse dans sa propre maison et presque sous les yeux de son mari, sans que le bonhomme pût en avoir le moindre soupçon. Un jour quil se promenait avec ce benêt dévot: «Je vois bien, mon cher Pucio, lui dit-il, que vous nêtes occupé que de votre salut; je vous en loue très-fort, mais vous prenez un chemin bien pénible et bien long. Le pape, les cardinaux et les autres prélats en ont un bien plus court et plus facile; mais ils ne veulent pas quon lenseigne aux fidèles, parce que cela ferait tort aux gens dÉglise, qui, comme vous savez, ne vivent que daumône. Si les particuliers le connaissaient, le métier de prêtre ne vaudrait plus rien; on donnerait peu à lÉglise, et nous autres moines mourrions bientôt de faim. Mais comme vous êtes mon ami, et que je voudrais vous marquer par quelque chose la sensibilité que je dois aux politesses que je reçois chez vous, je vous lenseignerai bien volontiers, si jétais sûr que vous nen parlassiez à personne.» Frère Pucio, dans une extrême impatience de savoir ce beau secret, conjure son ami de le lui apprendre et lui proteste, par tout ce quil y a de plus sacré, de nen jamais parler. «Je nai rien à vous refuser sous ces conditions, répondit dom Félix: vous saurez donc, mon bon ami, que la voie la plus courte et la plus infaillible pour arriver au séjour des bienheureux est, selon les saints docteurs de lÉglise, de faire la pénitence que je vais vous dire. Nallez pourtant pas vous imaginer que, la pénitence faite, vous cessiez dêtre pécheur: on pèche tant quon est dans ce bas monde; mais vous devez être assuré que tous les péchés que vous aurez commis jusquau moment de la pénitence vous seront remis et pardonnés, et que ceux que vous pourriez commettre à lavenir ne seront regardés que comme des péchés véniels, par conséquent incapables de vous damner, et quun peu deau bénite pourra effacer. Il faut donc, pour accomplir cette pénitence salutaire, commencer par se confesser très-scrupuleusement, puis jeûner et faire une abstinence de quarante jours, pendant lesquels il faut non-seulement ne pas toucher à la femme dautrui, mais à la sienne propre. De plus, il faut avoir une chambre dans la maison, doù vous puissiez voir le ciel pendant la nuit. Vous vous y rendrez à lheure des Complies, et vous aurez soin dy placer une table large et élevée, de manière que vous puissiez y placer vos reins, ayant vos pieds à terre. Quand vous aurez couché votre dos sur cette table, vous étendrez ensuite vos bras en forme de croix, et, les yeux attachés au ciel, vous demeurerez dans cette posture jusquà la pointe du jour, sans bouger de place. Si vous étiez un homme lettré, vous seriez obligé de dire pendant ce temps certaines oraisons que je vous donnerais pour les apprendre par cœur; mais, ne létant pas, il suffira que vous disiez trois cents Pater et trois cents Ave Maria, en lhonneur de la très-sainte Trinité. En regardant les étoiles, vous aurez toujours présent à votre mémoire que Dieu a créé le ciel et la terre; et, en tenant vos bras étendus en croix, vous aurez soin de méditer sur la Passion de Notre-Seigneur Jésus-Christ. Au premier coup de cloche de Matines, vous pourrez sortir de ce lieu de méditation et vous jeter sur votre lit pour vous délasser. Puis, dans la matinée, vous tâcherez de dire cinquante Pater et autant dAve Maria. Si vous avez du temps de reste, vous pourrez vaquer à vos affaires. Après dîner, vous ne manquerez pas daller à Vêpres dans notre église, où vous direz plusieurs prières, sans lesquelles tout le reste serait inutile. De là vous retournerez chez vous, et à lheure de Complies, vous recommencerez ladite pénitence, le tout pendant quarante jours. Jai fait tout cela autrefois, et si vous vous sentez en état de le faire aussi, je puis vous assurer quavant la fin des quarante jours, vous sentirez des avant-goûts de la béatitude éternelle, ainsi que je lai moi-même éprouvé.

 Que je vous sais gré, mon révérend père, de tout ce que vous venez de mapprendre! lui répondit Pucio. Je ne vois là rien de bien difficile ni de trop long. Pas plus tard que dimanche prochain, jespère, avec la grâce de Dieu, commencer cette pénitence salutaire.» Il ne quitta pas le moine sans lui renouveler ses remercîments au sujet du service quil venait de lui rendre.

 Pucio ne fut pas plutôt de retour au logis quil raconta tout à sa femme, qui, moins simple que lui, comprit dabord que cétait une ruse du moine pour se ménager la liberté de pouvoir passer dheureux moments auprès delle. Linvention lui parut ingénieuse et assez conforme à lesprit dun dévot imbécile. Elle dit à son mari quelle était charmée des progrès quil allait faire pour mériter le ciel, et que, pour avoir part à sa pénitence, elle voulait jeûner avec lui, en attendant de pouvoir pratiquer elle-même les autres mortifications.

 Le dimanche suivant, frère Pucio ne manqua pas de commencer sa pénitence, et dom Félix, daccord avec la femme, ne manqua pas non plus de se rendre auprès delle, et de se divertir pendant que le mari était en contemplation. Ce bon moine arrivait, chaque nuit, un moment après que notre dévot sétait mis en oraison. Il soupait le plus souvent avec sa maîtresse avant de se mettre au lit, doù il ne sortait quun quart dheure avant les Matines. Comme le lieu que Pucio avait choisi pour faire sa pénitence nétait séparé que par une petite cloison de la chambre où couchait sa femme, il arriva quune nuit le fripon de moine, plus passionné que de coutume et ne pouvant modérer ses transports, se trémoussait tellement dans les bras de sa donzelle quil faisait crier le lit et trembler le plancher. Frère Pucio, qui récitait dévotement ses Pater, étonné de ces mouvements qui lui causaient des distractions, interrompit ses prières et, sans bouger de place, demanda à sa femme pourquoi elle se démenait ainsi. La bonne dame, qui était dun naturel rieur et qui, dans ce moment, chevauchait sans selle ni bride, lui répondit quelle sagitait tant quelle pouvait. «Et pourquoi te démènes-tu de la sorte? ajouta le mari. Que signifient tous ces trémoussements? Comment pouvez-vous me faire cette question? répliqua-t-elle en riant de tout son cœur, et ayant en effet grand sujet de rire. Ne vous ai-je pas entendu soutenir mille fois que, lorsquon ne soupe pas, on se trémousse toute la nuit?» Le bonhomme, croyant de bonne foi que labstinence prétendue de sa chère moitié la contraignait de sagiter pour chercher le sommeil: «Je tavais bien dit, ma bonne amie, de ne pas jeûner, reprit-il aussitôt; mais enfin, puisque tu las voulu, tâche de dormir et de ne plus te trémousser, car tu fais tellement remuer le lit que les mouvements se communiquent jusquici et que le plancher en tremble. Ne vous mettez point en peine de cela, mon cher mari, je sais bien ce que je fais; mêlez-vous de vos affaires, et laissez-moi faire les miennes.» Frère Pucio ne répliqua plus rien et reprit ses patenôtres.

 Cependant, nos amoureux ne voulant plus être si près du pénitent, de peur de lui donner à la longue des soupçons, cherchèrent un gîte éloigné de son oratoire. La dame y fit placer un lit, sur lequel, comme on peut le penser, ils passèrent dheureux moments. Le moine nétait pas plutôt sorti quIsabelle regagnait promptement son lit dhabitude, où le pauvre frère Pucio venait se reposer après son pénible exercice. On mena le même train de vie pendant tout le temps que dura la pénitence. Isabelle disait souvent à légrillard dom Félix: «Nest-il pas plaisant que vous fassiez faire la pénitence à mon mari, et que ce soit nous qui goûtions les délices du paradis?» Elle prit un si grand goût à lambroisie que lui servait son amoureux tondu que, plutôt que de sen priver, elle consentit, quand les quarante jours furent passés, à le voir ailleurs que chez elle. Le compère lui en servit à discrétion: il en était dautant plus libéral qu il navait pas moins de plaisir à lui en donner quelle à en recevoir: ce qui prouve la vérité de ce que jai avancé en commençant mon histoire, car, tandis que le pauvre frère Pucio croyait, par sa dure pénitence, entrer en paradis, il ne fit quy pousser sa femme et le moine qui lui en avait montré le court chemin.

 NOUVELLE V

 LE MAGNIFIQUE

 Dans la ville de Pistoye, peu éloignée de Florence, il y eut autrefois un chevalier, dune famille ancienne et illustre, nommé François Vergelesi. Il était extrêmement riche, mais fort avare, dailleurs homme de bien, rempli desprit et de connaissances. Ayant été nommé podestat de Milan, il monta sa maison sur un grand ton, et se fit un équipage magnifique pour figurer honorablement dans cette ville, où il était sur le point de se rendre. Il ne lui manquait plus quun cheval de main, et comme il voulait quil fût beau, il nen pouvait trouver aucun à son gré.

 Or, il y avait alors dans la même ville de Pistoye un jeune homme nommé Richard, dune naissance obscure, mais immensément riche. Il shabillait avec tant de propreté, de goût et délégance, quil fut surnommé le Magnifique, et on ne le désignait plus que sous ce beau nom. Il était éperdument amoureux de la femme de François Vergelesi. Il lavait vue une seule fois; mais sa beauté, ses charmes, lavaient tellement frappé, quil aurait sacrifié sa fortune au seul plaisir den être aimé. Il avait mis tout en usage pour se rendre agréable à cette belle, mais inutilement: le mari la tenait si fort de court, quil ne put seulement pas parvenir à lui parler. François nignorait point lamour de Richard, et le plaisantait à ce sujet toutes les fois quil le rencontrait. Celui-ci le badinait à son tour sur son extrême jalousie; et ces railleries réciproques nempêchaient pas quils ne fussent bons amis.

 Comme le Magnifique avait le plus beau cheval de toute la Toscane, on conseilla au mari de le lui demander, en lui faisant entendre que le galant était homme à lui en faire présent par estime pour sa femme. François, gourmandé par son avarice, se laissa persuader, et envoya prier le Magnifique de vouloir bien passer chez lui. Il lui demande sil veut lui vendre son cheval, moins par envie de le lui acheter que pour lengager à lui en faire un don. Le Magnifique, charmé de la proposition, lui répond quil ne le vendrait pas pour tout lor du monde: «Mais, quelque attaché que jy sois, ajouta-t-il, je vous en ferai présent, si vous voulez me permettre davoir un entretien avec madame votre épouse, en votre présence, pourvu que vous soyez assez éloigné pour ne pas entendre ce que je lui dirai.» Cet homme fut assez vil pour se laisser dominer par lintérêt. Il répondit quil y consentait volontiers, étant assuré de la vertu de sa femme, et comptant se moquer ensuite du Magnifique. Il le laisse dans le salon, et va trouver incontinent sa chère moitié. Il lui conte ce qui venait de se passer, et la prie de vouloir bien lui gagner le beau cheval de Richard. «Cette complaisance, lui dit-il, ne doit pas vous faire de la peine; je serai présent; je vous défends, sur toutes choses, de lui rien répondre; venez entendre ce quil a à vous dire.» Madame Vergelesi était trop honnête pour ne pas blâmer le procédé de son mari. Elle refusa de se prêter à son désir; mais il insista tellement, quelle se vit forcée de lui obéir. Elle le suivit donc dans le salon, en murmurant contre sa sordide avarice. Le Magnifique ne leut pas plutôt saluée quil renouvela sa promesse; et après avoir fait retirer le mari à lautre extrémité du salon, il sassit auprès de la dame, et voici le discours quil lui tint:

 «Vous avez trop desprit, madame, pour ne vous être pas aperçue, depuis longtemps, que je brûle damour pour vous: je vous en demande pardon; mais je nai pu me défendre des charmes de votre beauté; elle lemporte sur celle de toutes les femmes que je connais. Je ne vous parlerai point des autres qualités dont vous êtes ornée et qui vous soumettent tous les cœurs: vous me rendez assez de justice pour croire que personne au monde nen sent le prix autant que moi. Je ne chercherai pas non plus à vous peindre la violence du feu que vous avez allumé dans mon cœur: je me contenterai de vous assurer quil ne séteindra quavec ma vie, et quil durera même éternellement, sil est encore permis daimer après le trépas. Vous pouvez croire, daprès cela, madame, que je nai rien au monde dont vous ne puissiez disposer librement: mes biens, ma personne, ma vie, tout ce que je possède est à votre disposition, et je me regarderais comme le mortel le plus heureux si je pouvais faire pour vous quelque chose qui vous fût agréable. Je me flatte que, daprès ces dispositions, vous voudrez bien, madame, vous montrer un peu plus sensible que vous ne lavez fait jusquà présent à lamour que vous mavez inspiré dès le premier jour que jeus le bonheur de vous voir. De vous dépend ma tranquillité, ma conservation, mon bonheur. Oui, je ne vis que pour vous, et mon âme séteindrait tout à lheure, si elle navait lespoir de vous rendre sensible à ma tendresse. Laissez-vous fléchir par le plus amoureux des hommes; ayez pitié dun cœur que vous remplissez tout entier; payez lamour par lamour; que je puisse dire que si vos charmes mont rendu le plus passionné et le plus à plaindre des amants, ils mont aussi conservé la vie et rendu le plus heureux des mortels! Que ne pouvez-vous lire dans mon âme! vous seriez touchée des tourments quelle souffre. Apprenez que je ne puis plus les supporter, et que vous aurez à vous reprocher ma mort, si vous persistez dans votre insensibilité. Outre que la perte dun homme qui vous aime, qui vous adore, qui sèche damour pour vous, ne vous fera point dhonneur dans le monde, soyez sûre que vous ne pourrez vous en rappeler le souvenir, sans vous dire à vous-même: Hélas! que je suis barbare davoir fait mourir sans pitié ce pauvre jeune homme qui maimait tant! Mais, madame, ce repentir, alors inutile, ne fera quaccroître votre peine et votre douleur. Pour ne pas vous exposer à un pareil remords, laissez-vous attendrir sur les maux que votre indifférence me fait souffrir; que ce soit par pitié, si ce nest par amour. Oui, vous êtes trop humaine pour vouloir la mort dun jeune homme qui brûle depuis si longtemps damour pour vous, qui naime que vous, qui nen aimera jamais dautre que vous, qui ne vit et veut ne vivre que pour vous. Oui, vous vous laisserez toucher par la constance de sa tendresse; oui, vous aurez compassion de son sort, et vous le rendrez aussi heureux quil est à plaindre, en lui faisant connaître, par votre réponse, que vous le payez dun tendre retour.»

 Après ces mots, prononcés du ton le plus pathétique et le plus touchant, le Magnifique se tut, pour attendre la réponse de la dame, et pour essuyer quelques larmes quil ne put retenir.

 La dame, qui jusqualors sétait montrée insensible à tout ce que cet amant passionné avait fait pour elle, qui avait dédaigné les hommages quil lui avait rendus dans des tournois, des joutes et dautres fêtes quil avait données en son honneur; qui navait même jamais voulu consentir à lui accorder un quart dheure dentretien, ne put entendre ce discours sans émotion; elle en fut vivement affectée, et elle sentit son cœur souvrir insensiblement aux douces impressions de la tendresse. Sa sensibilité saccrut à tel point, quelle ne fut bientôt plus maîtresse de la cacher; et quoique, pour obéir aux ordres formels de son mari elle gardât le silence, les soupirs quelle laissait échapper exprimaient bien éloquemment ce quelle eût déclaré peut-être ouvertement au Magnifique, si elle eût eu la liberté de parler.

 Celui-ci, surpris de son silence, en connut bientôt la cause, en voyant le mari qui riait sous cape. Je comprends quil vous a défendu de parler: le barbare!… Nimitez pas son exemple, madame; un mot suffit pour me rendre heureux.

 Elle ne lui dit point ce mot quil demandait; mais ses yeux, les mouvements de son visage, les soupirs qui séchappaient à tout instant de son cœur, faisaient à merveille loffice de sa bouche. Le Magnifique sen aperçut aisément; il conçut dès lors quelque espérance et prit courage. «Eh bien! dit-il, puisque votre mari vous a défendu de me répondre, je répondrai pour vous, je serai linterprète de vos sentiments.» Et aussitôt de tenir le langage quil désirait quelle lui tînt. «Mon cher Richard, dit-il, en prenant un ton plein de douceur, il y a longtemps que je me suis aperçue de ton amour pour moi; ce que tu viens de me dire me prouve combien il est tendre et sincère. Je tavoue que jen suis flattée, que jen ai un vrai plaisir. Je tai paru insensible, cruelle; je ne veux plus que tu croies que cette insensibilité soit dans mon cœur: oui, je taimais; mais la prudence mempêchait den rien témoigner: je suis trop jalouse de ma réputation et de lestime du public pour avoir agi autrement; mais comme je te connais prudent et discret, sois tranquille, je suis toute disposée à te donner des preuves de mon tendre attachement. Encore quelques jours de patience, et sois sûr que je tiendrai la promesse que je te fais. Je sens que ce nest que pour lamour de moi que tu fais présent de ton beau cheval à mon mari; il est juste que tu sois dédommagé de ce sacrifice. Tu sais quil est à la veille de partir pour Milan: je te jure quaussitôt après son départ tu pourras me voir à ton aise; et pour que je ne sois pas dans le cas de te parler encore pour tapprendre le temps auquel nous pourrons nous réunir, je te préviens que le jour que je serai libre et que jaurai tout disposé pour te recevoir, je suspendrai deux bonnets à la fenêtre de ma chambre qui donne sur le jardin. Tu viendras my trouver, en prenant bien garde que personne ne te voie; je ty attendrai, et nous passerons le reste de la nuit ensemble.»

 Après avoir ainsi parlé pour la belle muette, il parla ensuite pour lui-même en ces termes.

 «Ma belle, ma chère, mon adorable dame, je suis si pénétré de vos bontés, elles me causent une si vive joie, que je nai pas dexpressions pour vous peindre ma reconnaissance; et quand les expressions ne me manqueraient pas, le temps le plus long ne suffirait pas pour vous témoigner toute ma sensibilité. Je vous prie donc de vouloir bien suppléer vous-même à tout ce que je pourrais vous dire pour vous remercier dignement. Je vous assurerai seulement que jaimerais mieux mourir mille fois que de vous compromettre en aucune manière, et que je me conduirai toujours de façon à me rendre digne de votre amour. Je nai maintenant plus rien à vous dire, si ce nest que Dieu vous rende aussi constante et aussi heureuse que je le désire et que vous le méritez.»

 La dame nouvrit point la bouche, mais laissa connaître au Magnifique quelle nétait pas aussi insensible quelle lavait paru dabord. Lamoureux passionné, voyant quil nen pouvait tirer aucun mot, se leva et courut vers le mari, qui lui dit en souriant: «Eh bien, monsieur le galant, ne vous ai-je pas bien tenu ma promesse? Mais non, lui répondit-il froidement; vous maviez promis un entretien avec madame votre épouse, et vous ne mavez présenté quune belle statue.» Cette réponse du Magnifique plut extrêmement à messire François, parce quelle ne fit que lui donner une plus grande opinion de la vertu de sa femme. «Le cheval qui vous appartenait nen est pas moins à moi, répliqua-t-il. Jen conviens; mais si jeusse pourtant imaginé ne retirer quun pareil avantage de la grâce que vous mavez faite, je vous avoue que jaurais beaucoup mieux aimé vous en faire cadeau, sans y mettre de condition: jaurais eu du moins la satisfaction de vous en avoir fait la galanterie en entier, au lieu que je nai fait en quelque sorte que vous le vendre.» Le mari souriait malignement en lécoutant, et se moquait de lui tant quil pouvait. Parvenu ainsi au comble de ses désirs, il partit deux jours après pour se rendre à Milan.

 Quand la dame se vit en liberté dans sa maison, le discours que le Magnifique lui avait tenu, lamour dont il brûlait pour elle, la générosité avec laquelle il avait fait le sacrifice dun cheval auquel il était attaché, toutes ces choses soffraient continuellement à son esprit; son amour-propre prenait même plaisir à sen occuper. Ce qui contribuait surtout à lentretenir de ces idées, cétait de voir le passionné Richard passer et repasser plusieurs fois le jour devant sa fenêtre. Elle disait en elle-même lorsquelle lapercevait: «Le pauvre jeune homme, comme il maime! ne dois-je pas avoir compassion de lui, puisque cest pour moi quil souffre? Que ferai-je ici toute seule pendant six mois de veuvage? Cest bien du temps pour une femme de mon âge. Comment mon mari pourra-t-il me payer ces arrérages? Qui sait sil ne fera pas une maîtresse à Milan? Dailleurs, quand trouverai-je un amant aussi tendre, aussi aimable que le Magnifique?» Ces réflexions, qui revenaient sans cesse à son esprit, la déterminèrent enfin à pendre les deux bonnets à la fenêtre de sa chambre. Richard ne les eut pas plutôt aperçus que, transporté de la plus vive joie, il se crut le plus heureux des hommes. Il attendit la nuit avec beaucoup dimpatience, et quand elle fut venue, il se rendit à la porte du jardin, qui nétait que poussée, et courut, après lavoir fermée, à la porte du corps de logis où la dame lattendait. Il la suivit dans sa chambre, et ny fut pas plutôt entré quil sempressa de lembrasser et de la couvrir de mille baisers. Ils se mirent au lit, où ils goûtèrent des plaisirs dautant plus délicieux quils étaient le fruit de lamour le plus tendre. On imagine bien que ce ne fut pas la seule nuit quils passèrent ensemble: leur commerce dura tout le temps de labsence du mari. La chronique prétend même quils trouvèrent le moyen de se réunir plusieurs fois depuis le retour du cocu.

 NOUVELLE VI

 LA FEINTE PAR AMOUR

 Naples est une ville très-ancienne, et à coup sûr une des plus agréables de lItalie. On y vit autrefois un jeune homme de qualité, fort riche, quon appelait Richard Minutolo. Quoiquil fût marié et quil eût une femme fort aimable et fort jolie, il ne laissa pas de devenir amoureux dune autre dame, qui surpassait, à la vérité, toutes les Napolitaines par sa vertu, sa beauté et ses agréments. Cétait madame Catella, femme dun gentilhomme nommé Philippe Figinolpho, quelle aimait de tout son cœur et par-dessus toutes choses. Lamoureux Richard fit auprès delle tout ce quun homme passionné peut tenter pour se rendre agréable à une femme et sen faire aimer; mais tous ses soins furent inutiles: la dame était insensible pour tout autre que pour son mari. Désespéré du peu de succès de ses poursuites, il essaya de vaincre sa passion, et nen put malheureusement venir à bout: la belle avait fait de trop profondes impressions sur son cœur. Ce pauvre homme dépérissait tous les jours à vue dœil: la vie lui devint si insupportable, quil se serait donné la mort pour mettre fin à ses maux, si la crainte de lenfer ne leût retenu. Un de ses parents, touché de son triste état, le prit un jour en particulier, et lui dit tout ce que la raison était capable de lui suggérer pour le détacher de cette femme. Il lui fit entendre quun amour sans espérance était une vraie folie, et quil ne devait pas se flatter que le sien fût jamais récompensé. Songez, mon cher, que cette femme raffole de son mari, quelle ne voit que lui dans le monde, quelle en est jalouse, au point de se trouver mal lorsquelle lui entend faire léloge dune autre femme. Il voyait cela tout aussi bien que son parent; mais il ne lui était pas aisé de renoncer à une passion enracinée. Il lui restait une lueur despérance, et cétait autant quil en fallait pour entretenir ses feux. Il comprit toutefois quil ne parviendrait que difficilement, très-tard, et peut-être jamais à se faire écouter de celle dont il était si fort épris. Il crut donc devoir recourir à la ruse, pour tâcher dobtenir par supercherie ce quil neût voulu devoir quà la tendresse. La jalousie de la dame lui parut propre à servir son projet. Pour réussir plus sûrement, il feignit dêtre parfaitement guéri de la passion que madame Catella lui avait inspirée, et dêtre amoureux dune autre dame. Pour le faire mieux accroire, il donna, en lhonneur du nouvel objet de son attachement prétendu, des fêtes, des tournois et dautres divertissements, comme il en avait donné à celle qui navait pas voulu le payer de retour. Il sut si bien se contraindre et cacher ses vrais sentiments, que tout le monde, et madame Catella elle-même, crut quil avait sincèrement changé dobjet. Dès ce moment elle fut beaucoup plus libre avec lui, et ne faisait aucune difficulté de le regarder, de le saluer et de lui parler quand elle le rencontrait dans la rue ou autre part; ce qui arrivait assez fréquemment, parce quils logeaient dans le même quartier.

 Les choses étaient dans cet état, lorsquun jour de la belle saison, madame Catella fit la partie, avec plusieurs autres dames, daller dîner et souper à la campagne. Richard en fut instruit assez à temps pour engager plusieurs personnes de sa coterie den faire autant, et daller dans le même endroit. Les deux sociétés se rencontrèrent, comme il le désirait. Il fut décidé quon ne se séparerait point. Richard feignit dy consentir difficilement, pour mieux éloigner les soupçons sur son projet. On ne manqua pas de le railler sur ses nouvelles amours; madame Catella se mit de la partie, et poussa ses plaisanteries plus loin que les autres. Richard navait garde de se défendre; il faisait, au contraire, lhomme passionné, ce qui donnait matière à le plaisanter davantage. Il recevait le tout au mieux, et ne perdait point son projet de vue. Quelques dames sétant écartées pour se promener, il se trouva auprès de madame Catella avec peu de monde. Il saisit cette circonstance pour lâcher quelques généralités sur linfidélité des hommes les plus aimés de leurs femmes; il fit même entendre assez clairement à la belle quil idolâtrait et pour qui il se montrait si indifférent, que Philippe, son mari, ne lui était pas aussi fidèle quelle se limaginait. Il nen fallut pas davantage pour réveiller toute la jalousie de madame Catella. Elle questionne Richard, qui feint de ne pas lentendre, et qui finit par lui dite que ce nétait quune plaisanterie de sa part. Elle nen veut rien croire, et lui témoigne la plus grande envie de savoir ce qui en est. Elle le prend en particulier, et le supplie de lui dire si son mari a quelque intrigue. «Pourquoi voulez-vous que je vous afflige? Non, madame, je nen ferai rien. Je vous le demande en grâce, lui répliqua-t-elle; je vous aurai la plus grande des obligations de minstruire de ce qui se passe à mon insu. Eh bien, madame, vous serez satisfaite; vous avez conservé trop dempire sur moi pour que je puisse vous rien refuser; mais je ne vous obéirai quà condition que vous ne parlerez de rien à personne, ni à votre mari, que vous nayez vu de vos propres yeux la vérité de ce que je vais vous dévoiler. Je vous fournirai, si vous voulez, les moyens de le convaincre vous-même de son infidélité; il ne tiendra quà vous de le prendre sur le fait. Ces mots ne font que redoubler la curiosité et limpatience de la dame; elle lui promet, par tout ce quil y a de plus saint, de ne jamais le compromettre, et linvite à sexpliquer promptement. Si je vous aimais comme autrefois, madame, lui dit alors Richard, je me garderais bien de vous porter une semblable nouvelle. Ces sortes davis sont toujours suspects quand ils viennent dun amant; mais à présent que je suis guéri de la passion malheureuse que vous aviez allumée dans mon cœur; à présent que jaime non moins éperdument un nouvel objet, je ne crains pas dêtre soupçonné davoir aucun intérêt à vous dévoiler la conduite de votre mari. Vous saurez donc, madame, que maître Philippe nest pas, à beaucoup près, aussi scrupuleux que vous sur larticle de la galanterie. Jignore sil est fâché contre moi, à loccasion de lamour que jai eu pour vous, ou sil vous fait linjustice de croire que vous ayez répondu à mes soins; mais je sais bien quil cherche à me faire cocu. Oui, il est amoureux de ma femme depuis quelque temps, et il ne se passe pas de jour quil nessaye de nouveaux moyens pour la séduire. Ce sont des messages continuels de sa part. Ma femme, qui a craint avec raison que je ne men aperçusse à la longue, et que je ne vinsse ensuite à la soupçonner dêtre dintelligence avec lui, men avertit avant-hier. Quai-je fait? Je lai engagée à feindre de sêtre laissé gagner par ses poursuites, afin de pouvoir le convaincre de son ingratitude pour une femme dont il nest pas digne. Jai voulu me ménager ce plaisir, et il men a fourni loccasion ce matin même; car vous saurez quun moment avant que je sortisse de chez moi, il a envoyé une commissionnaire à ma femme pour la prier de lui donner un rendez-vous. Elle est aussitôt venue me trouver pour me demander quelle réponse elle devait lui faire. Donnez-lui rendez-vous, lui ai-je dit, chez Jeannot, le baigneur, sur lheure de midi, pendant que tout le monde repose. Elle a été joindre la commissionnaire sur-le-champ, qui a paru enchantée de cette réponse. Vous pensez bien, madame, que je ny enverrai point ma femme; cest moi qui me propose dy aller, pour lui faire les reproches quil mérite… Mais il me vient une idée; si vous y alliez vous-même? Oui, madame, si jétais à votre place, je lui jouerais ce tour; et pour mieux le convaincre de sa perfidie et lui ôter tout prétexte dexcuse, je lui laisserais consommer lœuvre avant de lui dire la moindre chose: cela vous sera dautant plus facile, que les croisées et la porte de la chambre où il se propose dattendre ma femme doivent être fermées. Cest une condition quon a mise au rendez-vous pour le rendre plus vraisemblable; car il ne manquera pas dimaginer que ma femme ne prend cette précaution quafin de sépargner lembarras et la honte que les dames éprouvent la première fois quelles rendent leurs amants heureux. Si vous suiviez mon conseil, madame, vous lui joueriez ce bon tour. Dieu! quelle sera sa confusion, quand, sortant dentre vos bras, vous lui ferez voir quil a eu affaire à sa propre femme et non à la mienne! Je vous assure que la honte quil éprouverait dans ce moment nous vengerait bien de loutrage quil veut nous faire à lun et à lautre.»

 Madame Catella, sans considérer quel était lhomme qui lui faisait un pareil rapport; sans songer du tout au stratagème dont elle allait être la dupe; sans imaginer quon pouvait lui en imposer, tomba dans le défaut ordinaire aux personnes jalouses: elle crut aveuglément tout ce que Richard venait de lui dire; et, après avoir fait réflexion à plusieurs choses qui sétaient passées auparavant entre elle et son mari, elle répondit, enflammée de colère, quelle était résolue de prendre ce parti et de suivre en tout ses conseils à cet égard, se félicitant davance de la gamme quelle chanterait à son mari sil se trouvait au rendez-vous. «Je le traiterai, je vous jure, de manière quil ne verra jamais de femme sans se le rappeler.»

 Richard, fort satisfait du succès de son entreprise, confirma la dame dans sa résolution, et lui rapporta plusieurs faits adroitement imaginés, pour la fortifier dans sa crédulité. Il finit par la prier de garder un secret inviolable jusquau moment où elle serait pleinement convaincue de la perfidie de son mari; et la bonne dame le lui promit sur sa foi.

 Le lendemain, de grand matin, Richard alla chez le baigneur. Il parla à une vieille femme qui avait soin des bains et quil connaissait un peu. Il la pria instamment de vouloir bien le servir dans son projet, en lui promettant une bonne récompense. La bonne vieille, qui ne demandait pas mieux que de gagner de largent, lui promit de faire tout ce qui dépendrait delle pour lobliger. Richard lui dit ce dont il sagissait. «Jai votre affaire, lui répondit-elle. Il y a dans la maison une petite chambre qui na point de fenêtres; je vais y placer un lit; et pour que le jour ne puisse y pénétrer quand on ouvrira la porte, je fermerai les croisées de la pièce quil faut traverser pour y arriver. Fort bien,» reprit lamoureux tout transporté de joie. Puis, il lui fit la leçon sur la manière dont elle devait introduire la dame dans cet endroit. Après que tout fut ainsi disposé, il alla dîner, et revint chez la bonne vieille sur les onze heures pour y attendre la femme de Philippe Figinolpho.

 Madame Catella, ne doutant aucunement de la vérité de tout ce que lui avait dit Richard, rentra le soir dans sa maison de très-mauvaise humeur. Son mari, qui dans ce moment rêvait sans doute à ses affaires, la reçut fort froidement et ne lui fit point les caresses quil était dans lusage de lui faire toutes les fois quelle rentrait au logis après une absence de quelques heures. Cette froideur la confirma dans ce quon lui avait dit sur son compte. «Je ne le vois que trop, disait-elle en elle-même, mon mari ne pense quau rendez-vous de demain; il est tout occupé de la femme dont il espère jouir; mais il nen sera rien.» Au lit, même distraction, même froideur de la part du mari, et par conséquent mêmes réflexions, même dépit de la part de la femme. La jalousie qui la dévorait écarta le sommeil de ses yeux. Elle ne fut occupée quà penser à ce quelle lui dirait quand elle serait au rendez-vous. Enfin, le lendemain, son mari la quitte sur les onze heures, sous prétexte daller dîner chez une personne qui avait quelque affaire à lui communiquer; ce qui se trouvait vrai, parce que Richard avait eu lhabileté dengager un de ses bons amis à attirer Figinolpho chez lui vers cette heure-là. «Limposteur! le perfide! disait sa femme en elle-même: fiez-vous après cela aux hommes! Mais le traître ne sattend pas à la surprise que je lui prépare. Que je vais lui en dire!» Enfin, lheure de midi sapprochant, elle sort accompagnée de sa servante, et arrive bientôt à la maison du baigneur, que Minutolo lui avait indiquée. Elle trouve la bonne vieille sur la porte, et lui demande si Philippe Figinolpho est venu. «Êtes-vous la personne qui doit lui parler à midi? répond la vieille, très-bien endoctrinée par lamoureux Richard. Oui, répliqua la dame. Entrez donc là, et suivez-moi.» Madame Catella la suit, en baissant un voile quelle avait sur la tête, afin de nêtre point reconnue de son mari. La voilà introduite dans la chambre obscure. Richard, le cœur plein de joie, lui dit dune voix extrêmement basse: «Soyez la bienvenue, ma chère amie.» Il la saisit ensuite par la main, la mène près du lit, la prend entre ses bras et lui fait mille caresses, auxquelles elle répond sans dire un seul mot, craignant de se faire connaître si elle parlait. Quel plaisir pour lamant de jouir des faveurs dune personne quil aimait avec tant de passion! Mais quel plaisir encore de tromper une inhumaine qui le faisait languir depuis si longtemps!

 Quand la dame comprit quil ny avait plus rien à gagner en gardant le silence, elle fit éclater sa jalousie et son ressentiment. «À qui crois-tu avoir affaire, traître? sécria-t-elle. Que je suis malheureuse daimer un perfide qui brûle pour une autre! Est-ce là le prix de huit ans de soins, de tendresse et de fidélité? Apprends que je suis Catella, et non la femme que tu penses. Oui, malheureux, tu viens de jouir de celle que tu as si longtemps trompée par tes feintes caresses; tu dois reconnaître ma voix, et il me tarde de voir le jour pour rendre ta honte complète. Je ne suis plus surprise de ta rêverie dhier au soir: tu te réservais pour la femme de Richard. Ai-je moins dappas quelle, monstre que tu es, pour me traiter avec tant de mépris? Que jétais aveugle davoir tant damour pour cet ingrat! Le perfide! croyant être avec ma rivale, il ma fait plus de caresses, ma montré plus damour dans le peu de moments que je viens de passer avec lui que dans aucun temps de sa vie. Doù vient que tu es chez moi tout de glace, quand tu montres ici tant de feu? Mais, grâce au ciel, cest ton propre champ que tu viens de labourer et non celui dautrui. Je ne métonne plus si tu tendormis hier au soir sans me faire la plus petite caresse: tu voulais te ménager pour faire aujourdhui des prouesses et arriver tout frais au champ de bataille. Mais, encore une fois, grâce à Dieu et au bon avis que jai reçu, leau a suivi sa pente ordinaire; tu es venu, malgré toi, moudre à mon moulin… Mais, nas-tu rien à dire, misérable? Es-tu devenu muet depuis que je tai fait connaître ton erreur? Par ma foi, je suis tentée de tarracher les yeux; toute autre que Catella ne se contenterait certainement pas des reproches que je te fais; tu mériterais que je tétranglasse, misérable! Faire infidélité à une femme aussi honnête, aussi tendre, aussi recherchée: quelle noirceur! Tu te flattais sans doute que je ne serais jamais instruite de ta trahison? Mais tout se découvre, et nul nest si fin quil nen trouve un plus fin. Conviens que je tai joué là un bon tour, et que tu ne tattendais guère à me rencontrer ainsi sur ton chemin. Mais tu nen seras pas quitte pour le dépit et la honte que tu éprouves en ce moment; je tapprendrai, de la bonne manière, à me trahir de la sorte.»

 Richard avait toutes les peines du monde à retenir les éclats de rire. Il voulut recommencer ses caresses sans dire mot, mais elle le repoussa brusquement. «Me prends-tu, lui dit-elle, pour un enfant? Timagines-tu quil ny a quà me flatter, me caresser, pour me faire revenir? Non, je ne te le pardonnerai jamais. Tu peux même tattendre à te voir accablé de reproches en présence de tous nos parents, amis et voisins. Réponds-moi, scélérat, ne vaux-je pas la femme de Richard? Suis-je moins jeune quelle, et dune condition moins relevée? Parle, qua-t-elle de plus que moi?»

 Pendant quelle exhalait ainsi son courroux, lamoureux lui baisait la main et cherchait à lui baiser autre chose. «Ôte-toi de là, mauvais sujet, ne me touche plus. Tu as fait assez dexploits; et à présent que tu me connais, tout ce que tu pourrais faire serait forcé; mais, si Dieu me prête vie, je te promets de te mettre dans le cas de le désirer plus dune fois. Tu nen auras pas quand tu voudras; je me repens seulement davoir été si fidèle à un homme qui lest si peu. Je trouverai moyen de men venger. Je ne sais ce qui mempêche denvoyer querir Richard tout à lheure, lui qui ma tant aimée, sans pouvoir se vanter davoir eu de moi un seul regard favorable, et de me venger à tes yeux, par représailles, de ta perfidie. Quel mal ferais-je en effet? Nas-tu pas voulu et cru jouir de sa femme? Pourrais-tu te plaindre si je te payais de la même monnaie?» À ces mots, elle voulut sortir du lit et sen aller, mais lamoureux Richard la retint; et jugeant quil était de trop grande conséquence pour lui et pour elle de la laisser dans son erreur, il résolut de se faire connaître et de la détromper. Il lembrasse et, après lui avoir appliqué plusieurs baisers sur le front: «Ne vous troublez pas, ma chère amie; je suis Richard. Jai cherché à obtenir par la ruse des faveurs que je nai pu obtenir par lamour le plus tendre qui fut jamais.» À ce son de voix quelle reconnut, à ces paroles inattendues, madame Catella faillit se trouver mal. Elle voulut se jeter hors du lit, mais Richard len empêcha; elle voulut crier, mais il lui ferma la bouche avec sa main. «Consolez-vous, madame; ce qui est fait est sans remède. À quoi vous servirait-il de crier? Vous ne feriez que vous déshonorer et vous couvrir de honte, si vous alliez rendre publique cette aventure. Faites réflexion que vous aurez beau dire que cest par ruse que je vous ai fait venir ici, personne nen croira rien. Dailleurs, je le nierai comme un diable: je dirai même que cest par argent que je vous ai attirée, et que, ne vous en ayant pas donné autant que vous espériez, vous avez pris cette tournure pour vous venger de moi. Vous nignorez pas que le public est plus enclin à croire le mal que le bien; il ajoutera plutôt foi à mes discours quaux vôtres. Songez que si vous en parlez seulement à votre mari, vous allez allumer dans son cœur une haine implacable contre moi: il faudra que lun de nous deux périsse. En serez-vous plus tranquille quand il maura arraché la vie, ou que je la lui aurai arrachée? Ne nous exposez pas lun et lautre à un danger inévitable; ne vous exposez pas vous-même à une infamie qui ne remédierait à rien. Vous nêtes pas la seule femme quon ait ainsi trompée. Mon crime vient de trop damour; jamais votre mari ne vous a aimée ni ne vous aimera autant que je vous aime: il ne sent pas autant que moi le prix de vos charmes. Ne vous affligez point, je vous en prie, ma chère amie! je suis et serai toujours tout à vous. Si je vous avais moins aimée, je ne serais pas si coupable. Pardonnez lartifice dont je me suis servi à lexcès de ma tendresse. Je vous idolâtre; et si vous saviez tout ce que jai souffert avant demployer la ruse pour vous subjuguer, vous cesseriez dêtre fâchée contre moi.»

 Toutes ces raisons ne la consolaient point; elle fondait en larmes de dépit et de rage. Néanmoins, quelque outrée quelle fût, elle eut assez de liberté desprit pour sentir quelle aurait tort de faire un esclandre; elle comprit que le plus grand mal retomberait sur elle; cest pourquoi elle ne jugea point à propos de crier quand Richard eut ôté sa main de dessus sa bouche. Pour mieux la consoler, notre amoureux ne manqua pas de lui promettre le secret le plus inviolable, il lui serrait les mains, les approchait de son cœur, et lui marquait de toutes les façons le plus grand attachement. «Laissez-moi, cruel, lui dit-elle; je doute que vous obteniez jamais du ciel le pardon de loutrage que vous mavez fait. Je suis la victime de ma simplicité et de ma jalousie. Je ne crierai point. Je sens que tout éclat pourrait me nuire; mais, soyez assuré que, de façon ou dautre, je ne mourrai point avant de mêtre vengée du cruel tour que vous avez eu lindignité de me jouer. Laissez-moi, ne me retenez plus, à présent que vous avez obtenu ce que vous désiriez; laissez-moi, vous dis-je, aller cacher ma honte et mon désespoir.»

 Richard navait garde de la laisser partir avant davoir fait sa paix: il lui parla encore, lui demanda mille fois pardon, et lui montra tant de douleur et de tendresse, quil finit par la désarmer. Quand il leut apaisée, il la supplia de permettre quil lui donnât encore des preuves de son amour, pour gages de la sincérité du pardon quelle lui accordait. Elle fit bien des difficultés, mais enfin elle se laissa gagner. Le plaisir acheva si bien de la réconcilier avec lui, quelle ne sen sépara quavec le plus grand regret. En ces sortes de choses, rien ne coûte que le commencement. Elle trouva une si grande différence entre Richard et son mari, quelle eut depuis ce jour pour le premier autant damour quelle avait eu autrefois de froideur et dindifférence. Ils retournèrent plusieurs fois chez le même baigneur et dans dautres endroits, et se conduisirent avec tant de prudence, que la femme de lun et le mari de lautre ne se doutèrent jamais de leur intrigue.

 NOUVELLE VII

 LE QUIPROQUO OU LE PÈLERIN

 Un jeune gentilhomme de Florence, nommé Tédalde Eliséi, devint amoureux fou de madame Hermeline, femme dAldobrandin Palermini, et sut, par ses soins et ses bonnes qualités, sen faire aimer à son tour; il eut même le secret dobtenir ses faveurs; mais la fortune traversa bientôt ses plaisirs. La belle, après lui avoir donné pendant quelque temps les plus grandes marques de tendresse, prit tout à coup la résolution de rompre avec lui, et, sans lui en dire le motif, cessa de recevoir ses assiduités, et ne voulut pas même lui permettre de lui écrire; elle refusait jusquà ses lettres, et défendit aux commissionnaires quil lui envoyait de paraître davantage chez elle et de laccoster nulle part. Cette conduite extraordinaire plongea Tédalde dans la tristesse la plus profonde et la mélancolie la plus noire; mais il avait tellement caché son amour, que personne ne se doutait de la cause de son chagrin. Il noublia rien pour regagner les bonnes grâces dHermeline, quil navait pas perdues par sa faute, et nayant pu en venir à bout, ni même lui parler pour savoir la cause dun changement si subit, il résolut de séloigner, pour ne pas donner à linhumaine le cruel plaisir de le voir se consumer de jour en jour. Il ramassa donc tout largent quil put, et partit secrètement de Florence, sans avoir communiqué son dessein à ses parents. Il nen parla quà un de ses amis, pour lequel il navait rien de réservé. Arrivé à Ancône, où il prit le nom de Philippe Sandolescio, il se mit aux gages dun marchand et sembarqua pour lîle de Chypre. Le marchand le trouva si intelligent et si fort à son gré, que, non content de lui donner de très-gros appointements, il lassocia à son commerce; bientôt après, il lui confia la plus grande partie de ses affaires. Philippe les conduisit si bien, quil devint en peu dannées un bon et riche négociant et quil se fit un nom dans le commerce.

 Quoiquil neût jamais oublié sa maîtresse, quil aimait toujours, et quil eût souvent des mouvements qui lui faisaient souhaiter de revoir Florence, sept ans se passèrent sans quil prît la résolution dy retourner. Mais un jour, entendant chanter une chanson quil avait faite autrefois pour sa chère Hermeline, dans laquelle il avait peint leur tendresse mutuelle et les doux plaisirs quils goûtaient ensemble, il sentit réveiller tout à coup dans son cœur la première vivacité de sa passion, ne pouvant se figurer que sa maîtresse leût oublié. Il repassa alors dans son imagination le mérite de cette dame, et ne put résister cette fois au désir violent quil avait de la revoir. Il met ses affaires en ordre; il sembarque sans perdre de temps, et arrive à Ancône, accompagné dun seul domestique. Il fait passer de là ses effets à Florence, à ladresse dun correspondant de son associé, et, revêtu dun habit de pèlerin, il prend, sous ce déguisement, le chemin de sa patrie. Arrivé à Florence, il va loger dans une auberge, que trois frères tenaient près de la maison dHermeline. Ses premiers soins furent de passer devant cette chère maison, dans lespérance de voir son ancienne maîtresse; mais, trouvant les portes et les fenêtres fermées, il crut quelle avait changé de demeure, ou quelle ne vivait plus. Plein de cette triste idée, il passa ensuite devant la maison des Éliséi, ses frères aînés. Autre sujet dinquiétude et détonnement: il voit devant leur porte trois ou quatre de leurs domestiques en deuil. Il ne sait que penser. Persuadé quon ne pourrait le reconnaître sous lhabit quil portait, son visage étant dailleurs fort changé, il entre incontinent chez un cordonnier du voisinage, sous prétexte davoir besoin de quelque chose de sa boutique, et, après un court dialogue, il lui demande pourquoi ces gens étaient en deuil. «Parce quun frère des maîtres de la maison, nommé Tédalde, qui était venu ici depuis quelque temps après une longue absence, a été tué il y a quinze ou vingt jours. Êtes-vous bien sûr de ce que vous me dites là? Très-certainement, et même jai ouï dire que les frères du mort ont prouvé juridiquement quAldobrandin Palerinini, que vous connaissez peut-être, était lauteur de cet assassinat; car on prétend que ce Tédalde était amoureux de sa femme, et quil était venu déguisé pour coucher avec elle. Et qua-t-on fait à Aldobrandin? On la mis en prison, et il est à la veille de passer un mauvais quart dheure. Et sa femme, quest-elle devenue? Elle est chez elle, fort affligée de cette aventure, comme vous le pensez bien.»

 Tédalde était étonné à un point qui ne se conçoit pas; il ne pouvait simaginer quil y eût quelquun qui lui ressemblât assez pour quon leût pris pour lui-même. Touché de la malheureuse destinée dAldobrandin, et charmé pourtant davoir appris que sa chère Hermeline vivait encore, il retourna au logis, la tête remplie de mille idées différentes. On le mit coucher dans une chambre au dernier étage. Le mauvais lit quon lui avait donné, le mince souper quil avait fait, linquiétude quil éprouvait, tout cela joint ensemble ne lui permit pas de fermer lœil. Vers une heure après minuit, il entendit marcher sur le toit, et puis descendre sur le palier de sa chambre. Voulant voir ce que cétait, il sort du lit, sapproche tout doucement de la porte, et aperçoit de la lumière à travers une fente. Il approche son œil de cette fente, et il aperçoit très-distinctement une femme avec trois hommes. La femme, qui tenait une lampe, lui paraissait jeune et craintive; il redouble alors dattention, et prêtant une oreille curieuse, il entendit un de ces hommes qui disait, en se tournant vers la femme: «Nous pouvons à présent être parfaitement tranquilles; on est généralement persuadé quAldobrandin a fait le coup; les frères de Tédalde lont fait mettre à la question, et la force des tourments lui a fait déclarer quil était coupable de lassassinat; son arrêt est même prononcé; ainsi, songez bien à ne pas vous trahir par quelque indiscrétion; il nest pas douteux quon ne nous fît un mauvais parti si lon venait à découvrir la moindre chose.» Ce discours parut répandre la joie et la tranquillité dans lâme de cette femme. Tédalde comprit que ces hommes étaient les hôtes du logis; il nen douta plus, lorsquil vit deux de ces coquins entrer dans une chambre voisine, en disant quils allaient se coucher. Ils souhaitèrent la bonne nuit au troisième et à la femme, qui répondirent, en descendant lescalier, quils allaient en faire autant.

 On imagine aisément quelle dut être la surprise de Tédalde; il gémit sur les égarements auxquels lesprit de lhomme est sujet. Il ne pouvait concevoir comment ses frères avaient pu prendre un étranger pour lui, et faire condamner un innocent pour les vrais coupables. Il réfléchissait sur les périls auxquels lignorance et la prévention exposent la pauvre humanité, et ne pouvait se défendre de condamner laveugle sévérité des lois et la barbarie des juges, qui, sous prétexte de découvrir la vérité et de punir le crime, arrachent, par la voie inhumaine des tortures, des aveux qui nen sont point, et se rendent ainsi les oppresseurs de linnocence et les ministres de lenfer. Après ces réflexions, le reste de la nuit se passa à songer aux moyens de sauver Aldobrandin, et il crut les avoir trouvés. Le lendemain matin, il neut rien de plus pressé que de chercher la femme de cet infortuné. Laissant son domestique au logis, il va droit à la maison de la dame, pour sinformer si elle lhabite encore. Il trouve la porte de lallée ouverte, et entre sans difficulté dans une petite salle basse, où il voit son ancienne maîtresse dans le plus triste état. Elle sanglotait et était étendue sur le carreau, quelle inondait de ses larmes. Le pèlerin, à cette vue, ne put retenir les siennes. «Ne vous tourmentez point, madame, lui dit-il en sapprochant, la paix nest pas loin de vous.» À ces paroles, la femme dAldobrandin se relève, et tournant ses regards vers lhomme qui lui parle: «Comment pouvez-vous savoir ce qui cause ma douleur, lui dit-elle, et ce qui peut la faire cesser, vous qui me paraissez un pèlerin étranger? Rassurez-vous, madame, je suis plus instruit que vous ne croyez. Constantinople est ma patrie, et jen arrive tout à lheure. Dieu menvoie vers vous pour changer vos pleurs en joie, et pour délivrer votre mari de la mort qui le menace. Mais si vous êtes de Constantinople, et que vous en arriviez dans le moment, comment pouvez-vous être instruit de ce qui se passe, je vous prie?» Le pèlerin se mit alors à lui raconter lhistoire de linfortune de son mari; il lui dit qui elle est, depuis quel temps elle est mariée, et plusieurs autres particularités qui la jetèrent dans le plus grand étonnement. Elle ne douta point que ce ne fût un homme de Dieu, un vrai prophète. La voilà aussitôt à genoux devant lui, le priant en grâce, sil était venu délivrer son mari du péril qui le menaçait, de vouloir bien se hâter, parce que le temps pressait extrêmement. Le pèlerin, contrefaisant à merveille lhomme inspiré: «Levez-vous, lui dit-il, madame, cessez vos pleurs; écoutez attentivement ce que je vais vous dire, et, sur toutes choses, gardez-vous den jamais parler à qui que ce soit. Dieu ma révélé que laffliction que vous éprouvez aujourdhui est la punition dune faute que vous avez commise autrefois; il faut la réparer le plus tôt quil vous sera possible, sinon vous serez châtiée avec encore plus de rigueur que vous ne lavez été jusquà présent. Ah! saint homme, jai commis tant de péchés en ma vie, que jignore quel est celui dont vous voulez parler; faites-le-moi connaître, je ferai de mon mieux pour lexpier. Quoique je sache aussi bien que vous-même toutes les actions de votre vie, vous devriez, madame, mépargner la peine de vous dire quel est ce péché: il est de nature à se présenter vivement à votre esprit: je veux bien toutefois vous mettre sur la voie, pour vous le faire distinguer de tous les autres. Ne vous souvient-il pas davoir eu un amant?» Hermeline est dautant plus surprise de la demande, quencore que lami de Tédalde, qui seul était instruit de son ancienne intrigue, eût lâché imprudemment quelques paroles le jour que le faux Tédalde fut tué, elle ne croyait pas que personne en fût informé. Poussant donc un profond soupir: «Je vois bien, répondit-elle, que Dieu vous révèle les secrets des hommes, et que par conséquent il ne me servirait de rien de vous cacher les miens. Je vous avoue donc que, dans ma jeunesse, jaimai le malheureux jeune homme que mon mari est accusé davoir tué; car je ne vous cacherai point que, malgré la cruauté avec laquelle je le traitai avant son départ, ni son éloignement, ni sa longue absence, ni même sa fin malheureuse, nont pu leffacer de mon cœur; il ma toujours été cher, il me lest encore; et quoique mort, son image est sans cesse présente à mon esprit. Apprenez, ma belle dame, que le Tédalde qui a été tué nest pas le Tédalde de la maison dÉliséi, que vous avez aimé et que vous regrettez. Mais, dites-moi, je vous prie, quel fut le motif qui vous engagea à rompre si brusquement avec lui? Que vous avait-il fait pour le traiter avec tant de barbarie? Rien du tout; mais métant confessée à un maudit religieux que javais alors pour directeur, et lui ayant déclaré mon amour pour Tédalde et les faveurs que je lui accordais, il me fit de si grands reproches et une telle frayeur à ce sujet, que limpression ne sen est point effacée de mon esprit. Il me déclara que si je nabandonnais incontinent ce commerce criminel, je nobtiendrais jamais le pardon de mon péché, et que je serais précipitée dans les profonds abîmes de lenfer, pour y brûler éternellement; enfin, il mépouvanta si fort, que je rompis tout à coup avec mon amant. Je cessai de le voir; et, pour ne plus mexposer à la tentation, je ne voulus ni lire aucune de ses lettres, ni recevoir aucun message de sa part. Ce sacrifice, qui me coûta plus que je ne saurais vous lexprimer, mit le désespoir dans le cœur de Tédalde, et le jeta dans une mélancolie affreuse. Javoue que, pour si peu quil eût insisté, je naurais pu tenir contre la résolution que javais prise. Le pauvre jeune homme maigrissait et se consumait à vue dœil, lorsque, pour faire sans doute diversion à sa douleur, il prit le parti de quitter Florence, et sen alla, sans rien dire à personne, je ne sais dans quel pays. Depuis ce moment je nai pas passé un seul jour sans le regretter.

 Voilà justement, madame, le péché qui vous a attiré laffliction que vous éprouvez aujourdhui, dit le pèlerin en linterrompant. Je sais, à nen pouvoir douter, que Tédalde ne vous fit aucune espèce de violence pour vous attacher à lui; que vous laimâtes dinclination, parce quil vous avait paru sensible et honnête, et que ce ne fut que de votre plein gré quil obtint vos faveurs. Je sais quétant ainsi unis, sa tendresse pour vous devint mille fois plus forte et plus vive que la vôtre; jamais amant ne fut ni si tendre, ni si passionné; il eût mieux aimé mourir que de vous être infidèle et de cesser de vous aimer. Comment avez-vous pu, après cela, vous déterminer à rompre si brusquement avec un si honnête homme? Ne deviez-vous pas réfléchir auparavant sur la démarche que vous alliez faire, prévoir les fâcheux événements qui pouvaient en résulter, tout peser, tout considérer, et penser que vous auriez peut-être sujet de vous en repentir un jour? Ne lui aviez-vous pas donné votre cœur? Pouviez-vous donc le lui refuser, sil ne sen était pas rendu indigne? Il le regardait, et était en droit de le regarder comme un bien qui lui appartenait; cependant vous le lui avez enlevé; cest une espèce de larcin qui méritait une punition. À légard de votre confesseur, je suis religieux, et je puis me flatter de connaître assez bien les moines pour vous dire mieux que personne ce quils sont. Il est bon, madame, que je vous fasse ici leur portrait, pour vous apprendre à les connaître vous-même, et lever tous vos scrupules sur ce quils peuvent vous avoir dit.

 «Le temps corrompt les meilleures institutions. Les religieux étaient autrefois de savants et pieux personnages; mais aujourdhui la plupart nont de commun que lhabit avec leurs illustres prédécesseurs; encore leurs robes sont-elles bien différentes de ce quelles étaient dans leur origine: ils les portaient autrefois étroites, modestes, dun drap commun et grossier, pour marquer leur mépris pour les choses de ce monde; à présent ils les font fort larges, dun drap fin et lustré. Aussi les voit-on se pavaner sans honte dans les églises et dans les places publiques, et le disputer aux gens du monde par le luxe et la coquetterie de leurs habillements. Semblables aux pêcheurs, qui tâchent de prendre plusieurs poissons à la fois dans leurs filets, on dirait quils nont élargi leurs robes que pour être plus à portée dy fourrer et cacher les dévotes, les veuves, et généralement toutes les femmes qui sont assez imbéciles pour les écouter. Les religieux des premiers temps ne désiraient que le salut des âmes: les modernes ne cherchent que le plaisir et les richesses; ils ont inventé et inventent tous les jours mille moyens pour épouvanter, pour duper les sots et leur faire accroire que la rémission des péchés sobtient par les aumônes et par les messes, afin de les engager à leur apporter du pain, du vin, de la viande et de largent, pour le repos de lâme de leurs parents trépassés. Les anciens religieux ne renonçaient au monde que pour mieux soccuper des choses du ciel: ceux daujourdhui nentrent dans le cloître que pour y trouver un asile contre la misère et les peines de la vie, et les hommes sont assez imbéciles pour leur prodiguer leurs bienfaits, pour nourrir leur oisiveté! Je veux croire que les aumônes contribuent à lexpiation des péchés, surtout quand elles sont faites en vue de Dieu; mais si lon connaissait les moines, si lon savait la vie quils mènent, on se donnerait bien de garde de les en rendre lobjet ou les dépositaires. Pourquoi ne pas faire ses charités aux véritables pauvres, aux infirmes, aux familles honteuses, plutôt quà des hommes qui semblent avoir fait vœu de vivre dans la fainéantise et aux dépens de la société laborieuse? Comme les moines savent quils ne peuvent senrichir quen recommandant aux autres la pauvreté, il nest rien quils ne disent, quils ne fassent pour décrier les richesses, afin den demeurer les seuls possesseurs; ils ne déclament contre la luxure et ne prêchent sans cesse la continence que pour avoir plus de facilité à séduire et à gagner les femmes que les maris négligent. Ils condamnent lusure et les gains illégitimes comme des choses qui mènent à lenfer, afin quon les rende dépositaires des restitutions, dont ils se font, sans scrupule, des fonds pour acheter la prélature et les gros bénéfices, tout disant quils causent la perdition de ceux qui les possèdent. Ce quil y a de singulier, cest que lorsquon leur reproche tous ces désordres et beaucoup dautres de la même espèce, ils croient avoir bien répondu et être absous de tout crime quand ils ont dit: Faites ce que nous disons, et ne faites pas ce que nous faisons, comme sil était possible aux ouailles dêtre plus fermes, plus incorruptibles, plus courageuses que leurs pasteurs! Ce qui est plus singulier encore, cest de voir des hommes assez sots, assez imbéciles pour se contenter dune pareille réponse, et pour la prendre dans un sens tout différent de celui que les religieux y attachent: Faites ce que nous disons, cest-à-dire remplissez nos bourses, confiez-nous vos secrets, soyez chastes, patients, pardonnez les injures, ne dites du mal de personne. Mais quel est le but de cette exhortation, dans le fond très-sage? Cest de pouvoir se plonger seuls dans les vices opposés aux vertus quils recommandent, ce quils ne feraient pas avec la même facilité si tout le monde sen mêlait. Qui ignore que sans argent ils ne pourraient longtemps vivre dans la crapule et loisiveté? Si les séculiers dépensaient leurs biens en voluptés, doù les moines en tireraient-ils pour faire la meilleure chère et boire les meilleurs vins? Si les gens du monde courtisent toutes les femmes, il faudra que les bons moines sen détachent. Si ceux-là nétaient patients et ne pardonnaient les outrages, ceux-ci noseraient plus déshonorer les familles. Mais quai-je besoin dentrer ici dans tous ces détails? Toutes les fois que les moines, pour excuser leurs vices, répondent quon doit faire ce quils disent et non ce quils pratiquent, ils ne font que répondre une absurdité et se condamnent eux-mêmes. Sils veulent devenir saints, pourquoi ne pas demeurer enfermés dans leur cloître? ou, sils veulent se répandre dans le monde pour y prêcher la parole de Dieu, pourquoi ne pas suivre lexemple de Jésus-Christ, qui commença par faire, et puis enseigna? Quils pratiquent dabord eux-mêmes les vertus quils recommandent, et on les croira sans peine. Mais, au contraire, ceux qui déclament en chaire le plus violemment contre la fornication sont les plus ardents à courtiser, à séduire, à débaucher, non-seulement les femmes du monde, mais même des religieuses. Jen connais beaucoup de ce caractère. Faut-il courir après ceux-là, et les prendre pour les directeurs de notre conduite? Il est libre à chacun de se conduire comme il lentend, mais je pense quil vaudrait encore mieux ne pas se confesser que davoir un moine pour confesseur. Si lhomme fait bien, sil fait mal, Dieu le sait et le punira ou le récompensera selon ses œuvres. Or, si Dieu sait ce que nous faisons, je ne vois même pas quil soit absolument nécessaire de nous confesser à dautres quà lui. Mais, supposé que la confession à un prêtre soit indispensable, et que vous ayez été obligée de déclarer le péché pour lequel votre braillard de directeur vous fit tant de reproches, cest-à-dire davoir violé la foi conjugale, deviez-vous pour cela, madame, vous conduire comme vous lavez fait? Si cest un péché de favoriser un amant, nen est-ce pas un plus grand de le tuer ou de le rendre errant et vagabond sur la terre? Personne ne saurait en disconvenir: le premier est un péché naturel, et lautre est un péché de pure malice et qui suppose un mauvais cœur; cest un vol, un assassinat, une cruauté. Quoique vous nayez point enlevé le bien de Tédalde, il nen est pas moins vrai que vous lavez volé, puisque, comme je vous lai déjà dit, vous étant donnée toute à lui, vous ne pouviez vous en séparer sans son consentement. Si vous ne lavez pas tué, vous avez fait tout ce quil fallait pour le porter à se tuer de sa propre main, et la loi veut que celui qui est cause du mal en soit puni comme lauteur. Sil nest pas mort, vous ne pouvez nier que vous ne soyez du moins cause de son exil et de ce quil a mené pendant sept ans une vie errante et misérable. Doù je conclus quen commettant un de ces trois péchés, vous vous êtes rendue plus criminelle et bien plus condamnable quen vivant avec lui. Mais, madame, allons plus loin, continua le pèlerin, sans lui donner le temps de répondre un seul mot: Tédalde méritait-il dêtre traité de cette manière? Non, certes, vous en êtes vous-même convenue, et je le savais aussi bien que vous. Il vous aimait comme sa vie; jamais femme ne fut aussi honorée, aussi louée, aussi obéie que vous le fûtes par ce tendre amant. Se trouvait-il dans une compagnie, où, sans donner des soupçons, il pouvait parler de vous? cétaient aussitôt des éloges aussi adroits que délicats: vos charmes, votre caractère, vos qualités recevaient le tribut dun encens dautant plus flatteur quil paraissait venir dune personne désintéressée. Tédalde avait mis son sort entre vos mains; sa fortune, son honneur, sa liberté, étaient à votre seule disposition; il ne vivait que pour vous; vous seule faisiez son bonheur. Il avait du mérite, de la naissance, de lhonnêteté, de la jeunesse, une assez jolie figure; tout le monde lestimait, le recherchait, le chérissait; vous ne sauriez le nier. Comment donc avez-vous pu, après cela, vous déterminer à rompre tout à coup avec lui, à la seule instigation dun cagot, dun babillard, dun envieux qui ne désirait peut-être que de remplir auprès de vous la place de ce galant homme? Je ne conçois pas par quel étrange aveuglement il y a des femmes qui naiment point les hommes, et qui ne font aucun cas des soins quils leur rendent. Si elles voulaient faire usage de leur raison, si elles considéraient la noblesse, la grandeur de lhomme et la prééminence que Dieu lui a donnée sur tous les autres êtres, il ny en aurait pas une qui ne se glorifiât davoir un amant, de se lattacher, de lui plaire, de sen faire adorer, et déviter avec soin tout ce qui pourrait la refroidir. Vous avez cependant fait tout le contraire, et cela par les conseils dun moine, moins animé du zèle de la religion que jaloux des plaisirs de votre bon ami.

 «Voilà, madame, voilà le péché que le Tout-Puissant, qui pèse tout dans une juste balance, et qui conduit toutes choses à la fin quil sest proposée, na pas voulu laisser impuni. Lingratitude est un crime horrible qui nest jamais impuni, et vous vous êtes rendue coupable de ce crime en congédiant, comme vous lavez fait, un amant qui ne vivait que pour vous. Vous avez voulu, sans sujet, faire mourir Tédalde de chagrin et de désespoir, et votre mari court risque aussi, sans sujet, de perdre la vie à cause de ce même Tédalde. Si vous voulez donc sauver le mari, il faut réparer linjustice que vous avez faite à lamant. Il faut, sil revient de son long exil, que vous lui rendiez vos bonnes grâces, votre bienveillance, votre amitié, vos faveurs même, afin quil soit dans votre cœur tel quil y était avant que vous eussiez sottement ajouté foi aux extravagances de ce détestable moine qui vous la fait congédier.»

 La dame, qui avait écouté très-attentivement le long discours du pèlerin, ne douta point que son malheur présent ne fût une juste punition de son mauvais procédé à légard de son amant infortuné. Quelque relâchée que lui parût la morale du bon apôtre, elle fut touchée de ses raisons, quelle regardait comme mot dÉvangile. «Ami de Dieu, lui dit-elle, je suis pénétrée de la vérité de tout ce que vous venez de me dire. Je connais à présent les religieux que je prenais, hélas! pour autant de saints, mais le portrait que vous venez den faire men donne une tout autre idée. Je reconnais également mon tort à légard du pauvre Tédalde, et je vous assure que je les réparerais de mon mieux sil était en mon pouvoir. Oui, je suis une malheureuse, une inhumaine, et je voudrais quil me fût possible deffacer, par une conduite opposée, linjustice et la cruauté dont je me suis rendue coupable envers cet honnête homme. Mais le moyen? ce cher amant nexiste plus, et cest moi qui suis cause de sa mort. Maudit moine! que je me reproche davoir écouté tes funestes conseils!

 Tranquillisez-vous, madame, reprit le pèlerin, Tédalde nest point mort, il est plein de vie et de santé. Vous êtes à temps de réparer les tourments que vous lui avez fait souffrir, et je puis vous assurer que si vous lui rendez vos bonnes grâces, il oubliera tous ses maux pour ne goûter que le plaisir de vous plaire et de vous aimer. Prenez donc garde à ce que vous dites, homme de Dieu: je suis sûre que Tédalde nest plus; je lai vu étendu devant ma porte, percé de mille coups; je lai tenu longtemps dans mes bras, et jai arrosé son visage de mes larmes; et cela même ma attiré quelques médisances. Plût au ciel quil fût encore en vie! sa présence me ferait autant de plaisir que la liberté de mon mari; et dût le public en jaser, je mestimerais très-heureuse de pouvoir lui rendre ma première affection. Soyez sûre, madame, que Tédalde vit encore, et je me fais fort de vous le représenter plus amoureux que jamais, si vous me promettez de suivre votre première résolution. Je vous le jure sur tout ce quil y a de plus saint; mon cœur est trop plein de lui pour que je puisse changer à cet égard.»

 Tédalde jugea pour lors quil était temps de se faire connaître et de donner à Hermeline des assurances positives de la délivrance dAldobrandin. «Ne vous affligez plus, ma chère dame, sur le sort de votre mari, je vais vous découvrir un secret quil faut que vous gardiez toute votre vie.» Après avoir dit ces mots, le pèlerin, pour plus grande sûreté, ferma la porte de la salle, et la dame, qui le regardait comme un saint homme, le laissa faire sans montrer la moindre défiance. Ensuite il sapproche delle, et tirant de sa poche un anneau dont elle lui avait fait présent la dernière nuit quil avait passée avec elle, et quil avait gardé très-précieusement. «Connaissez-vous cet anneau? lui dit-il en le lui présentant. Je le connais fort bien, répondit-elle en soupirant; cest un anneau qui ma appartenu, et dont javais fait présent à Tédalde pour gage de ma tendresse. Eh bien! madame, cest Tédalde en personne qui vous le présente; ne me reconnaissez-vous point?» Et il ôte en même temps son manteau et son chapeau de pèlerin. Hermeline croit voir un revenant; elle est si effrayée de ce, changement si imprévu, quau lieu de sauter au cou de Tédalde, elle cherche à senfuir, le prenant réellement pour un ressuscité; mais Tédalde la retient et la rassure en lui disant: «Ne craignez rien, madame; je suis cet amant infortuné ce Tédalde qui vous fut si cher, et que vous et mes frères croyiez mort sans raison. Ce nest pas moi quon a tué, mais quelque autre quon a pris pour moi.» Hermeline fut quelque temps dans le trouble; mais enfin, revenue de sa frayeur, et le reconnaissant au son de sa voix et aux traits de son visage, quelle examina plus attentivement, elle lembrassa les larmes aux yeux, et lui témoigna par mille caresses le plaisir quelle avait de le revoir. Tédalde y répondit de son mieux, et eut beaucoup de peine à contenir les transports de son amour. Il remit pourtant à un autre moment le plaisir qui manquait à son bonheur, parce quil ny avait pas de temps à perdre pour sauver le mari. «Je vais moccuper, dit-il, de son élargissement, persuadé que vous serez plus constante et plus raisonnable que par le passé. Je me flatte que vous le verrez libre et blanchi de toute accusation dans moins de deux jours. Je reviendrai vous rendre compte de mes démarches, et puis je vous raconterai à loisir tout ce qui me concerne. Soyez tranquille sur le sort dAldobrandin: jai des preuves de son innocence, et je les ferai valoir.»

 Tédalde, ayant repris son chapeau et son habit de pèlerin, embrassa de nouveau sa chère Hermeline, et la quitta pour se rendre à la prison où son mari était détenu. Il le trouva pâle, défait, et plus occupé des idées de la mort que de lespoir de sa délivrance. Il entre dans son cachot, du consentement de ses gardes, qui crurent quil allait pour le consoler. «Aldobrandin, lui dit-il, je suis un de vos amis, qui connaît votre innocence, et que Dieu vous envoie pour vous délivrer de linfamie dont on vous a couvert, et du supplice quon vous prépare. Le jour de demain ne se passera pas sans que jaie fait triompher votre innocence. Jy mets seulement une condition, et je me flatte que vous ne vous y opposerez point.

 Homme de Dieu, répondit le prisonnier, quoique vous me soyez parfaitement inconnu, et que je ne me souvienne seulement point de vous avoir jamais vu, je crois sans peine que vous êtes de mes amis, puisque vous le dites et que vous vous intéressez à mon triste sort. Jignore par quel moyen vous avez pu découvrir mon innocence, mais je puis vous assurer, en toute vérité, que je nai point commis le crime pour lequel on ma fait essuyer la question, et dont la violence des tourments ma fait avouer coupable. Dieu a sans doute voulu me punir de mes autres péchés, qui sont en grand nombre; sa volonté soit faite, pourvu que jobtienne son saint paradis. Je suis aujourdhui fort détaché de la vie; je vous avoue cependant que je serais charmé de vivre, ne fût-ce que pour faire connaître mon innocence et rétablir mon honneur si indignement flétri. Daprès cela, vous pouvez juger de lobligation que je vous aurai et de létendue de ma reconnaissance, sil est en votre pouvoir de me délivrer de la mort qui mattend: Non-seulement je vous promets de faire ce que vous exigerez de moi; mais je prends à témoin ce Dieu qui mhumilie que je tiendrai tout ce que je vous aurai promis. Parlez, je suis disposé à tenter même limpossible, pour me conformer à vos désirs, si jai le bonheur de recouvrer ma liberté.

 Ce que jexige de vous nest pas seulement possible, mais très-honnête: cest quaprès que jaurai fait voir votre innocence, vous vous réconciliiez de bonne foi avec les frères de Tédalde, qui ne vous ont poursuivi en justice que parce quils vous ont cru coupable de la mort de leur frère, sur de faux rapports et de faux indices. Voyez si vous êtes dans lintention de leur pardonner, et de les regarder comme vos amis, comme vos propres frères, après toutefois quils auront réparé, de tout leur pouvoir, le tort quils vous ont fait par erreur. Quelque doux que soit le plaisir de la vengeance pour un cœur aussi ulcéré que le mien, répondit Aldobrandin, jy renoncerai volontiers, par égard pour un ami si généreux, et dans lespoir de faire connaître mon innocence. Oui, je leur pardonnerai tout ce quils mont fait souffrir, et je leur pardonne dès ce moment, puisque vous lexigez. Je vous promets même, si je sors dici, de faire toutes les démarches que vous désirerez à cet égard.» Cette réponse plut infiniment au pèlerin. Il exhorta le prisonnier à prendre courage, et lui fit espérer que le lendemain ne se passerait pas sans quil reçût de bonnes nouvelles. Il ne jugea pas à propos de lui en dire davantage; mais il lembrassa affectueusement avant de le quitter.

 Au sortir de la prison, il alla droit au palais, et parvint à obtenir une audience particulière de lun des principaux magistrats, fort renommé par son intégrité. «Vous savez, monseigneur, lui dit-il, que tous les hommes sont intéressés à connaître la vérité, particulièrement les personnes de votre état, afin que les innocents ne payent point pour les coupables. Je suis persuadé que vous seriez fâché de faire périr un homme dont on vous aurait fait connaître linnocence; cest ce qui me fait prendre la liberté de venir vous représenter que vous avez agi avec trop de rigueur envers le nommé Aldobrandin Palermini, quon est sur le point de faire mourir. Je vous rends trop de justice pour vous soupçonner de mauvaise foi, vous et les autres magistrats qui lavez ainsi jugé. Vous navez agi de la sorte que parce que vous lavez cru réellement coupable de la mort de Tédalde Éliséi. Mais je vous avertis que ce nest point lui qui a commis ce crime; il est entièrement innocent, et je me fais fort de vous en convaincre avant la nuit, en vous faisant connaître et en vous livrant les véritables assassins.»

 Le juge, qui nétait pas intimement convaincu du crime dAldobrandin et qui ne lavait vu condamner à mort par ses confrères quavec regret, fut bien aise dentendre parler ainsi le pèlerin. Il linterroge, et ayant appris ce que Tédalde avait entendu la nuit passée, il donne aussitôt des ordres pour faire prendre les trois coquins et la femme. Ils furent arrêtés la nuit suivante, au premier sommeil, sans la moindre résistance. Ils comparurent aussitôt devant le juge qui les interrogea chacun en particulier, et qui, les ayant menacés de la question, leur arracha laveu de leur crime. Ces malheureux confirmèrent cet aveu à la confrontation, ajoutant toutefois quils ne connaissaient pas Tédalde Élizéi et que celui quils avaient tué était un homme de la campagne, qui venait fréquemment à Florence, où il logeait ordinairement chez eux. Interrogés sur le motif qui les avait portés à commettre ce meurtre, ils répondirent que cétait pour se venger de ce que cet homme avait voulu, pendant leur absence, débaucher la femme de lun deux.

 Le pèlerin, témoin de tout ce qui venait de se passer, prit congé du magistrat sans lui dire qui il était, voulant le laisser dans lopinion que lhomme assassiné était de la famille des Élizéi. Il retourna ensuite secrètement chez Hermeline, qui lattendait avec impatience. Elle ne sétait point couchée, mais elle avait fait coucher ses domestiques pour se trouver seule avec lui. «Réjouissez-vous, ma bonne amie, je vous apporte de bonnes nouvelles, lui dit-il en labordant; votre mari est sur le point dêtre mis en liberté.» Pour lui en donner de plus fortes assurances, il lui rendit compte de tout ce qui était arrivé. La dame fut au comble de la joie. «Que je suis aise de vous revoir, lui dit-elle, après vous avoir tant pleuré! que je vous ai dobligation! sans vous mon mari aurait perdu lhonneur et la vie. Comment pourrai-je macquitter envers vous, mon cher Tédalde! Je suis trop heureux et trop payé si vous maimez, si vous mavez rendu ce cœur autrefois si tendre et si passionné. Nen doutez point, mon bel ami, ces tendres baisers doivent vous en être de sûrs garants.» On imagine bien que son amant les lui rendit. Après sêtre livrés lun et lautre aux plus douces étreintes, après sêtre juré un amour éternel, pour mieux sceller leur réconciliation, ils se couchèrent et passèrent le reste de la nuit à goûter des plaisirs dont les seuls amants passionnés peuvent se former une juste idée.

 Le jour commençant à poindre, lheureux Tédalde entretint sa maîtresse du dénoûment quil avait dessein de donner à cette espèce de tragédie; il la pria de nouveau de garder le secret, et sortit de la maison, toujours sous son habit de pèlerin, pour apprendre létat des affaires dAldobrandin.

 Les juges, sétant pleinement convaincus de son innocence, se hâtèrent de révoquer la sentence quils avaient rendue contre lui, et ordonnèrent son élargissement. Peu de jours après, ils condamnèrent les véritables meurtriers à avoir la tête tranchée sur le lieu même où ils avaient commis le crime, ce qui fut exécuté.

 Aldobrandin, rendu à sa femme, à ses parents et à ses amis, se fit un devoir de publier que le pèlerin était son libérateur. Il le mena dans sa maison, et le pria dy demeurer autant de temps quil lui plairait. Il y fut fêté, chéri, caressé de toute la parenté, et surtout de madame Hermeline, qui connaissait son mérite mieux que personne.

 Plusieurs jours sétant passés en réjouissances, le pèlerin somma son hôte de se réconcilier, comme il lavait promis, avec les frères de Tédalde, qui étaient dans la dernière surprise dun changement si subit, et qui craignaient quAldobrandin ne les prît à partie pour lavoir fait arrêter si imprudemment sur un simple soupçon de jalousie. Aldobrandin répondit avec franchise quil était tout prêt à faire ce quil lui prescrirait à cet égard. «Il faut, dit alors le pèlerin, que vous fassiez préparer pour demain un grand repas. Vous engagerez vos parents et leurs femmes à sy trouver, et jirai, de votre part, prier les frères de Tédalde de sy rendre, après leur avoir annoncé notre projet de réconciliation.» Aldobrandin layant laissé maître de tout, il alla chez ses quatre frères, leur parla comme il convenait dans la circonstance, et leur prouva par des raisons solides et sans réplique quils lui devaient des réparations. Ils lui promirent de se rendre chez lui, et de lui demander pardon de tout ce que leur attachement pour leur frère leur avait fait entreprendre contre lui. Quand il eut ainsi leur parole, il les pria, de sa part, à dîner pour le lendemain, avec leurs femmes.

 Le jour suivant, les quatre frères, en habit de deuil (car ils ignoraient encore la déclaration quavaient faite, touchant la qualité du mort, les vrais auteurs de lassassinat), et accompagnés de quelques-uns de leurs amis, sortirent un peu avant lheure indiquée, pour se rendre chez Aldobrandin, où ils arrivèrent les premiers. Ils neurent pas plutôt paru devant lui quils posèrent à terre leurs épées et lui demandèrent pardon en se mettant à sa discrétion. Le bon Aldobrandin les reçut les larmes aux yeux, et les embrassa en leur disant quil leur pardonnait de tout son cœur. Leurs femmes et leurs sœurs arrivèrent ensuite en deuil et furent très-bien accueillies. Chacun fit de son mieux pour se surpasser en honnêtetés. Le festin nalla pas moins bien que le raccommodement; on fut magnifiquement servi, et tout se passa avec beaucoup de décence. Cependant le repas fut triste et silencieux, à cause du deuil des Éliséi, qui croyaient toujours que lhomme assassiné était véritablement leur frère Tédalde, dont on leur avait annoncé larrivée. Ils savaient seulement, comme le reste du public, quAldobrandin avait été soupçonné et accusé à faux. Ce qui avait donné lieu à cette accusation, cest que le corps du prétendu Tédalde avait été trouvé percé de coups sur la porte de sa maison, où les meurtriers lavaient apporté pour donner le change sur les auteurs du délit. Leur douleur, encore récente, répandit sur le reste de lassemblée un air morne qui donna lieu à quelques convives de blâmer le pèlerin davoir ordonné cette fête. Afin de réparer cette irrégularité et de dissiper cette tristesse, il crut devoir se faire connaître. Il se lève, après le premier service, et se tenant debout: «Je sens, dit-il, messieurs et dames, que pour rendre votre satisfaction complète et répandre la gaieté sur vos visages, je sens, dis-je, quil faudrait ici la présence de Tédalde. Je suis bien aise de vous apprendre que ce nest pas lui qui a été assassiné. Il est encore plein de vie, et, ce qui vous étonnera davantage, il est actuellement dans cette compagnie, sans quaucun de vous lait reconnu. Je vais vous le montrer.» Et, en disant ces derniers mots, il quitte son habit de pèlerin. Tous les regards se fixent sur lui, on lexamine, on létudie; et, comme on a de la peine à le reconnaître, il se met à rapporter une foule de particularités capables de convaincre les convives quil nen imposait point. Ceux qui composaient cette nombreuse assemblée paraissaient tombés des nues; on se regardait avec surprise; ses frères mêmes ne savaient que croire. Mais quand il eut conté ses aventures, et cité plusieurs anecdotes que lui seul pouvait savoir, ils se rendirent à ces marques, et coururent lembrasser ainsi que ses sœurs. Aldobrandin et les autres en firent autant. Il ny eut quHermeline qui demeura froide et tranquille. Son mari en fut surpris, et lui reprocha son indifférence devant tout le monde. «Il ny a ici personne, mon cher mari, lui répondit-elle dun ton assez fort pour que lassemblée pût lentendre, qui lui fît plus volontiers que moi des caresses, et qui eût plus sujet de lui en faire, puisque cest à lui que je dois le bonheur de te posséder encore! mais les mauvais bruits quon a répandus le jour de la mort de celui quon a pris pour lui, mobligent de retenir les mouvements de ma juste reconnaissance. Belle raison! répliqua le mari: crois-tu que jajoute foi à tous ces bavardages? Je lui dois ma liberté, et cela doit confondre les calomniateurs. Lève-toi, cours lembrasser, et ne tembarrasse pas du reste.» Hermeline le désirait trop pour se le faire dire encore; elle lembrassa donc et lui fit mille amitiés. La manière libre et généreuse dont en usait Aldobrandin plut extrêmement aux frères de Tédalde. Tout le monde fut content, et les honnêtetés mutuelles rétablirent entièrement la bonne intelligence entre les deux familles. Lex-pèlerin, au comble de sa joie, déchira les habits de deuil que portaient ses frères, leurs femmes et ses sœurs, et leur en fit mettre dautres. Ensuite on chanta, on dansa, on fit mille folies plus amusantes les unes que les autres; de sorte que la fin du repas fut aussi gaie que le commencement avait été triste. Tédalde régala le lendemain les mêmes convives, et plusieurs jours se passèrent en festins et en divertissements.

 Les Florentins regardèrent longtemps Tédalde comme un homme ressuscité. On était tenté de crier au miracle. Plusieurs de ses parents mêmes nétaient pas tout à fait convaincus que ce fût véritablement lui, et ne lauraient peut-être jamais cru, sans un événement qui fit connaître quel était celui qui avait été tué.

 Des gens de lUnigiane passant un jour devant la maison de Tédalde, et le voyant sur sa porte, coururent le saluer. «Eh! bonjour, notre ami Fativole! lui dirent-ils en présence de ses frères. Comment te portes-tu? Vous vous trompez, mes bonnes gens, répondit-il; vous me prenez sans doute pour un autre, car je ne vous connais point.» En effet, ils reconnurent à sa voix quils sétaient mépris, et lui en firent des excuses. «Jamais homme, ajoutèrent-ils, na mieux ressemblé à un de nos amis, nommé Fativole, de Pontremoli, qui doit être arrivé ici depuis environ quinze jours, et que nous cherchons partout, sans pouvoir le découvrir: il fallait vous entendre parler pour nous détromper; vous lui ressemblez parfaitement, à lhabit près, car le sien nétait pas aussi beau, ni de si belle couleur que le vôtre. Comment était-il habillé? dit le frère aîné de Tédalde, qui avait entendu la conversation. De la même étoffe et de la même couleur que vous voyez nos habits; car cest un homme de notre état,» répondirent-ils. Ces détails et plusieurs autres particularités quon apprit de ces étrangers firent voir clairement que ce Fativole était lhomme qui avait été assassiné; et dès ce moment tout le monde demeura entièrement convaincu que lex-pèlerin nen avait aucunement imposé.

 Cest ainsi que Tédalde, expatrié par les rigueurs dune maîtresse quil adorait, parvint à renouer avec elle, après une absence de sept ans, qui fut cause de sa grande fortune. La belle fit de son mieux pour lui faire oublier son ancien tort; et ces deux amants vécurent depuis dans une si parfaite union, et se conduisirent avec tant de prudence, quils neurent jamais le moindre démêlé et que peu de personnes se doutèrent de leurs amours.

 NOUVELLE VIII

 LE RESSUSCITÉ

 Il y eut, et il y a encore dans la Toscane, une abbaye située dans un lieu solitaire, comme le sont ordinairement ces sortes de maisons. Le moine qui en était labbé menait une vie assez régulière, à larticle des femmes près, dont il ne pouvait se passer; mais le bon père prenait si bien ses mesures, que ses intrigues étaient parfaitement ignorées de sa communauté, qui le regardait comme un saint religieux. Il y avait, dans le voisinage de labbaye, un riche paysan, nommé Féronde, un homme matériel et stupide. Il fit connaissance avec labbé, qui, le voyant si simple et si bête, ne le recevait chez lui que pour avoir occasion de ségayer à ses dépens. Ayant passé quelques jours sans paraître au couvent, labbé résolut daller lui faire une visite. La femme de Féronde était jeune et jolie. Le moine ne leut pas plutôt aperçue quil en devint amoureux. Quel dommage, disait-il, que ce rustre possède un pareil bijou, dont il ne connaît sans doute pas le prix! Il se trompait; car, quoique Féronde neût pas desprit, il ne laissait pas de bien aimer sa femme, et la veillait de près; il en était même si jaloux, quil ne la perdait presque pas de vue. Cette dernière découverte ne fit aucunement plaisir à labbé, qui la convoitait de tout son cœur, et qui craignait de ne pouvoir la lui débaucher. Il ne perdit cependant pas espérance. Comme il était fin et rusé, il sut si bien amadouer le jaloux, quil lengagea à mener quelquefois sa femme au beau jardin de labbaye. Le bon hypocrite partageait avec eux le plaisir de la promenade, et, pour mieux les duper lun et lautre, ne les entretenait que de choses saintes. Lonction quil mettait dans ses discours, le zèle quil montrait pour leur salut, le faisaient passer pour un saint dans leur esprit. Enfin il joua si bien son personnage, que la femme mourait denvie de le prendre pour son directeur. Elle en demanda la permission à son mari, qui la lui accorda volontiers. La voilà aussitôt aux pieds de labbé, qui, ravi davoir une telle pénitente, se proposait de tirer parti de sa confession pour la conduire à ses fins. Le catalogue des gros péchés fut bientôt expédié; mais les affaires du ménage furent de plus longue discussion. Cétait là que le confesseur lattendait. Il lui demanda si elle vivait bien daccord avec son mari. «Hélas! lui répondit-elle, il est bien difficile de faire son salut avec un pareil homme. Vous ne sauriez vous imaginer ce que jai à souffrir de sa bêtise et de sa stupidité. Ce sont continuellement des altercations, des gronderies et des reproches sur des misères. Il est dailleurs dune jalousie dont rien napproche, quoique je puisse dire, avec vérité, que je ny donne pas sujet. Je vous aurais bien de lobligation, mon père, si vous vouliez me dire comment je dois my prendre pour le guérir de ce travers qui fait mon malheur et le sien. Tant quil se conduira comme il le fait à mon égard, je crains que toutes mes bonnes œuvres ne soient des œuvres mortes, par les impatiences continuelles auxquelles je me livre.»

 Ces paroles chatouillèrent agréablement loreille et le cœur de labbé. Il crut, dès ce moment, quil lui serait aisé daccomplir ses desseins sur la belle. «Il est sans doute bien désagréable, répondit-il, pour une femme sensible et jolie, de ne trouver dans son mari quun sot sans esprit et sans jugement; mais je crois quil est encore plus fâcheux pour elle davoir affaire à un mari dur et jaloux. Je conçois, ma fille, toute létendue de vos peines. Le seul conseil que je puisse vous donner pour les diminuer, cest de tâcher de guérir votre mari du mal cruel de la jalousie. Je conviens que la chose ne vous est pas aisée, mais je vous offre mes services. Je sais un remède infaillible: je lemploierai, pourvu toutefois que vous me promettiez un secret inviolable sur ce que je vous dirai. Ne doutez point de ma discrétion, répondit la dame; je mourrais mille fois, sil était possible, plutôt que de révéler une chose que vous mauriez défendu de dire. Parlez sans crainte, et dites-moi quel est ce remède? Si nous voulons, répliqua labbé, que votre mari guérisse, il faut de toute nécessité quil fasse un tour en purgatoire. Que dites-vous donc là, mon cher père? Est-ce quon peut aller en purgatoire tout en vie? Non, il mourra avant dy aller; et quand il y aura passé assez de temps pour être guéri de sa jalousie, nous prierons Dieu, lun et lautre, quil le rappelle à la vie, et je vous garantis que nos prières seront exaucées. Mais, en attendant quil ressuscite, faudra-t-il que je demeure veuve? Ne pourrais-je point me remarier? Non, mon enfant, il ne vous sera pas permis de prendre un autre mari; Dieu en serait irrité. Dailleurs vous seriez obligée de le quitter lorsque Féronde reviendra de lautre monde, et ce nouveau mariage ne manquerait pas de le rendre plus jaloux quauparavant. Je me soumettrai aveuglément à toutes vos volontés, mon père, pourvu quil guérisse de son mal, et que je ne sois pas dans le cas de demeurer longtemps dans le veuvage; car je vous avoue que sil arrivait que vous ne pussiez le ressusciter, il me serait difficile de nen point prendre un autre, dût-il être jaloux comme lui. Soyez tranquille, ma chère enfant, jarrangerai toutes choses pour le mieux; mais quelle récompense me donnerez-vous pour un tel service? Celle que vous souhaiterez, si elle est en mon pouvoir; mais que peut faire une femme comme moi pour un homme comme vous? Vous pouvez faire autant et plus pour moi, reprit labbé, que je ne puis faire pour vous; je vais vous procurer le repos, il ne tiendra quà vous de me le procurer aussi; car je lai totalement perdu depuis que je vous connais; vous pouvez même me conserver la vie, que je perdrai infailliblement, si vous napportez remède à mon mal. Que faut-il donc que je fasse? Je ne demande pas mieux que de vous témoigner ma reconnaissance. Quel est votre mal, et comment puis-je le guérir? Mon mal nest autre chose que beaucoup damour pour vous; et si vous ne maimez comme je vous aime, si vous ne maccordez vos faveurs, je suis un homme mort. Hélas! que me demandez-vous là? dit la femme tout étonnée. Je vous regardais comme un saint. Convient-il à un prêtre, à un religieux, à un confesseur, de faire de pareilles demandes à ses pénitentes? Ne vous en étonnez pas, ma chère amie, la sainteté nen sera point altérée, parce quelle réside dans lâme, et que ce que je demande ne regarde que le corps. Ce corps a ses besoins, quil est permis de satisfaire, pourvu que lon conserve un esprit pur. Ce nest pas la nourriture que lon prend qui constitue le péché de gourmandise; cest lidée quon y attache; il en est de même des autres besoins de lhomme. Si quelque chose doit vous étonner, cest leffet que produit votre beauté sur une âme qui a coutume de ne voir que des beautés célestes. Il faut que vos charmes soient bien puissants, pour mavoir porté à désirer la faveur que je vous demande. Vous pouvez vous vanter dêtre la plus belle de toutes les femmes, puisque la sainteté même na pu se défendre de convoiter votre cœur. Quoique religieux, quoique abbé, quoique saint, je nen suis pas moins homme. Jen aurais plus de mérite sans doute devant Dieu, si je pouvais faire le sacrifice de lamour que vous mavez inspiré et du plaisir que jen attends; mais je vous avoue que ce sacrifice est au-dessus de mes forces, tant votre beauté a fait dimpression sur mon âme. Ne me refusez pas la grâce que je vous demande. Pourquoi balanceriez-vous à me laccorder? Je ne suis pas encore vieux, comme vous voyez; quelque austère que soit la vie que je mène, elle ne ma pas encore défiguré; mais quand bien même je ne vaudrais pas votre mari du côté de la figure, ne devez-vous pas aimer qui vous aime, et avoir quelque complaisance pour quelquun qui tenterait limpossible pour vous rendre heureuse dans ce monde et dans lautre? Bien loin que ma proposition vous fît de la peine, vous devriez en être charmée. Tandis que le jaloux Féronde sera en purgatoire, je vous ferai compagnie et vous servirai de mari; personne nen saura jamais rien. Profitez donc, ma belle amie, de loccasion que le ciel vous ménage. Je connais beaucoup de femmes qui seraient ravies davoir une pareille fortune. Si vous êtes sage, vous ne la laisserez point échapper. Sans compter que jai beaucoup de belles bagues et des bijoux très-précieux, dont je vous ferai présent, si vous consentez à faire pour moi ce que je suis disposé à faire pour vous. Seriez-vous assez peu reconnaissante pour me refuser un service qui vous coûtera si peu, lorsque je veux vous en rendre un si important à votre tranquillité?»

 La femme, les yeux baissés, ne savait que répondre au saint religieux. Elle nosait dire non, et dire oui ne lui paraissait pas chose honnête et décente. Labbé, qui vit son embarras, en augura favorablement. Il crut quelle était ébranlée. Pour lenhardir et achever de la déterminer, il redoubla ses prières et ses instances. Il parvint enfin à lui persuader, par des raisons tirées de sa dévotion et de sa sainteté, quil ny avait rien de criminel dans ce quil lui demandait. La belle alors lui répondit, non sans quelque peu de honte et de timidité, quelle ferait tout ce quil lui plairait; mais que ce ne serait quaprès quil aurait envoyé Féronde en purgatoire. «Il y sera bientôt, dit labbé plein de joie. Tâchez seulement de lengager à me venir voir demain ou après-demain, le plus tôt ne sera que le mieux.» Et en disant cela, il lui mit un anneau au doigt et la renvoya.

 La bonne femme, fort satisfaite du présent de labbé, et espérant den recevoir dautres, alla voir plusieurs de ses amies, avant de rentrer chez elle, pour avoir occasion de parler de labbé. Elle leur raconta des choses merveilleuses de sa sainteté, et ne tarissait point sur son compte. On crut dautant plus volontiers tout le bien quelle en disait, que personne navait garde de le soupçonner dhypocrisie et de galanterie.

 Féronde ne tarda pas daller à labbaye. Le fripon dabbé ne leut pas plutôt vu quil se mit en devoir dexécuter son noir dessein. Il avait reçu des contrées dOrient une poudre merveilleuse qui faisait dormir plus ou moins de temps, selon que la dose était plus ou moins forte. La personne de qui il la tenait lui en avait donné la recette, et en avait fait plusieurs fois lexpérience. On pouvait sen servir à coup sûr, lorsquon voulait envoyer quelquun dans lautre monde, et len faire revenir après un certain temps. Cette poudre était si extraordinaire, que, pendant quelle agissait, on eût dit que le dormant était mort, sans que pour cela elle lui causât la moindre incommodité: elle ne faisait quôter lusage des sens. Labbé en mit dans du vin et en donna à Féronde une quantité suffisante pour le faire dormir trois jours. Quand cela fut fait, il sortit de sa chambre avec lui, pour se promener dans le cloître jusquà ce quil commençât à sendormir. Il y rencontra plusieurs moines, avec lesquels il ségaya des bêtises du bon paysan. Cette récréation ne dura pas longtemps. La poudre commença à faire son effet. Féronde sendort et tombe tout à coup. Labbé feint dêtre troublé de cet accident, quon prit pour une attaque dapoplexie, et donne des ordres pour quon transporte le malade dans une chambre. Chacun sempresse de le secourir, les uns lui jettent de leau froide sur le visage, les autres lui font respirer du vinaigre pour rappeler ses esprits; mais tout est inutile. On lui tâte le pouls, quon trouve sans mouvement; on ne doute plus que le pauvre homme ne soit mort. On en fait avertir sa femme et ses parents, qui viennent gémir et pleurer autour de son corps. Enfin on lenterra avec les cérémonies accoutumées, mais tout vêtu et dans un grand caveau. Sa femme, qui espérait de le revoir dans peu, daprès la parole que lui en avait donnée labbé, fut moins affligée de sa mort quelle ne laurait été sans cet espoir, et sen retourna chez elle avec son petit enfant quelle avait mené aux funérailles, disant aux parents de son mari quelle ne se remarierait de sa vie.

 La nuit ne fut pas plutôt venue, que labbé et un moine boulonnais, son intime ami, quil avait attiré dans son couvent depuis peu de jours, se rendent au caveau, tirent Féronde du cercueil et le portent dans le vade in pace; cétait une cave obscure et profonde, qui servait de prison aux moines qui avaient commis quelque fredaine. Ils lui ôtent ses habits, lhabillent en moine, et létendent sur la paille en attendant son réveil.

 Le lendemain, labbé, accompagné dun autre moine, fit une visite de cérémonie à la veuve, quil trouva en deuil et dans laffliction. Après lavoir consolée par des discours pleins de sagesse et dédification, il la prit à lécart, et lui rappela, à voix basse, pour nêtre pas entendu de son camarade, la promesse quelle lui avait faite. La femme, devenue libre par la mort de son mari, et voyant luire au doigt de labbé un anneau beaucoup plus beau que celui quelle en avait déjà reçu, lui répond quelle est encore disposée à la tenir, et il convient avec elle quil ira la rejoindre la nuit suivante.

 Il y alla en effet, vêtu des habits du pauvre Féronde, qui dormait encore. Il coucha avec elle, et sen donna à loisir tant et plus, malgré la sainteté dont il faisait profession. On sent bien que le drôle ne sen tint pas à cette nuit-là. Il allait et venait si souvent, quil fut rencontré par plusieurs personnes; mais comme il ne faisait ce chemin que de nuit, ces bonnes gens simaginèrent que Féronde lui-même revenait pour demander des prières ou faire quelque pénitence; ce qui donna lieu dans tout le village à mille contes plus ridicules les uns que les autres. On en parla même à la veuve; mais comme elle savait mieux que personne ce qui en était, elle ne sen mit guère en peine.

 Cependant le pauvre Féronde se réveilla trois ou quatre jours après. Il ne pouvait simaginer dans quel lieu il se trouvait, lorsque le moine boulonnais entra dans sa prison, muni dune poignée de verges, dont il lui appliqua cinq ou six coups à force de bras. «Hélas! où suis-je? sécria-t-il en fondant en larmes. Tu es en purgatoire, lui répondit le moine dune voix terrible. Je suis donc mort? Sans doute,» repartit le moine. À cette nouvelle, le pauvre homme se lamente plus fort, pleure sa femme et son fils, et dit les plus grandes extravagances du monde. Le moine rentra quelque temps après, pour lui apporter de quoi boire et manger. «Eh quoi! dit Féronde, est-ce que les morts mangent? Oui, dit le religieux; oui, ils mangent quand Dieu lordonne. La nourriture que je tapporte est ce que la femme que tu as laissée sur la terre a envoyé ce matin à léglise, pour faire dire des messes pour le repos de ton âme; Dieu veut quon te le rende ici. Ô vous! qui que vous soyez, donnez de ma part à cette chère femme, donnez-lui le bonjour. Je laimais tant, quand je vivais, que je la serrais toute la nuit dans mes bras; je la couvrais sans cesse de baisers, et puis, quand lenvie men prenait, je lui faisais autre chose. Saluez-la, vous dis-je, de ma part, sil est en votre pouvoir, monsieur le Diable, ou monsieur lAnge; car je ne sais lequel des deux vous êtes.» Après avoir parlé ainsi, notre bon imbécile, qui se sentait faible, se mit à manger et à boire. Nayant pas trouvé le vin bon: «Que Dieu la punisse! sécria-t-il incontinent. Cest une véritable carogne. Pourquoi na-t-elle pas envoyé au prêtre du vin du tonneau qui est couché le long du mur?» À peine eut-il achevé de prendre la mince nourriture quon lui avait donnée, que le moine recommença à le discipliner. «Pourquoi me frapper ainsi? Parce que Dieu me la commandé, il veut que tu en reçoives autant deux fois le jour. Et pourquoi, je vous prie? Parce que tu as été jaloux de ta femme, qui était la plus honnête et la plus vertueuse du village. Hélas! cela est vrai: elle était plus douce que le miel; mais je ne savais pas que la jalousie fût un péché devant Dieu. Je vous assure que si je lavais su, je naurais point été jaloux. Tes assurances sont inutiles; je dois exécuter les ordres qui me sont donnés: tu devais ten instruire, quand tu vivais. Ce châtiment du moins tapprendra à ne plus lêtre, si tu retournes jamais au monde. Est-ce que les morts peuvent retourner sur la terre? Oui, quand cest la volonté de Dieu. Hélas! si je puis jamais y retourner, je me promets bien dêtre le meilleur mari du monde. Non, jamais il ne marrivera de gronder, ni de maltraiter ma femme. Je me contenterai seulement de lui faire des reproches au sujet du mauvais vin quelle ma fait boire, et sur ce quelle na point envoyé de chandelles à léglise, puisquelle est cause que jai mangé dans les ténèbres. Elle a eu soin den envoyer; mais on les a brûlées à dire des messes. La bonne femme! que je suis fâché de lavoir quelquefois tourmentée! Hélas! on ne connaît le prix des choses que quand on les a perdues. Si je retourne jamais chez moi, je lui laisserai faire tout ce quelle voudra. La bonne, lexcellente femme! Mais vous, qui mavez si fort étrillé, pour la venger de ma jalousie, apprenez-moi donc qui vous êtes! Je suis un mort comme toi, né en Sardaigne; et parce quil mest arrivé de louer la jalousie dun maître que je servais, Dieu ma condamné à te porter à manger, et à te battre deux fois le jour, jusquà ce quil ait décidé autrement de notre destinée. Dites-moi encore, continua Féronde, ny a-t-il que nous deux ici? Nous sommes des milliers; mais tu ne peux ni les voir ni les entendre; et eux aussi ne tentendent ni ne te voient. À quelle distance sommes-nous de notre pays? À des milliers de lieues. Diable! cest beaucoup; nous devons être sans doute hors du monde, puisquil y a si loin dici à notre village.»

 Le moine ne pouvait sempêcher de rire sous cape des questions saugrenues et de la stupidité du bonhomme. Il allait régulièrement tous les jours lui porter à manger; mais il se lassa de le battre et de lui parler. Ce malheureux avait déjà passé dix mois dans cette prison obscure, lorsque sa femme, qui lavait presque entièrement oublié, devint grosse. Aussitôt quelle sen fut aperçue, elle en avertit labbé, qui ne cessait de lui rendre de fréquentes visites. Ils jugèrent alors quil était à propos de ressusciter le mari, pour couvrir leur libertinage. Sans cet accident, le pauvre diable eût peut-être passé bien des années dans son purgatoire.

 Labbé se rendit lui-même, la nuit suivante, dans la prison de Féronde, et contrefaisant sa voix, il lui cria, à travers un long cornet: «Console-toi, Féronde, Dieu veut que tu retournes sur la terre, où tu auras un second fils, à qui tu donneras le nom de Benoît. Tu dois cette grâce signalée aux fréquentes prières de ta femme, et à celles du saint abbé du couvent de ton village. Dieu soit loué! sécria le prisonnier plein de joie, je reverrai donc ma douce et bénigne femme, mon cher et tendre fils, le saint et pieux abbé, à qui je devrai ma délivrance. Que Dieu les bénisse à jamais!»

 À peine eut-il dit ces mots, quil tomba en léthargie. Labbé avait eu la précaution de faire mettre dans sa boisson de la même poudre; mais on nen avait mis quautant quil en fallait pour le faire dormir quatre ou cinq heures seulement. Il profita de son sommeil, aidé du moine boulonnais, son confident, pour le revêtir de ses habits, et le porter dans le caveau où il avait été dabord enterré.

 Il était déjà grand jour, lorsque le prétendu mort se réveilla. Apercevant, par un trou, la lumière quil navait point vue depuis dix mois, et sentant, dès ce moment, quil était réellement en vie, il sapprocha du trou, et se mit à crier de toutes ses forces quon lui ouvrît. Comme personne ne lui répondait, il essaya de la tête et des épaules à pousser lui-même la pierre qui couvrait le tombeau. Il fit de si grands efforts, quil lentrouvrit, parce quelle nétait pas bien jointe. Il crie de nouveau à son secours; les moines, qui venaient de chanter matines, accourent au bruit de cette voix sourde. Ils sapprochent du tombeau, et sont si épouvantés, quils prennent la fuite, et vont avertir labbé de ce prodige. Labbé feignait dêtre en ce moment en oraison. «Ne craignez rien, mes enfants, leur dit-il, prenez la croix et leau bénite, et allons voir, avec un saint respect, ce que la puissance de Dieu vient dopérer.» Pendant ce temps, le bonhomme Féronde était parvenu, à force defforts, à détourner assez la pierre pour passer son corps et sortir du tombeau. Il était pâle, défait, comme devait lêtre un homme qui avait passé tant de temps sans voir la lumière. Dès quil aperçoit labbé, il se jette à ses pieds, et lui dit: «Mon père, ce sont vos prières et celles de ma femme qui mont délivré des peines du purgatoire et rendu à la vie. Je prie Dieu quil vous accorde de longs jours, et vous comble de ses grâces. Que le saint nom du Tout-Puissant soit béni, dit alors labbé! Lève-toi, mon fils, et va consoler ta femme, qui, depuis ta mort, na cessé de pleurer; va, et sois un fidèle serviteur de Dieu. Je sens, mon père, toute ce que je lui dois; soyez sûr que je ferai de mon mieux pour lui marquer ma reconnaissance. La bonne, lexcellente femme! Je vais la joindre, et lui prouver par mes caresses le cas infini que je fais de son attachement. Je la recommande, mon père, à vos saintes prières et à celles de la communauté.»

 Labbé feignit dêtre plus étonné que ses moines; il ne manqua pas de leur faire valoir la grandeur de ce miracle, en lhonneur duquel il leur ordonna de chanter le Miserere.

 Féronde retourne dans sa maison. Tous ceux qui le rencontrent dans le chemin prennent la fuite, comme à la vue dun spectre. Sa femme même, quoique prévenue, en eut peur, ou en fit le semblant. Mais quand on le vit sacquitter de toutes les fonctions dun homme vivant, quand on lentendit appeler chacun par son nom, tout le monde se rassura, et on le crut ressuscité tout de bon. Alors de linterroger et de lui faire mille questions; et lui, de leur donner des nouvelles de lautre monde, de leur parler de lâme de leurs parents, et de leur conter ses tristes aventures, en y mêlant mille fables ridicules, comme sil fût devenu homme desprit, et quil eût voulu se moquer de leur sotte crédulité. La révélation quil avait eue peu dinstants avant quil ressuscitât ne fut point oubliée. Il prétendit quelle lui avait été faite par lange Gabriel. En un mot, il nest point dextravagances quil ne débitât du plus grand sang-froid, et qui ne fussent adoptées avidement par le peuple de son village.

 Sa femme le reçut avec toutes les démonstrations de la joie. Elle mit au monde, au bout de sept mois, un enfant que le prétendu ressuscité nomma Benoît Féronde, et dont il se crut véritablement le père. Ce quil avait raconté de lautre monde, labsence quil avait faite, le témoignage des moines et celui de ses parents, qui avaient assisté à ses funérailles, tout concourut à prouver quil était réellement ressuscité dentre les morts: ce qui ne contribua pas peu à grossir la réputation de sainteté de père abbé. Féronde noublia jamais les bons coups de verge quil avait reçus en purgatoire, et vécut avec sa femme sans soupçon et sans jalousie. Elle profita de son indulgence et de sa simplicité pour continuer ses intrigues avec son saint directeur.

 NOUVELLE IX

 LA FEMME COURAGEUSE

 Il y eut autrefois en France un comte de Roussillon, nommé Esnard, qui, ne jouissant pas dune bonne santé, avait toujours auprès de lui un médecin, connu sous le nom de Gérard, natif de Narbonne, en Languedoc. Le comte navait quun fils, qui se nommait Bertrand. Il était encore enfant, et joli comme un cœur, lorsque son père crut devoir le faire élever avec plusieurs autres enfants de son âge, parmi lesquels se trouvait la fille de son médecin, nommée Gillette. Cette fille parut dabord avoir beaucoup dattachement pour lui. Son inclination se fortifia avec lâge, et se changea en un amour si grand, quon naurait jamais imaginé quune demoiselle qui navait pas encore atteint lâge de puberté pût être capable dune si forte passion. Le comte, après avoir été valétudinaire toute sa vie, mourut enfin, et laissa Bertrand, son fils, sous la tutelle du roi de France, qui ne tarda pas à le faire venir à Paris.

 On conçoit aisément le chagrin que son départ dut causer à la jeune demoiselle. Elle faillit en mourir de douleur. Lespérance de le revoir la soutint un peu et lui rendit la santé. Quand elle eut perdu son père, dont la mort suivit de près celle de son malade, elle serait volontiers partie pour Paris, si, commençant déjà de raisonner, elle navait eu peur de choquer les bienséances. Dailleurs, comme elle était sans frères ni sœurs, et que son père lui avait laissé un riche héritage, il lui eût été difficile de tromper la vigilance de ses proches, qui la veillaient de fort près. Parvenue à lâge dêtre mariée, elle refusait tous les partis quon lui offrait, parce quelle nourrissait toujours la passion quelle avait pour le comte. Comme elle ne lavait point donné à connaître à personne, elle disait, pour colorer ses refus, quelle était trop jeune pour prendre un établissement qui ne devait finir quavec sa vie. Elle avait un pressentiment quelle pourrait un jour épouser celui quelle aimait.

 Le désir daller à Paris, pour jouir seulement du plaisir de le voir, ne labandonnait point. Elle eut bientôt occasion de le satisfaire: elle apprit que le roi souffrait beaucoup dune fistule, causée par les suites dune enflure destomac, pour laquelle il navait pas été bien traité; que tous les médecins quil avait consultés navaient fait quirriter son mal; et que, désespérant lui-même de sa guérison, il avait renoncé aux secours de lart. Cette nouvelle lui fit grand plaisir, parce quelle lui fournissait un prétexte honnête pour se rendre à Paris, disant quelle se sentait en état de guérir le roi. Son père lui avait effectivement laissé plusieurs secrets, un entre autres contre les ulcères les plus tenaces. Elle partit donc incontinent, dans lespérance que si son remède opérait la guérison du roi, il ne lui serait pas difficile dobtenir ensuite Bertrand pour mari.

 Le premier soin de Gillette, quand elle fut arrivée à Paris, fut daller voir le comte, qui laccueillit avec beaucoup de politesse. Elle parvint ensuite à se faire introduire auprès du roi, et le pria en grâce de lui faire voir son mal. Ce prince, charmé de sa jeunesse, de sa douceur et de sa beauté, ne crut pas devoir la refuser. Quand elle eut vu la partie affligée: «Jose vous promettre, sire, lui dit-elle, de vous guérir radicalement dans huit jours, si vous voulez faire les remèdes que je vous donnerai, et qui ne vous causeront pas la moindre douleur.» Le roi dabord se moque delle, se disant à lui-même: «Comment une fille de cet âge pourrait-elle réussir dans une cure où les plus habiles médecins ont échoué?» Il se contenta de lui répondre quil était résolu de ne plus faire de remèdes. «Sans doute, sire, reprit-elle, que mon sexe et ma jeunesse sont cause que vous navez aucune foi à mon remède; mais jaurai lhonneur du vous dire que ce nest point sur mes faibles lumières que je compte, mais sur celles de mon père, qui durant toute sa vie a joui dune grande réputation parmi les médecins. Cest par le même remède, que je me propose de vous donner, quil a opéré, de son vivant, plusieurs guérisons que ses confrères avaient jugées impossibles. Pourquoi craindriez-vous de lessayer? huit jours seront bientôt passés.»

 Ce discours ébranla le roi, qui, paraissant réfléchir, disait intérieurement: «Peut-être Dieu menvoie-t-il cette fille pour opérer ma guérison. Pourquoi ne ferais-je pas lessai de son savoir, puisquelle sengage à me guérir dans peu de temps et sans me faire souffrir?» Sadressant ensuite à la demoiselle: «Mais si vous ne me guérissez pas, à quoi vous soumettez-vous? Sire, à être brûlée vive, et vous pouvez davance vous assurer de ma personne, et me faire garder à vue, jusquà ce que les huit jours soient écoulés. Mais si je guéris Votre Majesté, quelle récompense puis-je en attendre? Je vous établirai le plus honorablement du monde, lui dit le roi, si, comme je le présume, vous êtes dans lintention de vous marier. Cest tout ce que je puis désirer, sire; mais je supplie Votre Majesté de me promettre quelle me donnera le mari que je lui demanderai, vos enfants et les princes du sang exceptés.»

 Le roi ayant acquiescé à cette proposition, la jeune demoiselle prépara son remède, et ladministra si à propos, que le monarque fut entièrement guéri avant le terme prescrit, au grand étonnement de tous ses médecins. Le prince, très-satisfait, la combla déloges, et lui dit quelle pouvait faire la demande du mari quelle désirait, parce quelle lavait bien mérité: «Jai donc mérité, répondit-elle, le comte Bertrand de Roussillon, que jai commencé daimer dès ma plus tendre enfance, et que jaime encore de tout mon cœur.» Le roi le fit venir et lui dit: «Comme vous êtes à présent dun âge à vous conduire vous-même, je veux que vous retourniez dans votre province avec une jeune et aimable demoiselle que je vous destine pour femme. Et quelle est cette demoiselle, sire? Cest celle qui ma guéri.» Le comte, qui la connaissait, qui lestimait, qui laimait même, mais pas assez pour en faire sa femme, à cause de la disproportion de sa naissance avec la sienne, répondit dun ton dédaigneux: «Vous voulez donc, sire, me donner pour femme la fille dun médecin! Je vous prie de me dispenser dun pareil mariage. Voudriez-vous, reprit le roi, me faire manquer à la parole que jai donnée à cette aimable enfant, qui ma rendu la santé et qui vous demande pour récompense? Jai trop bonne opinion de votre attachement pour moi. Il nest rien, sire, que je ne fasse pour vous en donner des preuves; vous êtes maître de mes biens et de ma personne; puisque je suis votre vassal, vous pouvez me marier à qui il vous plaira; mais je ne vous cacherai point que le mariage que vous me proposez répugne à mes sentiments. Cette répugnance vous passera, reprit le roi; la demoiselle est jeune, jolie, sage; elle vous aime beaucoup; vous laimerez aussi, jen suis sûr, et vous serez plus heureux avec elle quavec une autre dune condition plus élevée.» Le comte, qui savait que les rois de France nétaient pas accoutumés à être désobéis, ne répliqua plus rien, et cacha son dépit. Le roi ordonna aussitôt les préparatifs de ce mariage, et le jour des noces étant venu, Bertrand de Roussillon, en présence de Sa Majesté, donna, contre son cœur, la main à la demoiselle. Après la cérémonie, il demanda la permission daller consommer le mariage dans son pays. Le roi, qui était quitte de sa parole, lui accorda sa demande, et le comte de partir aussitôt. Mais, à peine eut-il fait quelques lieues, quil quitta sa femme, dans le même état quil lavait prise. Il gagna la route dItalie, et vint en Toscane demander de lemploi aux Florentins, alors en guerre avec les Siennois. Ils le reçurent à bras ouverts, et lui donnèrent un régiment quil conserva tout le temps quil fut attaché à leur service.

 La nouvelle mariée, peu contente de sa destinée, espérant que le temps et sa bonne conduite ramèneraient son mari, sen alla en Roussillon, et y fut reçue comme lépouse du comte, cest-à-dire en souveraine. Elle y trouva un grand désordre causé par labsence du prince. Les affaires furent remises en bon état par la sagesse de son gouvernement. Son intelligence et sa bonne conduite lui gagnèrent lestime et lamour des grands et du peuple, qui blâmaient le comte dagir si mal avec une femme dun si grand mérite. Après avoir établi le bon ordre, et lavoir consolidé par de sages règlements, elle envoya deux gentilshommes à son mari, pour lui dire que si elle était cause quil nallait point en Roussillon, elle était prête den sortir pour le contenter. «Quelle sarrange comme elle voudra, répondit-il durement; quant à moi, je nirai demeurer avec elle que lorsquelle aura au doigt lanneau que je porte, et quelle tiendra un fils de moi entre ses bras;» voulant faire entendre quil nhabiterait jamais avec elle. Lanneau dont il parlait lui était fort cher, et il le portait toujours, à cause de certaine vertu quon lui avait dit quil avait. Les envoyés, jugeant ces deux conditions impossibles, firent de leur mieux pour le fléchir; mais tout fut inutile. Nen pouvant tirer autre chose, ils sen retournèrent rendre compte à leur souveraine du mauvais succès de leur ambassade. La dame, fort affligée, ne savait quel parti prendre. À la fin, après avoir bien réfléchi, elle résolut dessayer si elle ne pourrait pas venir à bout dobtenir, par ruse ou autrement, les deux choses dont avait parlé son mari. Quand elle eut avisé aux moyens quelle devait employer, elle fit rassembler les plus considérables de lÉtat et les plus honnêtes gens du pays, leur dit la démarche quelle avait faite auprès de son mari, et leur représenta, avec sa sagesse ordinaire, que le séjour quelle faisait parmi eux les privant de la satisfaction de voir leur seigneur, elle était résolue de se retirer, de sexiler de sa patrie, et de passer le reste de sa vie en pèlerinages et en œuvres pies pour le salut de son âme. «Je vous prie donc, ajouta-t-elle, de pourvoir au gouvernement, dinformer mon mari de ma retraite, et de lui dire que je nai pris ce parti que dans lintention de lattirer dans sa souveraineté, où je me propose de ne plus revenir, pour ly laisser tranquille.»

 Pendant quelle leur tenait ce discours, ces braves gens répandaient des larmes dattendrissement. Ils firent tout ce quils purent pour la détourner de ce dessein, mais inutilement. Après sêtre munie dune bonne provision dargent et de bijoux, elle partit, accompagnée seulement dun de ses cousins et dune femme de chambre, sans que personne sût où elle allait. Elle ne fut pas plutôt hors du Roussillon, quelle se travestit en pèlerine, et se rendit, dans cet équipage, à Florence, le plus diligemment quil lui fut possible. Elle alla loger dans une petite auberge, que tenait une bonne veuve, où elle ne soccupa que des moyens de voir son mari. Elle nosait en demander des nouvelles. Le hasard voulut quil passât le lendemain, à cheval, devant la porte de cette auberge, à la tête de son régiment. Quoiquelle le reconnût très-bien, elle demanda à son hôtesse qui était ce beau cavalier. «Cest, lui répondit-elle, un gentilhomme étranger, quon appelle le comte Bertrand de Roussillon. Il est très-poli, très-aimable, et fort aimé dans cette ville, où il occupe un poste honorable.» La comtesse ne sen tint pas là. Elle lui fit plusieurs autres questions, et apprit que son mari était passionnément amoureux dune demoiselle de qualité du voisinage, bien faite, mais pauvre, et qui aurait peut-être déjà répondu à son amour, sans sa mère, qui était lhonnêteté et la vertu même. Elle ne perdit pas un mot de ce quelle venait dapprendre, et résolut den faire son profit. Elle fit encore jaser son hôtesse, et quand elle en eut tiré tous les éclaircissements possibles, et quelle se fut informée de la demeure et du nom de la dame en question, elle alla secrètement la voir. Elle la trouva avec sa fille, et après les avoir saluées lune et lautre, elle dit à la mère quelle désirerait de lentretenir un moment en particulier. Elles passent dans une autre chambre, et, sétant assises, la comtesse lui dit: «Il me paraît, madame, que vous navez pas plus que moi à vous louer de la fortune; mais si vous voulez me rendre le service que je viens vous demander, je vous promets de réparer ses torts à votre égard. Et que puis-je faire pour vous? Beaucoup, madame; mais avant de vous ouvrir mon cœur, je vous demande le secret. Je vous le promets; parlez en toute sûreté; je suis femme dhonneur, et jaimerais mieux mourir que de manquer à ma parole pour trahir qui que ce fût.» Sur cette assurance, la comtesse lui dit qui elle était, lui conta le commencement et le progrès de son amour, les suites de son mariage, et la réponse de son mari aux députés quelle lui avait envoyés; en un mot, elle lui fit lhistoire de sa vie, sans lui rien déguiser, et mit tant dintérêt et un si grand air de vérité dans sa narration, que la Florentine fut persuadée, dès le commencement, de ce quelle lui disait, et fut touchée de ses malheurs.

 «Je savais, madame, une partie de ce que vous venez de me raconter, lui dit-elle, et je mintéressais à votre sort sans vous connaître; mais en quoi puis-je vous être utile?

 Vous nignorez pas, madame, répondit la comtesse, quelles sont les deux choses que je dois avoir pour recouvrer mon mari: il dépend de vous de me les procurer, sil est vrai, comme on me la dit, que le comte aime mademoiselle votre fille.

 Sil laime sincèrement, reprit la dame, cest ce que jignore: ce que je sais, cest quil fait tout ce quil faut pour persuader quil en est fou. Mais dites-moi donc comment je puis vous servir et vous procurer ce que vous désirez?

 Je vous le dirai après que je vous aurai fait connaître mes dispositions. Sachez donc, madame, que ma reconnaissance sera sans bornes. Votre fille est dans lâge dêtre mariée, et le serait peut-être déjà, si elle était riche: je me charge de lui faire une dot très-considérable pour la mettre à portée de trouver un mari digne de sa naissance. Pour cela, je ne vous demande quun service qui ne vous coûtera rien, et que vous pouvez me rendre sans vous compromettre.»

 Les offres de la comtesse plurent beaucoup à cette tendre mère, qui ne soupirait quaprès létablissement de sa fille. Néanmoins, comme elle avait le cœur noble: «Vous navez quà me dire ce quil faut que je fasse pour vous obliger, madame, lui répondit-elle; je le ferai de grand cœur et sans intérêt, puisque mon honneur ne sera point compromis. Si, après cela, vous jugez ma fille digne de vos bontés, vous serez la maîtresse de lhonorer de vos bienfaits.

 La grâce que je vous demande, madame, cest de vouloir bien faire dire à mon mari, par une personne dont vous soyez sûre, que mademoiselle votre fille nest pas insensible à son amour, quelle ne serait pas même éloignée dy répondre, si elle pouvait sassurer quil fût sincère, et quelle nen doutera plus, sil veut lui envoyer lanneau quil porte à son doigt, parce quelle a ouï dire que cet anneau lui était fort cher. Sil vous lenvoie, vous me le remettrez, et vous lui ferez dire ensuite que, pour reconnaître ce sacrifice, votre fille est disposée à couronner ses désirs, ne pouvant plus douter de la sincérité de son amour. On lui assignera un rendez-vous nocturne; je me mettrai à la place de mademoiselle votre fille, et Dieu me fera peut-être la grâce de devenir grosse. Si jobtiens ce bonheur, comme je lespère, et que jaccouche heureusement, alors je serai en état de lui faire tenir la parole quil a donnée, et je vous devrai la satisfaction de vivre avec lui.»

 La Florentine, qui craignait dexposer sa fille à la médisance, fit dabord beaucoup de difficultés; mais la comtesse sut les lever, en lui représentant quelle se ferait connaître pour rendre témoignage de la vertu de sa fille, dans le cas que le comte fût assez malhonnête pour se permettre la moindre indiscrétion. En un mot, elle fit si bien, que la dame, qui ne pouvait dailleurs se dissimuler que sa complaisance avait une fin louable, lui promit de seconder incessamment ses vues. Elle lui tint parole. Peu de jours après, sans que sa fille même en sût rien, lanneau arriva, non sans quil en eût coûté beaucoup au comte de lenvoyer. La comtesse se trouva la nuit suivante au rendez-vous, et fut enfin dépucelée par son mari, qui ne la croyait pas si près. Dieu voulut quelle devînt grosse de deux beaux garçons, cette nuit même, à en juger par le temps de laccouchement, car les rendez-vous furent répétés jusquau moment où il y eut preuves de grossesse; et le comte ne la quittait jamais sans lui faire quelque joli cadeau; cétait tantôt un anneau, tantôt un cœur, tantôt un autre bijou, que la comtesse conservait précieusement pour en faire usage en temps et lieu.

 Quand elle se fut aperçue de sa grossesse, quelque plaisir quelle trouvât aux rendez-vous, elle crut devoir y mettre fin, pour ne plus importuner la Florentine. «Par la grâce de Dieu, madame, lui dit-elle, jai ce que je désirais. Il est temps que je me retire, et que je fasse pour mademoiselle votre fille ce que jai promis.» La dame lui répond quelle est enchantée de la nouvelle quelle lui apprend, et ajoute que ce nest dans aucune vue dintérêt, mais par amour pour lhonnêteté, quelle la obligée. «Cest fort louable à vous; mais ce ne sera point pour vous payer du service important que vous mavez rendu, ce sera aussi par amour pour lhonnêteté, que je veux doter mademoiselle votre fille. Voyez donc, madame, ce que vous désirez que je lui donne. Puisque donc il ny a pas moyen de se défendre de votre générosité, lui répondit la dame en rougissant, cent ducats sont plus que suffisants pour cet objet.» La comtesse admira sa discrétion, et la força den prendre cinq cents, quelle accompagna de plusieurs bijoux, qui valaient pour le moins autant. Grands remercîments, comme vous pouvez croire, de la part de la Florentine. Cette honnête dame, pour ôter tout prétexte au comte de rentrer dans sa maison, se retira, avec sa fille, à la campagne, chez un de ses parents. Bertrand, désespéré de la disparition de celle quil croyait sa maîtresse, se rendit enfin aux vœux de ses vassaux qui, depuis la retraite de sa femme, navaient cessé de solliciter son retour dans le Roussillon.

 La comtesse, charmée de son départ, crut devoir demeurer à Florence jusquà ce que le temps de ses couches fût arrivé; elle mit au monde deux beaux garçons qui avaient tous les traits de leur père. Elle leur donna une nourrice, et quand elle fut parfaitement rétablie de ses couches, elle se disposa à retourner en France, et se mit en route, accompagnée de la nourrice, de son cousin et de sa femme de chambre. Arrivée dans le Languedoc, elle séjourna quelques jours à Montpellier. Ce fut là quelle apprit la nouvelle dune assemblée de gens notables, de lun et de lautre sexe, qui devait se tenir le jour de la Toussaint, dans le Roussillon. Elle sy rendit, avec le même habit de pèlerine quelle avait pris en partant. Elle arriva au palais du comte, où se tenait cette belle assemblée, comme on était sur le point de se mettre à table. Elle entre dans la cour, sans avoir changé dhabillement; et prenant ses deux enfants sur ses bras, elle traverse la salle des gardes, entre dans celle où tout le monde est réuni, voit le comte, se jette à ses pieds, et lui dit, les yeux baignés de larmes: «Voici, monseigneur, cette femme infortunée, qui a mieux aimé sexiler de son pays et de votre palais que de priver plus longtemps vos sujets de votre présence. Elle vient vous sommer de tenir la promesse que vous avez faite aux députés quelle vous envoya quand vous étiez à Florence. Je vous apporte votre anneau; et au lieu dun fils, en voilà deux, qui sont à vous. Jai rempli vos conditions; remplissez actuellement la vôtre.»

 Les assistants, et le comte surtout, parurent tombés des nues. Il neut pas de peine à reconnaître lanneau; mais quoique les enfants eussent avec lui une ressemblance marquée, il douta quil en fût le père. La comtesse lui conta, au grand étonnement de lassemblée et au sien, comment la chose sétait passée, et il demeura alors convaincu de la vérité. Le comte admira son adresse, loua sa constance, et vaincu par les prières des spectateurs, et ravi dailleurs davoir deux jolis enfants, releva la comtesse, lui fit mille embrassades, se félicita de lavoir pour femme, et eut pour elle lestime et lamour quelle méritait. Il la fit revêtir dhabits convenables à son rang, et asseoir à table à ses côtés, à la grande satisfaction de tous ceux qui étaient présents. Ce jour-là et plusieurs autres se passèrent en festins et en réjouissances. En un mot, le comte de Roussillon fut au comble de la joie, et eut depuis pour sa femme autant dégards et de tendresse quil avait dabord montré de mépris et dindifférence.

 NOUVELLE X

 LA CASPIENNE OU LA NOUVELLE CONVERTIE

 Dans la ville de Caspe, en Barbarie, il y eut autrefois un homme extrêmement riche, qui avait, entre plusieurs autres enfants, une fille jeune, jolie, pleine de grâces, et douce comme un agneau. Elle se nommait Alibech, et faisait les délices de sa famille. Comme elle nétait pas chrétienne et quelle entendait continuellement les chrétiens établis dans sa patrie faire léloge de notre religion, elle résolut de lembrasser, et se fit secrètement baptiser par lun des plus zélés dentre eux. Cela fait, elle demande à celui qui lavait baptisée quelle était la meilleure façon de servir Dieu et de faire son salut. Cet honnête homme lui répond que ceux qui voulaient aller au ciel plus sûrement renonçaient aux vanités et aux grandeurs de ce monde, et vivaient dans la retraite et la solitude, comme les chrétiens qui sétaient retirés dans les déserts de la Thébaïde. Ne voilà-t-il pas que cette petite fille, qui avait tout au plus quatorze ans, forme aussitôt le projet daller aussi dans la Thébaïde? Son imagination, exaltée par lamour divin et par le désir de servir Dieu uniquement, lui aplanit toutes les difficultés, et, sans souvrir à personne sur son dessein, elle sort un beau matin de la maison de son père, et se met en chemin toute seulette, pour se rendre aux déserts de la Thébaïde. Elle va comme le vent, ne sarrête que pour prendre de nouvelles forces, et arrive en peu de jours dans ces lieux solitaires, habités par la dévotion et la pénitence. Ayant aperçu de loin une petite maisonnette, elle dirige aussitôt ses pas vers ce lieu: cétait la demeure dun saint solitaire, qui, tout émerveillé de la voir, lui demande ce quelle cherche. Elle lui répond que, conduite par une inspiration divine, elle était venue dans ces déserts pour y chercher quelquun qui lui apprît à servir Dieu et à mériter le ciel. Le saint solitaire admira et loua beaucoup son zèle; mais la trouvant jeune, tout à fait gentille, et craignant que le diable ne le tentât, sil se chargeait de son instruction, il ne crut pas devoir la retenir. «Ma fille, lui dit-il, il y a un saint homme, non loin dici, beaucoup mieux en état que moi de tinstruire. Je tindiquerai sa demeure pour que tu puisses aller le joindre: mais il faut auparavant que lu prennes quelque nourriture.» Et il lui donna à manger des racines, des dattes, des pommes sauvages, et lui fit boire de leau fraîche. Il lui enseigna ensuite la demeure du saint solitaire, et laccompagna jusquà moitié chemin.

 Cet autre ermite, qui était effectivement un homme instruit et un pieux personnage, lui fit, en la voyant, la même question que lui avait faite son confrère; et comme père Rustique (cétait son nom) ne se défiait aucunement de sa vertu, quoiquil fût encore dans la vigueur de lâge, il ne jugea pas à propos de lenvoyer plus loin. «Si elle me cause des tentations, dit-il en lui-même, jy résisterai, et mon mérite sera plus grand devant Dieu.» Il la retint donc, se mit à la catéchiser, et la fortifia, par des discours édifiants, dans ses bons sentiments. Il lui fit ensuite un petit lit de branches de palmier, et lui dit que ce serait là quelle coucherait. Le temps où la vertu de ce solitaire devait faire naufrage approchait. Pendant la collation, placé vis-à-vis de cette jeune fille, il ne peut sempêcher dadmirer la fraîcheur de son teint, la vivacité de ses yeux, la douceur de sa physionomie, et je ne sais quoi dangélique répandu sur toute sa personne. Il baisse dabord les yeux, comme sil se défiait de lui-même; mais un penchant plus fort les ramène sur Alibech. Les aiguillons de la chair commencent à se faire sentir; il veut les repousser par des signes de croix et par des oraisons quil récite tout bas, mais inutilement; ils ne font que lui livrer de plus rudes combats, et amènent les désirs qui achèvent de le subjuguer. Ne pouvant se dissimuler à lui-même sa défaite, il ne songe plus quà la manière dont il doit sy prendre pour conduire la petite fille à ses fins, sans blesser ses préjugés, ni lui faire perdre la bonne idée quelle a de sa religion et de sa vertu. Dans cette vue, il lui fait plusieurs questions et voit, par ses réponses, quelle est tout à fait neuve, et quelle na pas la moindre idée du mal. Convaincu de sa simplicité, il forme alors le projet de couvrir ses désirs charnels du manteau de la dévotion, et dériger en acte de ferveur et de piété lœuvre par laquelle il espère de les satisfaire. Il commence par lui dire que le diable est le plus grand ennemi du salut des hommes, et que lœuvre la plus méritoire que des chrétiens puissent faire est de le mettre et remettre en enfer, lieu pour lequel il est destiné. «Et comment cela se fait-il? dit la jeune néophyte. Tu le sauras tout à lheure, ma chère fille, reprit père Rustique; fais seulement tout ce que tu me verras faire. Lermite se déshabille aussitôt, et le petit ange den faire autant. Quand ils sont tout nus lun et lautre, Rustique se met à genoux, et fait placer la pauvre innocente vis-à-vis de lui, dans la même situation. Là, les mains jointes, il promène ses regards sur ce corps dalbâtre, quon eût dit quil adorait, et il a toutes les peines du monde à retenir les mouvements de son impatiente ardeur. Alibech, de son côté, le regarde tout étonnée de cette manière de servir Dieu, et apercevant au bas de son ventre une grosse chose qui remuait: «Quest-ce que je vois là, lui dit-elle, qui avance et qui remue si fort, et que je nai pas, moi? Ce que tu aperçois là, ma chère fille, cest le diable dont je tai parlé. Vois comme il me tourmente, comme il sagite! Jai toutes les peines du monde à supporter le mal quil me fait. Loué soit Dieu, reprit-elle, de ce que je nai pas un pareil diable, puisquil vous tourmente ainsi! Mais, en revanche, tu as autre chose que je nai point. Et quoi, sil vous plaît? Tu as lenfer, et je pense que Dieu ta envoyée ici exprès pour le salut de mon âme, parce que si le diable continue de me tourmenter, et que tu veuilles souffrir que je le mette dans lenfer, tu me soulageras, et feras lœuvre la plus méritoire possible pour gagner le ciel. Puisque cela est ainsi, mon bon père, vous êtes le maître de faire tout ce quil vous plaira. Jaime tant le Seigneur, que je ne demande pas mieux que de vous laisser mettre le diable dans lenfer. Eh bien! je vais ly mettre pour quil me laisse en paix; sois assurée, ma chère fille, que Dieu te tiendra compte de ta complaisance, et quil te bénira.» Il la conduit ensuite sur lun des deux lits, et lui enseigne lattitude quelle doit prendre pour laisser emprisonner ce maudit diable. La jeune Alibech, qui navait jamais mis aucun diable en enfer, éprouva une grande douleur aux approches de celui-là. Cest ce qui lui fit dire: «Certes, il faut que ce diable soit bien méchant, puisque dans lenfer même il fait encore du mal. Cela est vrai; mais sois tranquille, ma chère enfant, il nen sera pas toujours de même; il ny a que le premier jour quon ly met quil tourmente ainsi. «Lermite, qui ne souffrait pas, et qui dans ce moment sinquiétait peu sans doute de faire souffrir cette charmante enfant, remit par six fois différentes le diable en prison, avant de descendre du lit; après quoi il la laissa reposer et reposa lui-même.

 Le solitaire était trop zélé pour se lasser sitôt de faire la guerre au diable. Il la recommença pas plus tard que le lendemain. La fille, toujours obéissante, ne tarda pas à éprouver du plaisir. «Je vois, à présent, dit-elle à Rustique, que ces honnêtes gens de Caspe avaient bien raison de dire que rien nest plus doux que de servir Dieu dévotement; car je ne me souviens pas davoir eu de ma vie un plaisir pareil à celui que jéprouve aujourdhui à mettre et à remettre le diable dans le trou; doù je conclus que ceux qui ne soccupent pas du service de Dieu sont de grands imbéciles.» Enfin ce jeu lui plut si fort, que lorsque le père passait trop de temps sans le répéter, elle len faisait ressouvenir. «Est-ce que votre zèle se ralentit? lui disait-elle. Songez que je suis venue ici pour servir Dieu, et non pour demeurer oisive: allons remettre le diable en enfer.» Et ils y allaient. La bonne fille se plaignait quelquefois de ce quil en sortait trop tôt; elle était si zélée, quelle eût voulu ly retenir des jours entiers. Mais si sa ferveur augmentait, celle de Rustique diminuait chaque jour. Elle en était fort chagrine, et en bonne chrétienne elle cherchait à la ranimer par les caresses et les invitations; il lui arrivait même quelquefois de retrousser lermite pour voir si le diable restait tranquille; et quand elle le trouvait humble et silencieux, elle lui faisait de petites agaceries pour le réveiller et lexciter au combat. Rustique la laissait faire; mais voyant quelle y revenait trop souvent, il lui dit alors quil ne fallait châtier le diable que lorsquil levait orgueilleusement la tête. «Laissons-le tranquille; nous lavons si fort puni quil na plus de force. Attendons quelles lui reviennent pour mater son orgueil.» Ce discours ne plut aucunement à la jeune Alibech, mais il fallait bien obéir. Lassée néanmoins de voir que lermite ne la requérait plus de remettre le diable en prison, elle ne put sempêcher de lui dire un jour: «Si votre diable est assez châtié et ne vous tourmente plus, mon père, il nen est pas de même de mon enfer. Jy sens des démangeaisons terribles, et vous me feriez grand plaisir si vous vouliez adoucir cette rage, comme jai calmé celle de votre diable.» Le pauvre ermite, qui ne vivait que de fruits et de racines, et ne buvait que de leau, choses peu propres à rétablir une vigueur éteinte, ne se sentant pas en état de contenter lappétit de la jeune Caspienne, lui répondit quun seul diable ne pouvait suffire pour éteindre le feu de son enfer, mais quil ferait pourtant de son mieux pour la soulager. Il remettait donc de temps en temps le diable en enfer; mais les lacunes étaient si longues, et le séjour quil y faisait si court, quau lieu dapaiser les démangeaisons, il les irritait davantage. Son peu de zèle affligeait singulièrement la jeune fille; elle tremblait pour le salut du solitaire et pour le sien propre, croyant que Dieu ne pouvait voir leur inaction quavec des yeux irrités.

 Pendant quils saffligeaient tous deux, lun de son impuissance, lautre de son trop grand désir, il arriva que le feu prit à la maison du père dAlibech, qui y périt avec sa femme et tous ses enfants. Alibech, seul reste de cette famille malheureuse, se trouva, par cet accident, lunique héritière du bien immense dont son père jouissait. Un jeune Caspien, nommé Neherbal, qui avait diverti tout le sien en dépenses folles, et qui épiait loccasion de rétablir sa fortune, se ressouvint alors de la jeune Alibech, qui, depuis six mois, avait disparu de chez ses parents, et se mit à la chercher, dans lespérance de lépouser. Il parvint, à force de démarches, à découvrir la route quelle avait tenue lors de sa fuite, et fit si bien quil la trouva. Il eut beaucoup de peine à la ramener à Caspe; mais enfin il y réussit, et lépousa en arrivant. Quoique lermite nen pût plus dépuisement, il la vit néanmoins partir avec regret, parce quil se flattait de rétablir ses forces et de finir ses jours avec elle.

 Les dames que Neherbal avait invitées à la noce ne manquèrent pas de questionner Alibech sur le genre de vie quelle avait mené dans la Thébaïde. Elle leur répondit avec la franchise et la naïveté qui formaient son caractère, quelle y avait passé tout le temps à servir Dieu, et que Neherbal avait grand tort de len avoir retirée. «Mais que faisiez-vous pour le servir? Je le servais en mettant et remettant le plus souvent que je pouvais le diable en enfer.» Cette réponse avait besoin dexplication, et les dames la lui ayant demandée, elle leur fit voir, par ses gestes et ses paroles, comment cela se faisait; ce qui fit beaucoup rire toute lassemblée. «Si ce nest que cela, lui répliquèrent-elles, nayez aucun regret à la Thébaïde; on en fait autant ici. Soyez assurée que Neherbal servira Dieu avec vous, tout aussi bien que le plus zélé des Pères du désert.»

 [image: img7.jpg]

 QUATRIÈME JOURNÉE

 PRÉFACE DE LAUTEUR

 Je croyais, mes chères et aimables dames, que le vent brûlant et furieux de lenvie nexerçait sa violence que sur les lieux élevés, ainsi que je lavais toujours entendu dire à des personnes très-éclairées, et que je lavais moi-même lu dans les meilleurs auteurs; mais aujourdhui, que jai fait la triste expérience du contraire, je pense tout différemment. Jai eu beau suivre le droit chemin, et chercher les lieux les plus bas et les plus retirés, il ne ma pas été possible déchapper à ses fureurs: jai eu beau ne publier que de misérables nouvelles, et ne les écrire quen prose très-simple et très-familière, je nai pas laissé dexciter les clameurs de cette implacable furie. Mais en vain a-t-elle déchaîné ses serpents contre moi, leurs sifflements ni leurs morsures nont pu ni arrêter, ni suspendre mon entreprise; jai continué louvrage que javais commencé. Je trouve même une espèce de consolation dans les persécutions odieuses que mon travail ma attirées, puisque, selon la remarque des hommes sages, il ny a guère que les auteurs sans talent et sans mérite quon laisse en repos.

 Croiriez-vous, mesdames, que plusieurs de mes critiques me font un crime de vous trouver aimables, et quils soutiennent quil ny a aucun honneur à vous amuser, à vous plaire, et à célébrer vos charmes? Rien nest cependant plus vrai. Dautres, plus circonspects, prétendent quil ne convient nullement à un homme de mon âge de se livrer à de semblables bagatelles, et que ce nest quà des jeunes gens tout au plus quil appartient de causer si longtemps de galanterie et de vous faire la cour. Quelques-uns, feignant de sintéresser à ma réputation et à ma gloire, disent que je ferais beaucoup mieux daller avec les Muses sur le Parnasse que de perdre le temps avec vous. Quelques autres, moins prudents et plus aigres, nont pas craint de dire quau lieu demployer le temps à composer des niaiseries, je devrais plutôt songer à amasser de quoi vivre. Il y en a qui, pour décrier mon travail et le dépriser à vos yeux, ont cherché à vous persuader que les événements que je vous ai racontés se sont passés dune autre manière, et quils sont devenus méconnaissables sous ma plume.

 Cest ainsi, mesdames, que, pendant que je travaille pour vous, lenvie me poursuit de tous côtés sans aucun ménagement; mais Dieu sait avec quelle patience et quel courage je supporte ses sifflements et ses morsures, lorsquil sagit de vous plaire! Quoiquil nappartienne quà vous de me défendre avec succès, je ne crois cependant pas devoir garder le silence dans cette occasion. Ce nest pas que je veuille répondre en forme, et traiter mes ennemis comme ils le mériteraient; non, une réponse courte et sans préparation me suffira pour les mettre à la raison; encore même mépargnerai-je ce soin, si je ne craignais quils ne prissent mon silence pour un effet de ma timidité. Mais avant de répondre à aucune de leurs critiques en particulier, permettez que je raconte une nouvelle qui cadre avec mon sujet on ne peut pas mieux. Je ne lachèverai point, et nen rapporterai quune partie, pour quon ne la mette point au rang de celles qui vous sont spécialement consacrées. Je madresse à mes censeurs.

 À MES CENSEURS

 LES OIES DU FRÈRE PHILIPPE

 Il y avait autrefois dans notre bonne ville de Florence, un citoyen dune naissance peu relevée, mais riche dans son état, et fort entendu dans les affaires. Cet homme sappelait Philippe Balduci. Sa femme et lui saimaient passionnément; ils vivaient en bonne intelligence, et bornaient leurs soins à se plaire réciproquement; la mort de la femme rompit une union si parfaite: elle laissa Philippe avec un fils âgé denviron deux ans, dans la plus grande désolation; il ne pouvait se consoler davoir perdu ce quil avait de plus cher; il fut si fort touché de cette perte, quil résolut de renoncer entièrement à la société, et de se consacrer, avec son fils, au service de Dieu; pour cet effet, il distribua tout son bien aux pauvres, et se retira sur le mont Asinaire, au milieu des bois, dans une petite grotte, où il passait son temps en prières et en mortifications, et où il ne subsistait que des charités des bonnes âmes; il se fit un devoir délever son fils dans la piété et dans lignorance des choses du monde, de peur quelles ne le détournassent du chemin du ciel; il ne lui parlait que de la vie éternelle, de la gloire de Dieu et du bonheur des saints; il le garda plusieurs années dans la grotte sans le laisser sortir, et sans lui laisser voir dautres objets que des oiseaux et des bêtes fauves; il était dans lhabitude de ly enfermer toutes les fois quil allait à Florence pour y faire la quête; enfin, son fils était parvenu à lâge de dix-huit ans, sans être jamais sorti du bois, et sans savoir quil y eût au monde ni femme ni fille. Un jour que lermite, déjà vieux, allait à la ville pour y recueillir des charités accoutumées, le jeune homme lui demanda où il allait. «Je men vais faire la quête, lui répondit-il, dans une ville appelée Florence, voisine de notre ermitage.

 Vous devriez my mener une fois, mon père, pour me faire connaître les personnes pieuses et charitables qui nous assistent; car vous êtes déjà vieux, et bientôt hors détat de soutenir la fatigue; moi qui suis plus jeune, plus vigoureux, jirai désormais chez ces bonnes âmes, pour leur demander ce qui nous fait vivre, et vous vous reposerez. Dieu peut dailleurs vous retirer de ce monde; et que deviendrais-je, ne connaissant personne?

 Le bonhomme goûta fort une proposition si raisonnable, et croyant son fils bien affermi dans la sainteté, et bien fortifié contre les tentations et les vanités de la vie humaine, ne fit aucune difficulté de le mener à Florence. Le jeune homme, comme sil fût tombé des nues, arrête ses yeux avec étonnement sur tous les objets quil aperçoit; et ravi en admiration à la vue des maisons, des palais, des églises, demande à son père le nom de chaque chose. Son père le lui dit, et il paraît enchanté de lapprendre. Pendant quil continuait ses questions, et quil contemplait des beautés quil navait jamais vues, et dont il navait pas même entendu parler, il aperçut une troupe de jeunes dames, bien mises, qui venaient dune noce. Il les examine attentivement, et demande au vieillard ce que cétait. «Ne regarde point cela, mon fils: cest quelque chose de dangereux. Mais comment cela sappelle-t-il?» Le père, qui veut écarter de lesprit de son fils toute idée charnelle, et qui craint de nouvelles questions capables dexciter dans son enfant les désirs de la concupiscence, ne croit pas devoir lui dire leur nom, et lui répond que ce sont des oies. Chose étonnante! celui qui navait jamais vu ni entendu parler de ces oies, se sentit vivement ému à leur aspect, et ne se sentant plus touché ni de la beauté des palais, ni de la gentillesse du cheval, ni de la grosseur du bœuf, ni des autres objets quil venait de voir pour la première fois, il sécria aussitôt: «Mon père, je vous en prie, faites-moi avoir une de ces oies. Ô bon Jésus! répondit le père étonné, ne songe point à cela, mon fils; cest une mauvaise chose. Quoi! mon père, les mauvaises choses sont-elles ainsi faites? Oui, mon fils. Je ne sais, mon père, ce que vous voulez dire, ni pourquoi ces choses-là sont mauvaises; mais il me semble que je nai encore rien vu de si beau et de si agréable. Je doute que les anges peints que vous mavez montrés soient aussi gentils que ces oies. Mon père, ne pourrions-nous pas en mener une dans notre ermitage? Ce sera moi qui aurai soin de la faire paître. Je ne le veux point, mon fils; tu ne sais pas de quelle façon on les repaît.» Le père reconnut alors que la nature avait plus de force, par son instinct, que tous les préceptes de léducation, et se repentit davoir mené son fils à Florence… Mais, je marrête, et je laisse là la nouvelle pour retourner à ceux pour qui je lai racontée.

 Quelques-uns de mes critiques, mes jeunes et charmantes dames, me font donc un crime de ce que je mattache trop à vous faire ma cour. Javoue, et javouerai devant tout lunivers, que vous me plaisez infiniment. Jajoute même que je me ferai toujours un devoir de vous plaire. Tant pis pour eux sils le trouvent mauvais; je me contenterai de leur demander ce quils trouvent là de blâmable et de surprenant. Pourraient-ils men faire un crime, quand même je serais du nombre des amants que vous favorisez? Mais, jusquà présent, mes seules jouissances sont de vous voir tous les jours, de contempler vos charmes, vos grâces naturelles, dadmirer votre enjouement, votre douceur, votre honnêteté et toutes les rares qualités dont vous êtes pourvues. Si, dès le premier moment quil vous vit, vous fûtes un objet de tendre affection pour celui qui avait été nourri et élevé au milieu des bois, sur le sommet dune montagne déserte, doit-on, parce que je cherche à vous plaire, doit-on me blâmer, me mordre et me déchirer à belles dents; moi, à qui le ciel na donné un cœur que pour vous aimer; moi qui, dès ma plus tendre jeunesse, ai mis en vous toute mon espérance; moi qui nai pu me défendre du pouvoir de vos charmes, des feux dévorants qui partent de vos yeux, des sons enchanteurs de votre voix douce et touchante? Si, après avoir considéré leffet que votre seul aspect a produit sur lesprit et le cœur dun pauvre ermite, et dun jeune homme sans aucune expérience des plaisirs que vous procurez, ou plutôt dune véritable bête sauvage, il se trouve encore quelquun qui ose blâmer les soins que je vous rends, ce censeur sera certainement un homme disgracié de la nature, un homme incapable de connaître le plaisir et la force du sentiment, et dès lors il ne mérite que mon mépris.

 Quant à ceux qui parlent de mon âge, ils font bien voir leur ignorance. Qui ne sait quon peut avoir de la vigueur jusque dans la vieillesse même? Il suffit davoir été sage dans son printemps. Je ne suis pas encore si vieux; et quand mon âge serait plus avancé quil ne lest, qui ignore que, quoique le poireau ait la tête blanche, il ne laisse pourtant pas davoir la queue verte? Mais, quittant la plaisanterie, je réponds à ceux-ci que je ne rougirai jamais de faire jusquà la fin de mes jours ce que firent le Guide Cavalcanti, le Dante Alighieri et le Cino de Pistoye, qui sétudièrent toute leur vie, qui fut très-longue, surtout celle du dernier, à rendre des soins aux personnes de votre sexe. Je pourrais leur citer mille autres exemples de gens de mérite, qui, dans lâge le plus avancé, se sont fait un plaisir et un honneur de plaire aux dames; mais cest à eux à les chercher sils les ignorent; je ne veux ni ne dois mécarter de mon sujet.

 Me conseiller daller établir mon séjour sur le Parnasse avec les Muses, javoue que lavis est très-bon. Mais pouvons-nous toujours demeurer avec elles, et sont-elles dhumeur à demeurer toujours avec nous? Dailleurs, lorsquon ne les quitte que pour des objets qui leur ressemblent, mérite-t-on dêtre blâmé? Or, les Muses sont de votre sexe, et quoique les dames ne puissent pas faire ce que les Muses font, au moins est-il vrai quelles ont beaucoup de rapport ensemble. De sorte que quand les femmes ne me plairaient quà cause de la ressemblance du sexe, je serais excusable. De plus, ce sont elles qui mont inspiré les meilleurs vers que jaie faits en ma vie; tandis que les Muses ne men ont pas inspiré un seul. Ce nest pas que je ne leur aie de grandes obligations, puisquelles mont appris à les faire: qui sait si ce nest pas aussi à leur secours que je dois la facilité que jai décrire les historiettes que je donne au public? Ce qui est certain, cest que, quoiquelles soient en prose, et en prose très-simple, les Muses nont pas laissé de me visiter quelquefois pendant que je les composais. Je puis donc conclure quen écrivant ces Nouvelles, je ne méloigne pas si fort du Parnasse quon pourrait se limaginer.

 Mais que dire à ceux qui, pleins de pitié pour moi, me conseillent de chercher de quoi vivre? Certes, je lignore; mais je sais bien quelle serait leur réponse, si jétais dans le cas de leur demander du pain. Ils ne manqueraient pas de me dire: «Vas en chercher parmi tes fables.» Mais quils sachent, ces critiques si compatissants, que les anciens poëtes en ont trouvé plus avec leurs fables que beaucoup dautres par leur industrie et leur travail; quon a vu des auteurs faire fleurir et honorer leur siècle par leurs fables, et des hommes riches le déshonorer par leur ambition démesurée, et finir par se ruiner et périr misérablement. Que dirais-je de plus? Que ceux qui me parlent si indécemment, me chassent sans pitié lorsque jirai leur demander du pain. Je nen ai pas eu besoin, grâces à Dieu, jusquà présent; et sil marrive de tomber dans la pauvreté, je saurai, suivant le précepte de lApôtre, la souffrir et la supporter. Ainsi je les dispense de me plaindre, et les prie de ne pas prendre plus de souci de moi que je nen prends moi-même.

 Pour ce qui est de ceux qui prétendent que les événements ne se sont pas passés de la manière que je les rapporte, ils me feraient grand plaisir de me montrer les originaux que jai ainsi défigurés. Sils peuvent les produire, et quils ne soient pas daccord avec les faits que jai racontés, japplaudirai moi-même à leur critique, et je tâcherai de me corriger. Mais sils sont dans limpossibilité de me les présenter, je les laisserai dans leur sentiment, sans men inquiéter, et me contenterai de dire queux seuls altèrent la vérité pour décrier mes productions.

 Ces réponses, que je viens décrire couramment, me paraissent suffisantes pour le présent. Je me flatte quavec le secours de Dieu et le vôtre, mes aimables dames, je pourrai achever louvrage que jai commencé sous vos auspices. Jai assez de sagesse et de courage pour ne pas me laisser abattre par le souffle cruel de lenvie. Je saurai lui tourner le dos. Si mes ennemis augmentent defforts pour me nuire, il me sera aisé den triompher et de les couvrir de honte. Que peuvent-ils faire au bout du compte? Je ne vois pas quil puisse marriver pis quau tourbillon de poussière agité par le vent: ou le vent na pas la force de lenlever de terre, ou sil lemporte dans les airs, ce nest que pour la laisser retomber sur la tête des hommes, sur la couronne des rois et des empereurs, ou bien sur le faîte des palais et sur le sommet des tours. En un mot, elle ne peut descendre plus bas que nest le lieu doù elle est montée.

 Me voilà donc déterminé pour toujours, mes belles dames, à faire tout ce que je pourrai pour vous plaire et vous amuser. Jy suis plus disposé que jamais, quoi quon en puisse dire, parce que je sens que les personnes raisonnables et éclairées conviendront que ceux qui vous aiment ne font quobéir à la nature. Il est difficile de résister à ses lois. Il faudrait de trop grandes forces pour la subjuguer et la vaincre; encore a-t-on vu les hommes qui avaient le plus dempire sur eux-mêmes, succomber sous leurs efforts, et en être punis par cette même nature, à laquelle on ne désobéit jamais en vain. Pour moi, javoue que je nai pas la force de lui résister, et je ne désire nullement de lavoir. Si je lavais, je la prêterais à quelque autre, plutôt que de men servir. Ainsi le meilleur parti que mes censeurs puissent prendre, cest de garder un profond silence. Leurs clameurs ne me corrigeront point. Sils ont le cœur froid et glacé, peu fait pour aimer, quils croupissent tant quils voudront dans leur indifférence, et quils me laissent passer à mon gré le peu dannées qui me restent à vivre… Mais revenons à notre sujet, que nous avons assez et trop longtemps perdu de vue.

 NOUVELLE PREMIÈRE

 LE PÈRE CRUEL

 Tancrède, prince de Salerne, aurait eu la réputation dun seigneur fort doux et fort humain, si, dans sa vieillesse, il neût souillé ses mains dans son propre sang. Ce prince navait eu de son mariage quune seule fille, encore il eût été à souhaiter, pour sa gloire, quil ne lui eût pas donné le jour. Il laimait avec tant de passion, et se plaisait si fort avec elle, quil avait toutes les peines du monde à se résoudre de la marier, quoiquelle eût passé lâge nubile. Enfin, il la donna au fils du duc de Capoue; mais la mort de ce duc, arrivée presque aussitôt après son mariage, obligea la fille de Tancrède de retourner chez son père. Cette princesse, qui sappelait Sigismonde, était jeune, belle, bien faite, gaie, aimable autant quon peut lêtre, dun esprit supérieur et peut-être trop pour une femme. Son père, qui laimait toujours avec la même ardeur, et qui avait eu de la peine à la marier, neut garde de lui parler dun second mariage. Elle avait cependant besoin dun mari; mais elle ne crut pas quil fût de la bienséance de le lui demander. Pour se dédommager de cette dure privation, elle résolut de se choisir secrètement un amant qui fût honnête et discret. Après avoir jeté les yeux sur tous les hommes qui étaient à la cour de son père, elle nen trouva point qui fût plus à son gré quun jeune courtisan, nommé Guichard, dassez basse extraction, mais qui avait, en récompense, de la vertu, du mérite et de la noblesse dans les sentiments, qualités que cette dame préférait à la naissance la plus illustre. Comme elle avait occasion de le voir souvent, et quelle navait besoin que dun coup dœil pour connaître un homme jusquau fond de lâme, elle en devint en peu de temps si passionnée, quelle ne pouvait sempêcher de louer publiquement ses belles qualités. Le jeune homme, qui nétait pas novice, saperçut aisément que la princesse avait du goût pour lui, et il ne tarda point à éprouver pour elle les feux de lamour le plus tendre et le plus passionné. Il ne rêvait quà son mérite et à sa beauté; son image laccompagnait partout, jusque dans son sommeil.

 Pendant quils brûlaient ainsi lun pour lautre, sans avoir pu se le dire autrement que par leurs regards, la princesse, qui ne voulait mettre personne dans la confidence, mais qui désirait davoir un tête-à-tête avec lobjet de son amour, eut recours à un stratagème pour lui en indiquer les moyens. Elle lui écrivit une lettre, où elle lui marquait tout ce quil avait à faire pour quils se trouvassent ensemble; et mit cette lettre dans le tuyau dune canne, quelle donna à Guichard en lui disant: «Voilà pour votre servante, elle pourra en faire un soufflet pour allumer votre feu.» Il la prit, pensant bien quelle ne la lui avait pas donnée sans quelque intention cachée. De retour chez lui, il neut rien de plus pressé que de lexaminer. Il saperçoit quelle est fendue, louvre avec empressement, y trouve une lettre quil lit et relit; le cœur plein de joie, et sétant bien pénétré de ce quelle contenait, il se dispose à mettre en pratique les moyens que la dame lui indiquait pour la voir en secret.

 À lun des angles du palais, il y avait une vieille cave, taillée dans le roc et tirant son jour par un soupirail pratiqué dans le rocher même. Comme elle était abandonnée depuis fort longtemps, le soupirail était quasi fermé par des buissons et des ronces qui étaient venus tout alentour. On pouvait y descendre par un escalier dérobé, qui répondait à lappartement de la princesse; mais cet escalier était si peu pratiqué, que personne ne sen souvenait. Lamour, qui découvre tout, en fit souvenir Sigismonde, qui sefforça aussitôt douvrir la porte de cette cave. Elle sen occupa secrètement plusieurs jours; et après en être venue à bout avec une peine extrême, elle visita ce lieu souterrain, remarqua le soupirail, en mesura la hauteur; et voyant que son amant pourrait descendre par ce trou, elle prit alors le parti de lui écrire pour le lui faire savoir.

 Lamoureux Guichard, informé par la lettre de sa maîtresse de la profondeur de la cave, se munit dune grosse corde noueuse, pour pouvoir y descendre et remonter, se procura un manteau de cuir pour se garantir des épines, et se rendit, la nuit suivante, au lieu indiqué. Il y descendit sans accident, après avoir bien attaché la corde à un tronc darbre, situé fort à propos presque à la bouche du soupirail. Il y passa le reste de la nuit et la matinée à attendre sa maîtresse. Celle-ci, feignant de vouloir reposer après son dîner, écarta ses dames dhonneur, et, se voyant toute seule, descendit ensuite dans la cave, où elle trouva Guichard fort impatient de son arrivée. Elle lui fit laccueil le plus gracieux, le plus tendre, et le conduisit bientôt après dans sa chambre, où ils passèrent plusieurs heures dans les plaisirs que lamour peut faire goûter. Après avoir pris des mesures pour se voir à lavenir de la même manière, la princesse ramena son amant à la cave, referma la porte, et alla retrouver ses femmes. La nuit suivante, Guichard sortit de la caverne par le même chemin quil y était entré, et sen retourna chez lui fort satisfait.

 Ces deux amants se revoyaient souvent, mais pas tant quils lauraient désiré. Leurs plaisirs étaient dautant plus délicieux, quils étaient achetés par la contrainte et la gêne; la fortune en fut jalouse, et changea en pleurs le sujet de leur joie. Le prince allait quelquefois sans suite dans la chambre de sa fille pour causer avec elle. Il sy rendit un jour, laprès-dîner, pendant quelle était dans son jardin avec ses dames dhonneur, et il ne fut vu ni entendu de personne. Ne voulant pas interrompre la récréation de la princesse, et trouvant les fenêtres de la chambre fermées et les rideaux du lit abattus, il sassit, en lattendant, sur un carreau, la tête appuyée contre le lit, et le rideau tiré sur lui, comme sil eût voulu se cacher. Bientôt après, il sendormit dans cette situation. Sigismonde, qui savait que son amant était au rendez-vous, impatiente de le délivrer, se dérobe à sa compagnie, va le tirer de son cachot, et le mène dans sa chambre, où, sans aucune défiance, ils se mettent tous deux sur le lit à leur ordinaire. Après avoir dormi quelque temps, Tancrède se réveilla. Il entendit des mouvements et des soupirs qui létonnèrent beaucoup, comme on peut limaginer. Quand il vit ce quil en était, dans le premier moment de sa colère, il eut envie dappeler du monde; mais il se contint, jugeant quil ferait mieux de se taire et de demeurer caché, afin de pouvoir venger ensuite cette injure plus secrètement et avec moins de honte pour sa fille et pour lui-même. Les amants furent assez longtemps ensemble, selon leur coutume, et se séparèrent sans apercevoir le prince. Pendant que Sigismonde conduisait Guichard au petit escalier qui menait à la cave, Tancrède, tout vieux quil était, se glissa par une croisée qui donnait sur une terrasse du jardin, et le cœur accablé de douleur, se retira ainsi dans son appartement sans être vu de personne.

 La nuit suivante, il mit des gens en sentinelle, et lon prit Guichard, encore empaqueté de son manteau de cuir, au moment quil allait rentrer chez lui. Le prince se le fit mener secrètement, lui fit mille reproches, et lui dit que les bontés quil avait eues pour lui ne méritaient pas loutrage quil lui avait fait, et dont il avait été lui-même témoin oculaire. Guichard ne sexcusa que sur la puissance de lamour, qui ne reconnaissait point de souverain. Le prince ordonna quon lenfermât dans une chambre du palais, et quon le gardât à vue.

 Le lendemain, il alla voir sa fille, qui ne savait encore rien de laventure; il la prit en particulier, et après sêtre enfermé avec elle, il lui dit, les yeux baignés de larmes: «Je comptais tellement, ma fille, sur ton honnêteté et sur ta vertu, quil ne me serait jamais venu dans lesprit, que je naurais jamais cru, quand on men aurait assuré, que je ne croirais pas encore, si je ne lavais vu de mes propres yeux, que tu fusses capable de tabandonner à un homme, à moins quil ne fût ton mari. Une telle infamie de ta part a porté dans mon âme un chagrin que je ressentirai jusquà la fin de ces jours languissants, que je traîne dans la vieillesse. Puisque tu nas pas rougi dune telle démarche, est-il possible que, parmi tant de braves gens qui sont à ma cour, tu te sois déterminée en faveur de Guichard, dont la naissance est obscure et que jai tiré du la bassesse? Mon embarras à ton égard égale ma douleur. Je ne sais le parti que je dois prendre et ce que je dois faire de toi. La tendresse que jai toujours eue pour ma fille me porte à lindulgence, et la lâcheté dont elle sest rendue coupable me sollicite à la punir comme elle le mérite. Je ne suis pas dans la même incertitude à légard de ton indigne amant. Je lai fait arrêter cette nuit et mettre dans les fers. Je sais le sort que je lui prépare. Jignore encore quel sera le tien; mais soit que je te pardonne, soit que jécoute ma juste indignation, je veux, avant de me décider sur ton compte, je veux savoir ce que tu as à dire.» Après ces paroles, il baissa la tête et sanglota comme un enfant.

 Sigismonde, voyant que son intrigue était découverte et que Guichard était prisonnier, pensa vingt fois faire éclater sa douleur par ses larmes; faible ressource, mais fort ordinaire aux personnes de son sexe. Cependant, comme elle avait lâme grande, elle vainquit ces mouvements de faiblesse, et sentant bien que son amant était un homme perdu sans ressource, elle résolut de ne faire aucune prière pour elle, déterminée à ne point lui survivre. «Je nai rien à vous nier, mon père, lui répondit-elle, non en femme affligée ou qui se reproche quelque faute, mais dun œil sec et dun air tranquille et assuré; je ne vous ferai non plus aucune prière, puisque je sens quelle serait inutile; je ne chercherai même point à fléchir votre colère, ni à émouvoir votre amour en ma faveur. Je me bornerai à défendre mon honneur, et mabandonnerai ensuite à mon courage. Oui, jai aimé et jaime encore Guichard; je laimerai tant que ma vie, qui ne sera pas longue, durera; et si lon aime après la mort, je vous déclare que je laimerai encore. La vertu de ce jeune homme et le peu de soin que vous avez pris de me marier ont eu plus de part à mon amour que la faiblesse du sexe. Comme vous nêtes ni de fer ni de marbre, vous deviez songer que votre fille nen était pas non plus; vous deviez, quoique dans lâge avancé, vous rappeler combien fortes et puissantes sont les passions de la jeunesse. Si vous avez passé vos premières années dans le dur métier des armes, il vous était encore plus aisé de sentir les inconvénients et les suites de la mollesse et de loisiveté, dans les hommes de tous les âges, et surtout dans les jeunes gens. Je suis sensible, je suis à la fleur de mon âge, et à ce double égard sujette à des besoins que le mariage a tellement irrités, que je nai pu mempêcher de les satisfaire. Ce sont ces besoins sans doute qui ont allumé dans mon cœur les feux de lamour. Mais quy a-t-il là de surprenant dans une jeune femme? Ce nest pas que je naie longtemps combattu les mouvements de la nature; mais tous mes efforts ont été impuissants. Quand jai vu quil ny avait pas moyen de résister à ma passion, jai pris toutes les précautions possibles pour accorder lamour avec lhonneur, et ce nest quà linsu de tout le monde que jai cherché à satisfaire les désirs qui me gourmandaient. De quelque façon que vous ayez été instruit de mon intrigue, je ne la désavoue point. Je vous dirai seulement que ce nest point le hasard qui ma déterminée en faveur de Guichard; si je lai préféré à tous les autres courtisans, cest par réflexion, le sentiment de son mérite ma uniquement décidée en sa faveur. À vous entendre, il semble que vous me pardonneriez mon amour sil avait eu un homme de qualité pour objet: cest la faute de la fortune, et non la mienne, si mon amant nest pas dun rang distingué ou dune naissance illustre. Mais pouvez-vous ignorer que cette fortune est aveugle, et que le plus souvent elle nélève que ceux qui le méritent le moins, tandis quelle laisse dans lobscurité ceux qui, par leur esprit et leurs sentiments, sont dignes de toutes ses faveurs? Est-il possible que vous soyez lesclave des préjugés vulgaires, et que vous fassiez un crime à un homme de la bassesse de son origine, lorsque ce nest que la faute du destin? Remontez à la source des conditions, et vous verrez que nous sommes tous enfants dun même père, formés dune même chair, sujets aux mêmes infirmités, et que cest proprement la vertu qui a commencé à mettre de la distinction parmi nous. Les premiers qui se distinguèrent par leurs talents et leurs qualités furent appelés nobles; les autres rampèrent dans la roture. Quoique la corruption du cœur humain ait abrogé cette loi, elle nest pas entièrement détruite, et subsiste encore dans les âmes qui ne se laissent point entraîner au torrent des préjugés. La raison ne se prescrit jamais; il existe toujours des esprits qui réclament ses droits. Il est donc certain, à parler raisonnablement, que plus on a de vertus, plus on est noble. Daprès ce principe, qui est celui des âmes élevées, si vous voulez jeter les yeux sur tous vos courtisans et examiner leur mérite sans prévention, vous conviendrez aisément que Guichard est le plus noble de votre cour. Vos paroles, aussi bien que mes yeux, lui ont rendu ce témoignage. Qui le loua jamais plus que vous? et certainement sa conduite a toujours justifié le bien que vous en disiez; jose même dire quelle était encore supérieure à vos éloges. Si toutefois je métais trompée dans la bonne opinion que jai de ce jeune homme, je laurais été par vous. Cest donc sans raison que vous blâmez mon attachement pour un homme de basse condition; vous pourriez me reprocher avec plus de justice la pauvreté de mon amant; mais ce reproche même retomberait sur vous, de navoir pas enrichi et élevé aux dignités un homme dun si grand mérite, et qui vous a si bien servi. Dailleurs, la pauvreté nexclut point la noblesse; elle nest quune privation de richesses: autrement, que deviendrait la noblesse de tant de rois, de tant de princesses de lantiquité qui étaient pauvres, tandis que des affranchis et des mercenaires nageaient dans labondance? Tel a autrefois gardé les troupeaux et labouré la terre, qui est riche à présent; et tel est aujourdhui au faîte de la grandeur et de la fortune, qui sera bientôt réduit à la condition des laboureurs.

 «Quant à lincertitude où vous êtes sur ce que vous devez faire de moi, vous pouvez suivre votre penchant, je ne my opposerai point. Il dépend même de vous de devenir cruel dans votre vieillesse. Ne craignez pas que je vous fasse la moindre prière pour vous empêcher de tremper vos mains dans mon sang, si vous avez résolu de le faire. Je vous annonce seulement que je suis toute résolue de subir le traitement que vous destinez à Guichard, et que si ce nest pas par votre ordre, ce sera de ma propre volonté. Ne pleurez donc plus, ou allez pleurer avec les femmelettes, et faites-nous mourir tous deux, si vous croyez que nous layons mérité.»

 Le prince reconnut à ce discours le courage et la fermeté de sa fille. Il ne la crut cependant pas capable dexécuter ce quelle avait annoncé dans ces dernières paroles; il pensait au contraire que la perte de son amant la guérirait bientôt de son amour. Il la quitte dans cette idée, et donne aussitôt des ordres pour que la nuit suivante on étrangle Guichard, quon lui arrache le cœur et quon le lui apporte incontinent. Le prince fut obéi, et ayant mis ce cœur dans une grande coupe dor, il lenvoya à sa fille par un domestique, avec ordre de lui dire: «Le prince, votre père, vous envoie ce présent pour vous consoler de la perte de ce que vous aimiez le plus.» Sigismonde, qui avait prévu la perte de son amant, sétait munie dun poison pour lavoir tout prêt au besoin. Elle neut pas plutôt vu le présent et entendu le compliment que son père lui faisait faire, quelle ne douta plus que ce ne fût le cœur de Guichard. «Mon père, dit-elle à lenvoyé, a agi plus sagement quil ne pense peut-être: il a donné à ce cœur la sépulture quil méritait.» Après avoir baisé ce cœur avec transport: «Jai éprouvé dans tous les temps, continua-t-elle, que mon père maimait; mais il me le fait mieux connaître à présent que jamais, par les honneurs quil rend à ce cœur; fais-lui-en des remercîments de ma part, et dis-lui que ce seront les derniers quil recevra de moi.»

 Après ces paroles, elle baisa de nouveau le cœur de son amant, en poussant des soupirs qui étonnaient et touchaient également les dames de sa suite, qui se trouvaient alors dans sa chambre, et qui ne savaient ce que cétait que ce cœur, quelle ne cessait de contempler. «Cœur qui mas fait tant plaisir, sécriait la princesse, te voilà donc quitte des misères et des traverses de la vie! Maudite soit à jamais la cruauté de celui qui est cause que je te vois maintenant avec les yeux du corps, après tavoir vu et admiré si souvent des yeux de lesprit! Ton destin est fini, te voilà parvenu au terme où nous courons tous; ton ennemi même a cru que tu méritais un tombeau dor. Il ne fallait plus, pour achever tes funérailles, que les larmes dune amante qui tétait si chère. Tu les auras, ces larmes que tu désires… Père impitoyable!… Javais résolu de mourir dun œil sec, dun front calme; mais je ne puis résister aux tendres mouvements que minspire le plus beau de tous les cœurs. Oui, je larroserai de mes larmes, ce cœur quun Dieu propice vous a inspiré de menvoyer; cœur qui faisais tous mes plaisirs, toute ma volupté, après que mes justes larmes tauront rendu les hommages que je te dois, je te suivrai dans lautre monde, junirai mon âme à celle qui tanimait. Que dis-je? lâme de mon amant est encore tout entière dans cette coupe, dans ce cœur que jidolâtre encore, et cette âme me dit quelle attend la mienne pour ne plus sen séparer…»

 Les soupirs, les sanglots, les larmes qui coulaient en abondance des yeux de la princesse, et qui tombaient dans la coupe, lempêchèrent den dire davantage. Les dames qui lenvironnaient étaient stupéfaites, attendries, et ne comprenaient rien à cette scène lugubre. Elles lui demandent la cause de son chagrin, elles mêlent leurs larmes aux siennes, et font de leur mieux pour la consoler. La princesse, absorbée dans sa douleur, lève la tête, essuie ses larmes, et paraissant reprendre courage: «Ô cœur chéri, sécria-t-elle, jai rempli mon devoir envers toi, il ne me reste plus quà joindre mon âme à la tienne!» Elle prend ensuite la fiole qui renfermait le poison quelle avait préparé; elle la verse dans la coupe, et avale cette liqueur jusquà la dernière goutte, sans montrer la moindre crainte. Elle se jette incontinent sur son lit, sans abandonner la coupe précieuse, quelle pencha et renversa sur son cœur, pour y coller celui de son amant.

 Quoique les dames ignorassent quelle était la liqueur quelle avait avalée, elles firent avertir le prince de ce qui venait de se passer. Il arriva, mais trop tard, dans le moment que sa fille venait de se jeter sur son lit. Instruit du malheur quil avait causé, il ne pouvait voir sa fille dans un si triste état, sans répandre des larmes de tendresse et de repentir: «Ne me donnez point, mon père, lui dit Sigismonde dune voix presque éteinte, ne me donnez point des pleurs qui me sont inutiles et que je ne souhaite point; mais sil vous reste encore un peu de cette affection que vous mavez tant de fois témoignée, ne me refusez pas, pour dernière grâce, de me faire enterrer publiquement avec Guichard, puisque vous navez pas voulu que je vécusse heureuse avec lui dans le particulier et le secret.» Le prince était si affligé, quil ne put lui répondre un seul mot; il se retira en sanglotant. À peine fut-il sorti, que la princesse, sentant quelle allait rendre le dernier soupir, et serrant toujours le cœur de son amant contre le sien, se tourna vers ses femmes et leur dit adieu. Un instant après, ses yeux se fermèrent, et ayant perdu tout à fait connaissance, elle expira.

 Telle fut la fin malheureuse de Guichard et de la princesse Sigismonde. Jamais affliction ne fut plus grande que celle du vieux Tancrède. Il se repentit, mais trop tard, de sa cruauté, et fit enterrer avec pompe, dans un même tombeau, les deux amants, qui emportèrent les regrets de tous les Salernitains.

 NOUVELLE II

 LE FAUX ANGE GABRIEL OU LHYPOCRITE PUNI

 Il y avait dans la ville dImola un mauvais sujet, nommé Berto de la Massa, tellement reconnu pour fourbe et pour méchant, quon najoutait jamais foi à ce quil disait, et quon lui eût prêté de mauvais desseins sil eût été capable de faire une bonne action. Voyant quil était trop connu dans cette ville pour pouvoir y demeurer encore, il prit le parti daller à Venise, refuge ordinaire des bandits et des libertins. Dans lespérance dy suivre plus librement ses inclinations perverses, il crut devoir changer de nom et mettre plus de politique dans sa conduite. Il débuta donc par se montrer tout différent de ce quil était. Il afficha la probité, lamour de la religion, et finit par se faire cordelier, sous le nom de frère Albert dImola, non quil fût converti, mais uniquement pour se mettre à labri de la misère et se procurer les moyens de satisfaire ses passions sous le manteau de la religion. Que dhommes ont embrassé létat religieux dans ces mêmes vues!

 Frère Albert comprit quil devait se gêner pour parvenir à son but; il sy résolut, se proposant de se dédommager quand loccasion se présenterait. Il commença donc par afficher la plus grande austérité. Louer les dévots, recommander le jeûne et la prière, vanter les douceurs de la pénitence, était lunique sujet de ses discours. Il ne faisait gras en aucun temps, ne buvait de vin quen cachette, sapprochait fort souvent des sacrements, et consacrait les heures de récréation à létude. Par ce moyen, il sacquit bientôt lestime de ses confrères, qui, le jugeant aussi savant que pieux, ne balancèrent point à lui faire prendre la prêtrise. Il sadonna ensuite à la chaire; et comme il avait de lesprit et de lambition, qui en donne à ceux qui nen ont pas, il ne tarda pas à devenir célèbre parmi ses concurrents. Il était le plus suivi de tous. À lentendre prêcher, personne neût pu le soupçonner de nêtre pas pénétré des vérités quil enseignait, tant il avait lart de se déguiser. Il lui arrivait quelquefois de pleurer, pour mieux paraître touché et pour toucher davantage ses auditeurs. Enfin, il sut si bien faire, quil sacquit en fort peu de temps lestime et la confiance de toute la ville. On ne parlait que du frère Albert; toutes les dévotes voulaient lavoir pour directeur; les plus honnêtes gens le faisaient appeler au lit de la mort: plusieurs le nommaient exécuteur de leurs dernières volontés; dautres mettaient leur argent et ce quils avaient de plus précieux en dépôt entre ses mains. Je vous laisse à penser si le drôle faisait de bons coups, quand il était sûr de nêtre ni découvert, ni soupçonné. Il y était dautant plus encouragé, que quand on leût surpris en faute, on naurait pu le croire coupable, tant il était en grande vénération dans tous les esprits. Jamais cordelier, pas même saint François dAssise, ne jouit pendant sa vie dune aussi grande réputation de sainteté.

 Lempire que frère Albert avait pris sur lui-même ne sétendait que sur ses actions extérieures. Il nourrissait ses anciens vices dans le fond de son cœur, et y avait ajouté lhypocrisie, le plus grand de tous, puisque lhypocrisie se joue de Dieu même. Comme il avait toujours eu du goût pour les femmes, quand il rencontrait une pénitente facile ou crédule, il la conduisait adroitement dans ses filets. Un jour, une jeune femme dun esprit faible et niais, nommée Lisette de Caquirino, vint se confesser à lui. Elle était mariée à un riche marchand, que ses affaires de commerce avaient attiré en Flandre depuis peu de temps. Après quelle eut débité assez lentement la kyrielle de ses péchés, le moine lui demanda si elle navait point de galant. La dame, fière et orgueilleuse comme sont tous les Vénitiens, lui répondit avec humeur: «De quoi vous servent donc vos yeux, mon révérend père! croyez-vous que ma beauté soit de nature à être facilement prostituée? Jaurais sans doute plus damants que je ne voudrais, si jétais moins difficile; mais comme mes charmes sont extraordinaires, je les réserve aussi pour des gens qui en vaillent la peine. Avez-vous vu des femmes aussi bien faites et aussi belles que je le suis?» Elle dit mille autres extravagances au sujet de sa beauté, quelle traita plus dune fois de céleste et de divine. Frère Albert comprit sans peine que sa pénitente avait le cerveau un peu creux, quoique effectivement elle fût assez jolie; et voyant que cétait là précisément ce quil lui fallait, il la convoita aussitôt et en devint passionnément amoureux. Il remit cependant à un temps plus favorable le soin de lapprivoiser; et, pour continuer son personnage dhomme pieux, il lui fit une petite morale, et lui remontra que ce quelle disait davantageux pour elle était un effet de vaine gloire et damour-propre dont elle devait se corriger. La pénitente, qui nentendait pas raillerie et qui ne sentait sans doute pas la force des termes, lui répondit tout uniment quil était un sot, puisquil ne savait pas distinguer une beauté dune autre. Frère Albert, qui ne voulait pas laigrir davantage, lui donna labsolution et la renvoya sans rien répliquer.

 Quelques jours après, accompagné dun moine qui lui était dévoué, il alla la voir dans sa maison; et layant prise en particulier, il se jeta à ses pieds. «Madame, lui dit-il, je vous prie de me pardonner ce que je vous dis dimanche dernier en vous confessant: jen fus si sévèrement châtié la nuit suivante, que jai passé depuis presque tout le temps au lit. Et qui vous a châtié de la sorte? dit la jeune et folle Lisette. Vous allez en être instruite. Le soir qui suivit votre confession, étant à mon ordinaire en oraison dans ma cellule, japerçus tout à coup une grande lumière. À peine ai-je tourné la tête pour voir ce que cest, quun beau jeune homme saute sur moi et massomme de coups de bâton. Après mavoir ainsi maltraité, je lui demandai qui il était, et pourquoi il mavait battu; il me répondit quil était lange Gabriel, et quil mavait châtié parce que javais osé censurer la beauté céleste de madame Lisette, quil aimait, après Dieu, par-dessus toutes choses. Je lui demandai pardon, comme vous jugez bien. Je te pardonne, me répondit-il, à condition que tu iras trouver cette dame pour lui faire tes excuses. Arrange-toi comme tu pourras, ajouta-t-il; mais sois assuré que si elle ne veut point te pardonner, je reviendrai, et je te donnerai tant de coups, que tu ten ressentiras le reste de ta vie. Pardonnez-moi donc, madame, je vous rendrai compte ensuite de ce que lange me dit de plus.»

 La petite imbécile était au comble de la joie dentendre des choses qui flattaient si fort sa folle vanité, et quelle navait garde de révoquer en doute. «Je vous le disais bien, père Albert, lui répondit-elle dun ton de gravité, que mes charmes étaient tout célestes. Je suis cependant très-fâchée du mal que vous avez eu; et afin que vous ne soyez plus maltraité, je vous pardonne, à condition toutefois que vous me répéterez tout ce que lange vous a dit. Puisque vous me pardonnez, reprit le moine, je ne vous cacherai rien; mais souvenez-vous bien quil vous faut garder un secret inviolable sur ce que je vais vous révéler. Parlez sans crainte et comptez sur ma discrétion. Vous êtes la plus heureuse de toutes les femmes, lui dit alors le père Albert: lange Gabriel vous aime avec passion, et sil navait pas craint de vous déplaire, ou plutôt de vous effrayer, il y a déjà longtemps quil serait venu coucher avec vous. Il ma chargé de vous dire quil en avait la plus grande envie, et quil se proposait de venir vous trouver la nuit quil vous plaira de lui assigner. Mais comme il est ange, et que sil venait sous cette forme, vous ne pourriez le toucher, il ma déclaré que, pour vous faire plaisir, il prendra la figure humaine. Cest pourquoi il ma donné ordre de vous demander dans quel temps vous voulez quil vienne, et sous la forme de qui: soyez persuadée quil sera très-exact au rendez-vous; par conséquent, vous pourrez vous flatter dêtre la plus heureuse des femmes, comme vous en êtes la plus belle.» La bonne dame répondit naïvement quelle était ravie de lamour que lange avait conçu pour elle, parce quelle avait toujours eu pour lui beaucoup de dévotion. Je ne vois son image dans aucune église, dans aucune chapelle, que je ne fasse brûler aussitôt un cierge en son honneur. Il peut venir quand il voudra, il sera bien reçu, et me trouvera seule dans ma chambre. Je le laisse le maître de prendre la figure de qui bon lui semblera, pourvu quelle ne soit pas effrayante. Vous parlez à ravir, ma belle dame, laissez-moi faire, vous serez satisfaite. Mais jaurais une grâce à vous demander: elle ne vous coûtera rien, et me fera grand plaisir: cest de trouver bon que lange emprunte mon corps. Voici le bien qui en résultera pour moi: lange, animant mon corps, enverra mon âme en paradis, et ly retiendra tant quil demeurera avec vous. Il est juste, répliqua Lisette, de vous donner cette consolation, pour vous dédommager des coups de bâton que je vous ai attirés. Vous donnerez donc vos ordres, madame, sil vous plaît, pour que cette nuit lange trouve la porte de votre maison ouverte, parce que, venant vous voir avec un corps, il ne peut entrer que par la porte, comme font les hommes.» Lisette layant promis, le cordelier se retira et la laissa si pleine de joie et dimpatience de voir son ange, quelle ne pesait pas une once, et que chaque moment lui paraissait un siècle.

 Frère Albert se prépara davance au personnage quil devait faire la nuit suivante. Comme ce nétait pas le rôle dun ange quil devait jouer, il commença par prendre plusieurs restaurants pour se fortifier et se mettre en état de faire des prodiges de valeur. Sitôt que la nuit fut venue, il sortit accompagné du moine qui lui était affidé, et sen alla dans la maison dune appareilleuse de sa connaissance, où il avait autrefois accoutumé de prendre ses ébats, lorsquil trouvait quelque jeune femme de bonne volonté. Après sêtre muni dune longue robe blanche, il se rendit, lorsquil crut quil en était temps, chez la belle Lisette. Il ouvre la porte, qui nétait fermée quau loquet, met lhabit blanc quil avait apporté, et monte dans la chambre de la dame, qui, ravie de la blancheur éclatante de lange prétendu, se met à genoux devant lui. Lange lui donne sa bénédiction, la relève, et lui fait signe de se mettre au lit. Elle obéit incontinent, et monsieur lange de la suivre. Frère Albert était assez bel homme et dune constitution vigoureuse; ainsi, se trouvant dans les mêmes draps que Lisette, qui était fraîche et délicate, il ne tarda pas à lui faire connaître que les anges de son espèce étaient plus habiles que son mari. Elle était dans le ravissement, et bénissait le ciel de lui avoir donné une beauté assez brillante pour quun ange en devînt amoureux. La scène fut remplie tout autant de temps quil en fallait pour contenter la belle sans la fatiguer. Les intermèdes furent employés à sentretenir de la gloire céleste. À la pointe du jour, le cordelier, jugeant quil était temps de se retirer, prit des mesures pour son retour, et alla rejoindre son compagnon, que la charitable vieille avait fait coucher avec elle pour lempêcher de sennuyer.

 Madame Lisette neut pas plutôt dîné quelle alla trouver frère Albert pour lui apprendre quelle avait reçu la visite de lange Gabriel, et lui conter ce quil lui avait dit de la gloire céleste, mêlant dans son récit mille fables de sa façon. «Jignore, madame, lui dit le moine, comment vous vous êtes trouvée de sa visite; mais je sais bien quaprès mêtre apparu la nuit dernière pour apprendre le succès de mon ambassade, il a tout à coup fait passer mon âme dans un lieu de délices dont les hommes nont aucune idée, et où jai demeuré jusquà la pointe du jour. Pour mon corps, jignore ce quil est devenu pendant tout ce temps qui ma paru très-court. Votre corps, répond madame Lisette, a été toute la nuit dans mes bras avec lange Gabriel. Si vous en doutez, regardez sous votre teton gauche, vous y trouverez une marque qui ne seffacera pas de longtemps. Je me déshabillerai pour voir si ce que vous dites est vrai.» Après un assez long entretien de cette nature, Lisette sen retourna chez elle, où elle attendit avec impatience une seconde visite de lange. Elle la reçut, puis une troisième, qui fut suivie encore de beaucoup dautres, qui vraisemblablement lauraient été dun plus grand nombre, si son imbécillité nen avait arrêté le cours.

 Elle était un jour avec une de ses amies. La conversation étant tombée sur la beauté des femmes, la folle ne manqua pas de mettre la sienne au-dessus de celle de toutes les autres. «Si vous saviez, ma chère, à qui jai le bonheur de plaire, vous ne balanceriez pas de donner la préférence à ma beauté sur celle des femmes que vous venez de me citer.» Lamie, qui connaissait sa naïveté, et qui était bien aise de savoir ce quelle voulait dire, lui répondit que cela pouvait être vrai: «Jen suis même persuadée; mais toute autre que moi nen croirait rien, à moins de savoir à qui vous plaisez. Qui que ce soit, je suis sûre que cest à quelquun de bon goût. Je ne devrais sans doute pas le nommer, reprit alors notre étourdie; mais comme je nai rien de réservé pour vous, je vous dirai que cest lange Gabriel. Il maime comme lui-même, et me trouve la plus belle femme du monde, ou du moins de ce pays-ci, à ce quil ma dit.» Lamie de Lisette faillit partir dun éclat de rire; mais elle se retint, dans lintention de la faire causer davantage. «Si lange Gabriel, lui répondit-elle dun air sérieux, vous a dit cela, il ny a plus moyen de douter quil ne soit votre amant; mais je vous avoue que je naurais jamais cru que les anges fissent leur cour aux dames. Sortez de votre erreur, reprit Lisette, ils leur font si bien leur cour, que les hommes ne sont rien en comparaison de ces messieurs. Le beau Gabriel ma prouvé, toutes les fois quil est venu coucher avec moi, que mon mari nest quun blanc-bec auprès de lui. Au reste, il ma assuré quon fait lamour en paradis comme ici-bas, et quil nest amoureux de moi que parce quil na pas trouvé au ciel de femme dont la beauté lui ait plu autant que la mienne. Lentendez-vous maintenant? Cela est-il clair?»

 Lamie avait une impatience extrême dêtre en lieu où elle pût rire à gorge déployée de la bêtise de Lisette. Elle la quitta plus tôt quelle naurait fait sans cette intention, et sen donna tout son soûl quand elle fut seule. Elle se trouva le soir même à une noce avec une grande compagnie de femmes; elle leur raconta, pour les divertir, lamour angélique de la folle Lisette, dont elle fit le détail dun bout à lautre. Ces femmes neurent rien de plus chaud que den régaler leurs maris; ceux-ci en parlèrent à dautres femmes: de sorte quen moins de deux jours presque tout Venise fut instruit de lanecdote. Elle parvint aux oreilles des beaux-frères de madame Lisette, qui, connaissant sa grande simplicité, ne doutèrent pas que quelque galant ne se fît passer pour un ange dans son esprit. Ils formèrent aussitôt la résolution de savoir comment cet ange était fait.

 Frère Albert, informé du bruit qui courait sur le compte de madame Lisette, lalla voir une nuit pour lui faire de vifs reproches sur son indiscrétion; mais comme les beaux-frères, qui toutes les nuits faisaient sentinelle, lavaient vu entrer et lavaient suivi de fort près, à peine fut-il déshabillé, quil entendit du monde à la porte de la chambre. Il se douta dabord de ce que cétait, surtout lorsquil entendit pousser vivement la porte, quil avait fermée au verrou. Il navait dautre parti à prendre pour sévader que de se jeter bien vite par la fenêtre, qui donnait sur le grand canal. Cest ce quil fit; et comme il y avait beaucoup deau, il ne se blessa point en tombant; il fut seulement étourdi, mais pas assez pour ne pas gagner à la nage lautre bord. Il se réfugia promptement dans la maison dun matelot quil trouva ouverte, et pria cet homme de vouloir bien lui sauver la vie. Il donne un tel tour à son aventure, quil sait lattendrir sur son sort, et sexcuser de ce quil est tout nu. Le matelot le fait mettre dans son lit, et promet de lui rendre tous les services qui dépendront de lui. Quand le jour fut venu, il lui fit des excuses de ce quil était obligé de le quitter pour une affaire qui demandait tout au plus une heure de temps, et le pria de se tenir tranquille jusquà son retour.

 Quand les deux beaux-frères furent entrés dans la chambre de la dame, ils trouvèrent que lange sétait envolé. Ils dirent mille sottises à leur belle-sœur, la menacèrent de la faire enfermer, et se retirèrent avec les habits du moine angélique.

 Cependant, laventure sétant répandue de grand matin, le bon matelot entendit dire, à la place de Realte, que lange Gabriel avait couché la nuit précédente avec madame Lisette; quayant été trouvé chez elle par ses parents, il sétait jeté dans le grand canal, de peur dêtre pris, et quon ne savait ce quil était devenu. À cette nouvelle, il imagina dabord que cet ange pourrait bien être lhomme quil avait dans sa maison. Il rentre, le questionne, le reconnaît et le menace de le livrer aux beaux-frères de la dame sil ne lui donne cinquante ducats. Le cordelier écrit un billet que le matelot fait parvenir à son adresse par un commissionnaire, qui rapporte largent: il pense en être quitte pour cette somme; mais son hôte, justement indigné de son hypocrisie, ne le croit point assez puni. «Père Angélique, lui dit-il, vous navez quun moyen pour sortir dici et échapper aux parents irrités de madame Lisette. Le voici. Nous faisons aujourdhui une fête à la place Saint-Marc, où chacun peut mener un homme déguisé en ours ou en sauvage. Si vous voulez vous travestir de lune de ces manières, je vous y conduirai; et quand la cérémonie, qui doit représenter une chasse, sera finie, je vous promets de vous conduire en lieu de sûreté, et de vous donner les habits que vous me demanderez; par ce moyen, vous échapperez aux parents de la dame chez qui vous avez couché; car vous saurez quayant eu avis que vous vous êtes réfugié dans une des maisons de ce quartier, ils ont fait poster, dans les environs, tant de gens pour vous saisir, quil nest guère possible que vous sortiez dici sans tomber entre leurs mains, à moins que vous ne vous déterminiez au déguisement que je vous propose.»

 Frère Albert avait bien de la répugnance à paraître sous un pareil accoutrement; mais que faire? Le matelot lui avait parlé dun ton à lui persuader quil navait pas dautre parti à prendre. La peur quil avait dailleurs des parents de Lisette ly fit consentir. Son hôte le frotte aussitôt de miel, le couvre de plumes, lui attache un masque au visage, lui passe une chaîne au col, lui met ensuite un bâton dans une main, et dans lautre une petite corde, à laquelle étaient attachés deux gros chiens de boucher. Pendant quil est occupé à le travestir ainsi en sauvage, il dépêche un homme à la place Realte, pour y faire publier à son de trompe que ceux qui voudraient voir lange Gabriel navaient quà se rendre à la place Saint-Marc. Le matelot ne fut pas plutôt dans la rue, tenant son sauvage par le bout de la chaîne, et le faisant marcher devant, quil se vit entouré dune infinité de gens. On ne savait ce que cétait, et chacun questionnait son voisin pour le savoir. La place Saint-Marc était couverte de monde quand ils y arrivèrent. Le premier soin du matelot fut dattacher son sauvage à un pilier, sur un endroit élevé, sous prétexte dattendre le moment de la prétendue chasse. Il le laissa plus dune heure exposé aux mouches, aux taons et aux huées du peuple. Quand il vit que la place était bien garnie de monde, feignant de vouloir déchaîner son sauvage, il lui ôta le masque, en criant à la multitude qui lenvironnait: «Puisque le sanglier ne vient pas à la chasse, il ny en aura point aujourdhui; mais, messieurs, afin que vous nayez pas perdu votre temps en venant ici, je veux vous faire voir lange qui est descendu du ciel pour venir consoler la nuit mesdames les Vénitiennes. Le voilà, ce bel ange dont vous avez entendu parler,» ajouta-t-il en montrant le visage du frère Albert, quil venait de démasquer, et qui fut aussitôt reconnu de tout le monde. Je vous laisse à penser ce quil dut souffrir de se voir ainsi joué et exposé aux huées du peuple, qui fut bientôt au fait de laventure de la nuit dernière. On linsulta, linjuria de toutes les manières; on poussa la méchanceté ou plutôt la justice jusquà lui jeter des ordures au visage. Les plus honnêtes gens de la ville se firent un plaisir daller le voir, et de jouir du spectacle de son humiliation. Il passa plusieurs heures dans cette cruelle situation, jusquà ce que, la nouvelle de son aventure étant parvenue au couvent, six religieux accoururent pour le réclamer. Ils lui jetèrent une large étoffe sur le dos, le détachèrent et le menèrent au couvent, suivis de la populace, qui ne cessait de huer à pleine tête lange et ses confrères.

 Lhistoire dit que frère Albert, de retour au couvent, fut mis dans une prison, où lon présume quil dut finir ses jours dune manière misérable. Cest ainsi quun gueux de moine, après avoir longtemps trompé toute une ville par son hypocrisie, avoir abusé de la crédule vanité dune femme, et avoir peut-être commis mille actions plus noires, mais moins éclatantes, fut démasqué aux yeux de tout un public, et quil porta la punition due à ses iniquités. Plaise au ciel quil puisse en arriver autant à tous ceux qui lui ressemblent!

 NOUVELLE III

 LES MALHEURS DE LA JALOUSIE

 Marseille est, comme vous savez, une des villes les plus anciennes et les plus considérables de la Provence. Comme cest un port de mer, elle est fort commerçante, mais aujourdhui moins quautrefois. Parmi les négociants de cette ville, il y en avait un extrêmement riche en terres et en argent, nommé Narnald Cluade, de très-basse origine, mais plein dhonneur et de probité. Il avait de sa femme plusieurs enfants, trois filles entre autres, plus âgées que les garçons. Les deux premières, qui étaient jumelles, avaient quinze ans, et la plus jeune quatorze. Leur mère nattendait, pour les marier, que le retour de son mari, qui était en Espagne pour les affaires de son commerce. Lune des aînées se nommait Ninette, lautre Madeleine, et la troisième Bertelle.

 Un jeune gentilhomme, peu favorisé des biens de la fortune, nommé Restaignon, était amoureux passionné de Ninette, qui ne laimait pas moins tendrement. Comme il était fort aimable et fort insinuant, il sut obtenir ses faveurs. Au lieu daffaiblir son amour, elles ne firent que laugmenter et le rendre plus violent. Pendant quil jouissait de son bonheur, deux jeunes cavaliers, qui étaient frères et orphelins, et à qui leurs parents avaient laissé de grands biens, devinrent amoureux, lun de Madeleine, lautre de Bertelle. Le premier portait le nom de Foulques, et le plus jeune le nom dHuguet. Lamant de Ninette nen fut pas plutôt informé quil forma le projet de sortir, par leurs secours, de son état de pauvreté. Dans cette idée, il fait connaissance avec eux; il sempresse à leur procurer les moyens de voir leurs maîtresses, les accompagne aux rendez-vous quils obtiennent par lentremise de la sienne; en un mot, il laisse rarement échapper loccasion de leur montrer son zèle pour les obliger. Quand il crut avoir gagné leur amitié, il les invita un jour à déjeuner chez lui; et après avoir parlé de différentes choses: «Mes amis, leur dit-il, je me flatte que vous me rendez assez de justice pour penser que je suis très-aise davoir fait votre connaissance et de mêtre lié avec vous. Je ferai tout ce qui dépendra de moi pour vous en donner les preuves les moins équivoques. Je ne doute pas non plus de la sincérité de votre attachement pour moi, et cest ce qui mengage aujourdhui à vous faire une proposition qui, si vous lacceptez, peut nous rendre tous trois heureux. Vous savez que je suis pour le moins tout aussi amoureux de Ninette que vous pouvez lêtre vous-mêmes de ses sœurs; vous savez combien nous avons de difficulté les uns et les autres pour les voir: eh bien, je mengage à lever tous les obstacles qui sopposent à notre félicité, si vous consentez à ce que je vais vous proposer. Vous êtes riches, et moi je ne le suis pas. Si vous voulez donc me faire part de vos biens, et convenir dun lieu où nous puissions nous retirer et vivre en commun comme de bons amis, je me fais fort de déterminer les trois sœurs à nous suivre, si toutefois vous consentez à prendre ce parti. Quels amants, quels hommes seront plus heureux que nous? Voyez maintenant ce que vous avez à faire. Les deux frères, qui étaient amoureux à la folie, voyant quils pourraient jouir de leurs maîtresses en toute liberté, ne balancèrent pas un instant à accepter la proposition. Cest à vous à choisir le lieu, lui dirent-ils; nous sommes prêts à aller nous établir où bon vous semblera, pourvu que nous soyons avec nos maîtresses.

 Restaignon fut enchanté, comme on peut le croire, de cette réponse. Quelques jours après, il trouva moyen davoir un tête-à-tête avec sa chère Ninette. Il lui fit part du complot quil avait fait avec Foulques et Huguet, et la pria den faciliter lexécution. La jeune Ninette y consentit dautant plus volontiers, quelle brûlait denvie de pouvoir suivre sans obstacle les mouvements de son cœur vivement passionné. Elle lassura quelle parviendrait à engager ses sœurs à faire sa volonté à cet égard, et lengagea à se hâter de tout disposer pour le départ. Restaignon se hâta daller rejoindre les deux frères pour les informer dun si heureux commencement. Ceux-ci, après être convenus de choisir Candie pour le lieu de leur retraite, vendirent leurs biens-fonds et tous leurs immeubles, sous prétexte de vouloir entrer dans le commerce, et achetèrent une frégate, quils armèrent secrètement, attendant un moment favorable pour mettre à la voile.

 Ninette, de son côté, qui savait que ses sœurs nétaient ni moins gênées, ni moins amoureuses quelle-même, sut si bien leur échauffer la tête, quelles attendaient lheure de leur départ avec une extrême impatience. Ce moment si désiré étant venu, les trois Marseillaises trouvèrent moyen de mettre la main dans le coffre-fort de leur père, et prirent tout largent quelles purent emporter. Elles sortirent pendant la nuit, et allèrent trouver leurs amants, qui les attendaient. Le trio amoureux sembarqua incontinent, et lon mit à la voile. Ils voguèrent tout le jour par un vent des plus favorables, et arrivèrent le soir à Gênes, où les deux frères goûtèrent, pour la première fois, les grands plaisirs de lamour. Ceux de Restaignon ne furent pas moins vifs, quoiquil sût déjà à quoi sen tenir. Il avait été si gêné les autres fois, et était dailleurs si passionné pour sa belle, que cette jouissance eut pour lui les charmes de la nouveauté.

 Après sêtre amusés quelque temps à Gênes, et sy être munis de toutes les choses nécessaires, ils continuèrent leur route. Ils naviguèrent si heureusement, quils arrivèrent dans moins de huit jours en Candie. Ils sétablirent près de la ville de ce nom, où ils achetèrent de fort belles terres et des maisons de plaisance. Ils vivaient très-splendidement. Grosse meute, force oiseaux, chevaux de prix, nombreux domestiques, ils avaient tout ce que des gens riches peuvent se procurer. Cétaient chaque jour nouveaux festins, nouveaux plaisirs avec leurs maîtresses: en un mot, ils étaient au comble de la joie et du bonheur.

 Comme on se lasse de tout, même dêtre heureux; comme la maîtresse la plus jolie et la plus aimable cesse à la longue de le paraître à celui qui en jouit librement, il arriva que Restaignon, qui avait été si épris de la sienne, se refroidit au point de chercher à lui faire infidélité. Dans une fête où il se trouva, il vit une jeune demoiselle de condition, qui lui parut si aimable quil en devint amoureux. Il fit de son mieux pour cacher sa nouvelle inclination à tout le monde, surtout à Ninette; mais ses assiduités auprès de sa rivale, les fêtes quil lui donnait, son empressement à se trouver partout où elle allait, donnèrent des soupçons et de linquiétude à Ninette, qui laimait toujours avec la même ardeur. Depuis ce moment, il ne pouvait faire un pas sans que la Marseillaise le suivît ou le fît épier: elle laccablait de reproches, et devint dune si grande jalousie, quelle semportait contre lui pour la moindre chose capable de lui donner de lombrage; mais comme les difficultés enflamment le désir, plus elle faisait defforts pour éloigner son amant de sa rivale, plus elle augmentait la nouvelle passion de Restaignon. On ignore sil vint à bout dobtenir les faveurs du nouvel objet qui lavait enflammé; on sait seulement que Ninette, daprès certains rapports ou indices, ne douta point quil neût consommé linfidélité. Le dépit quelle en conçut la plongea dans une mélancolie extrême; elle eut bientôt autant daversion pour son amant quelle avait eu auparavant de passion et de tendresse, et sabandonnant à son ressentiment et à sa fureur, elle résolut de se défaire de linfidèle. Elle sadresse, dans ce dessein, à une vieille Grecque, savante dans lart dempoisonner, et lengage, par prières et par argent, à lui composer une liqueur meurtrière, quelle fit prendre à Restaignon un soir quil était fort échauffé, et quil ne sattendait à rien moins quà une vengeance. Leffet du poison fut si prompt quil mourut pendant la nuit. La nouvelle de cette mort subite fit le plus grand chagrin à Foulques, à son frère et aux deux sœurs, qui en ignoraient la cause. Ninette affecta de la tristesse comme les autres, afin décarter le soupçon de son crime, qui ne laissa pourtant pas dêtre découvert.

 Quelque temps après, le bon Dieu permit que la vieille Grecque fût arrêtée pour quelque autre mauvaise action quelle avait commise. On la mit à la question; et dans la confession quelle fit de ses crimes, elle déclara quelle avait eu part à la mort de Restaignon, par le poison quelle avait délivré à sa maîtresse. Daprès cette déclaration, le duc de Candie, sans souvrir à personne sur ce quil projetait, alla pendant la nuit, à la tête de plusieurs soldats, entourer le palais quhabitaient les Provençaux, et fit prendre Ninette. Cette fille, sans attendre quon la mît à la question, avoua tout ce quon voulut. On imagine sans peine quel dut être létonnement de Foulques et de Huguet lorsquils apprirent du duc la cause de lemprisonnement de la sœur de leurs maîtresses. Celles-ci neurent ni moins de surprise, ni moins de douleur. Les uns et les autres employèrent toute sorte de moyens pour la soustraire à la peine quelle méritait; mais ils désespéraient dy réussir, tant le duc paraissait déterminé à ne lui faire aucune grâce. Madeleine, qui était jeune et belle, à qui le duc avait fait quelque temps sa cour, mais sans fruit, pensa quun peu de complaisance pourrait sauver sa sœur. Dans cette vue, elle envoya secrètement chez le duc, et lui lit dire, par un commissionnaire intelligent, quelle consentirait à ses désirs sil voulait lui rendre sa sœur et lui promettre un secret inviolable. Cette proposition fit grand plaisir au duc; il balança toutefois pour laccorder; mais enfin lamour lemporta sur la raison et la justice. Il donna des ordres pour quon arrêtât, du consentement de Madeleine, Foulques et Huguet, sous prétexte quils devaient être ouïs et confrontés à Ninette, pour savoir sils navaient pas trempé dans lempoisonnement, et il se rendit secrètement la nuit suivante chez la belle. Il avait eu auparavant la précaution de répandre le bruit quil avait fait mettre dans un sac et jeter dans leau la coupable Ninette, quil remit, cette nuit même, entre les mains de sa charitable sœur, recommandant à celle-ci de léloigner, de peur quil ne fût obligé de la punir, si lon venait à découvrir le fait. Le lendemain, les deux frères furent remis en liberté; et comme ils ne doutaient pas que Ninette neût été noyée, ils se mirent à consoler leurs maîtresses de la mort de leur sœur. Quelque soin que Madeleine prît de la tenir cachée, Foulques ne tarda pas à sapercevoir quelle était chez lui, et en fut fort étonné. Le mystère quon lui en avait fait lui donna des soupçons. Il se souvint incontinent de lamour que le duc avait eu pour Madeleine, et il ne douta point que les faveurs de sa maîtresse neussent été le prix de la délivrance de Ninette. Il fit part de ses craintes à Madeleine, qui lui tint un long discours pour lui cacher la vérité; mais ce discours ne le persuada point; il augmenta au contraire ses soupçons, au point quil eut recours aux emportements pour la contraindre à lui dire ce qui sétait passé. Cette fille, intimidée par ses menaces, eut la faiblesse de lui déclarer ce que son amitié pour sa sœur lui avait fait faire. Cet aveu fut un coup de poignard pour son amant, qui, nécoutant plus que les mouvements de sa colère et de sa fureur, tire aussitôt son épée et la plonge impitoyablement dans le sein de cette infortunée, qui sétait mise à genoux pour lui demander pardon. Il neut pas plutôt fait le coup, que, craignant le ressentiment du duc, il alla trouver Ninette. Il lui dit dun front tranquille et serein quil venait la prendre pour la dérober à la cruauté du duc, qui, sachant quelle nétait point partie, avait donné ordre de la lui amener. Ninette, qui navait que trop de raisons de craindre, ne balança point à le suivre; et sans songer à prendre congé de ses sœurs, ils se mirent en chemin au commencement de la nuit, après avoir emporté tout largent quils trouvèrent sous leur main. Ils gagnèrent le port le plus proche, et sembarquèrent, sans quon ait jamais su ce quils étaient devenus.

 Le duc, averti que Madeleine avait été tuée, fit arrêter Huguet et son amante. Ils eurent beau protester de leur innocence, et sexcuser sur la fuite de Foulques et de Ninette, ils furent mis tous deux à la question. La violence des tourments les contraignit de savouer complices de la mort de Madeleine; et comme il ny avait que la mort à attendre, après un tel aveu, quelque forcé quil eût été, ils trouvèrent moyen de corrompre leur concierge, en lui promettant une somme dargent quils iraient prendre, quand ils seraient libres, dans le lieu où ils lavaient cachée pour les cas de nécessité. Ils sembarquèrent avec lui pendant la nuit, et senfuirent à Rhodes, où ils éprouvèrent bientôt toutes les horreurs de la misère qui les accompagna jusquau tombeau.

 NOUVELLE IV

 LA FIANCÉE DU ROI DE GRENADE OU LES AMANTS INFORTUNÉS

 Guillaume II, roi de Sicile, eut deux enfants: un garçon, nommé Roger, et une fille, appelée Constance. Roger mourut avant son père. Il laissa un fils, qui portait le nom de Gerbin, que le grand-père fit élever avec beaucoup de soin. Ce jeune homme devint un prince accompli. On ne parlait dans toute la Sicile que des agréments de sa personne et des heureuses dispositions de son esprit. La réputation de son mérite croissait avec son âge; elle pénétra dans les pays étrangers; elle fit surtout beaucoup de bruit dans la Barbarie, alors tributaire du roi de Sicile. La fille du roi de Tunis, à force dentendre louer ce prince, et ayant un goût naturel pour les grands hommes, conçut de lattachement pour celui-ci. Elle se plaisait à en demander des nouvelles à tous les étrangers qui venaient de Sicile. Cette princesse jouissait, de son côté, dune grande réputation. Cétait un des plus beaux ouvrages de la nature, au dire de tous ceux qui lavaient vue. Esprit, grâces, beauté, douceur, politesse, elle avait tout ce qui fait admirer et adorer la grandeur. La noblesse de ses sentiments répondait parfaitement aux charmes de sa figure. Elle aimait les hommes vertueux; et on lui dit tant de merveilles de la valeur et des autres qualités de Gerbin, que, le regardant comme un prince accompli, elle passa bientôt de lestime à lamour. Chercher toutes les occasions den entendre parler, en parler elle-même avec un ton et des expressions qui laissaient aisément apercevoir le penchant de son cœur, était pour elle la plus agréable des occupations.

 Si le mérite du prince de Sicile faisait du bruit à la cour du roi de Tunis, la rare beauté et les vertus de la princesse sarrasine nen faisaient guère moins à celle du roi Guillaume. À force de lentendre louer, Gerbin sen forma une si belle image, quil devint également amoureux. Il brûlait du désir de la voir, et en attendant quil pût, sous quelque honnête prétexte, obtenir de son grand-père la permission daller à Tunis, il y envoya un courtisan qui lui était affidé. «Vous y séjournerez, lui dit-il, jusquà ce que vous ayez trouvé une occasion favorable pour faire mes compliments à la princesse sur son rare mérite, et pour lui peindre les sentiments destime, de respect et damour que jai conçus pour elle. Vous remarquerez leffet que cette déclaration produira sur son âme, et vous repartirez aussitôt pour venir men rendre compte.»

 Lenvoyé sacquitta à merveille de la commission. Arrivé à Tunis, il se déguisa en marchand, et pénétra jusquà la fille du roi, sous prétexte de lui montrer des bijoux. Pendant quelle les examinait, il trouva moyen de lui déclarer lamour quelle avait inspiré au célèbre Gerbin, et lui offrit les services et la main de ce prince, dans le cas quelle voulût répondre à ses sentiments. La Sarrasine, flattée de cette déclaration, répondit à lambassadeur que son cœur avait déjà prévenu les intentions de Gerbin; quelle laimait tendrement, depuis quelle avait entendu parler de son grand mérite; quelle sestimait heureuse de pouvoir lui en donner des preuves; puis elle ôta de son doigt le plus précieux de ses anneaux, et le lui remit, avec ordre de le donner au prince, comme un gage de la sincérité de son estime et de sa tendresse.

 Gerbin reçut cet anneau avec la plus grande joie quil soit possible dimaginer. Il lui écrivit pour lui peindre lexcès de sa satisfaction, et lui envoya, par le même confident, des présents magnifiques. Ce commerce dura quelque temps à linsu des deux rois. Rien nétait plus tendre, plus passionné que les lettres de ces amants. Il ne manquait à leur bonheur que de se voir pour ne plus se quitter. Ils paraissaient formés lun pour lautre. Mais tandis quils soccupaient des moyens de se réunir, il arriva que le roi de Tunis promît sa fille au roi de Grenade. À la nouvelle de cette future alliance, la princesse faillit mourir de chagrin. Elle était inconsolable de se voir à la veille de perdre un amant qui pouvait seul la rendre heureuse. Elle aurait été le joindre bien volontiers, sil lui eût été possible de se dérober à lautorité paternelle; mais le peu dapparence du succès lempêcha de rien hasarder.

 La nouvelle de ce mariage fut pareillement un coup de foudre pour Gerbin. Il voyait ses plus douces espérances trompées; mais, comme lamour qui lenflammait était fondé sur lestime, il paraissait moins touché de son propre malheur que de celui de sa maîtresse. Ce qui achevait de le désespérer, cest quil ne voyait point de remède à son infortune. Il ne pouvait cependant se déterminer à renoncer à la princesse. La seule idée de la voir passer dans dautres bras le faisait frémir. Certain de nêtre heureux quavec elle, persuadé quelle ne pouvait lêtre quavec lui, il forme enfin la résolution de lenlever, sil arrive quon la conduise par mer à son époux. Ce projet était sans doute extravagant; mais les passions fortes raisonnent-elles? Elles ne cherchent quà se satisfaire, à quelque prix que ce soit.

 Le roi de Tunis ayant eu vent de lamour de Gerbin pour sa fille, et craignant que ce prince, dont il connaissait le courage, ne se portât à quelque violence, prit le sage parti denvoyer des ambassadeurs au roi de Sicile, pour lui notifier le mariage de sa fille et lui demander un sauf-conduit qui la mît à couvert de toute insulte. Le vieux roi Guillaume, qui ignorait parfaitement lamour de Gerbin et qui était loin de soupçonner quon demandât une sûreté par rapport à ce jeune prince, accorda volontiers le sauf-conduit, et pour preuve de sa bonne foi, envoya un de ses grands au roi de Tunis. Celui-ci, muni de ce gage damitié, ne songea plus quaux préparatifs du départ de sa fille. Il fit équiper, au port de Carthage, un beau et grand vaisseau quon chargea de munitions de guerre, en cas daccident.

 Pendant quon disposait toutes choses pour son voyage, la princesse, qui ne pouvait se résoudre à renoncer à son amant, lui envoya secrètement un de ses confidents, avec ordre de lui retracer vivement son chagrin, de lui dire quelle devait partir incessamment pour Grenade, et quelle sattendait quil profiterait de cette occasion pour lui faire connaître sil était aussi brave quon lassurait, et sil laimait autant quil le lui avait fait entendre dans ses missives.

 Gerbin ne demandait pas mieux que denlever sa maîtresse. Tel avait été dabord son projet; mais le sauf-conduit que son grand-père avait donné sopposait à cette entreprise. Il ne savait à quoi se résoudre. Lamour, plus fort que toute autre considération, joint à la crainte de paraître lâche aux yeux de la personne quil aimait le plus, le détermina à suivre son premier dessein. Il part pour Messine, fait armer promptement deux galères, et sembarque, suivi dune troupe de soldats dun courage éprouvé. Il prend sa route vers la Sardaigne, persuadé que le vaisseau de la princesse passera de ce côté. En effet, à peine fut-il arrivé sur les côtes de cette île, quil le vit venir, à laide dun petit vent, vers lendroit où il sétait posté pour lattendre. «Mes amis, dit-il aussitôt à ses compagnons, comme je vous connais sensibles, je suis sûr quil nest aucun dentre vous qui nait éprouvé ou qui néprouve peut-être encore lempire de lamour, de cette passion énergique qui a fait entreprendre et exécuter tant de grandes choses; si donc vous avez été amoureux, ou si vous lêtes encore, il ne vous sera pas difficile de comprendre ce que je désire et ce que jattends de vous. Mon cœur, au moment où je vous parle, est enflammé de lamour le plus tendre et le plus violent; je vous avoue même que cest uniquement cette brûlante passion qui ma porté à vous conduire ici: celle qui en est lobjet est la vertu et la beauté mêmes. Vous la verrez, mes amis, cette belle princesse que jidolâtre: elle est dans le vaisseau qui paraît devant vous. Ce vaisseau est chargé de richesses; nous pouvons les acquérir à peu de frais en lattaquant: vous vous les partagerez, je vous les abandonne en entier, je ne désire pour ma part que la fille du roi de Tunis, que son père veut immoler à son ambition. Sauvons cette auguste victime; sachez quelle nest pas insensible à lamour que jai pour elle. Allons larracher des mains de ses persécuteurs; vous ferez son bonheur et le mien. Attaquons courageusement ces barbares; ils sont en petit nombre. Le ciel favorise déjà notre entreprise, puisquils ne peuvent même nous éviter, faute de vent.»

 Gerbin eût pu se dispenser de parler si longtemps. Les Messinois, naturellement avides de rapine, ne demandaient pas mieux. Ils ne lui répondent donc que par des cris de joie. Aussitôt trompettes de sonner, et chacun de se préparer au combat. Les Messinois savancent vers le vaisseau à force de rames. Les Barbaresques, qui se doutent de leur projet et qui ne peuvent fuir, courent soudain aux armes et se mettent en défense. Gerbin, se voyant à une portée de flèche du vaisseau, détacha une chaloupe vers léquipage, pour lui proposer de se rendre sil voulait éviter le combat. Les chefs répondirent aux députés quils étaient dautant plus étonnés de la proposition, quelle était directement contraire à la foi que le roi de Sicile leur avait donnée, et ils montrèrent, en témoignage de cette foi, le sauf-conduit et le gant du roi, ajoutant quils ne se rendraient que par la force des armes. Pendant cette espèce de négociation, la princesse avait paru sur la poupe. Gerbin la trouva plus belle encore quil ne se létait figurée. Cest pourquoi, plus enflammé que jamais, il se moqua des représentations des Sarrasins, et leur fit dire, pour la dernière fois, que sils ne consentaient du moins à lui livrer la future épouse du roi de Grenade, ils devaient se résoudre à combattre. Ils prirent ce dernier parti, et commencèrent à faire voler les flèches et les pierres. Le combat fut sanglant, et la perte grande des deux côtés. Le prince sicilien, désespéré de voir la victoire demeurer incertaine, ranime le courage de ses soldats, met du feu dans un petit navire, quil avait amené de Sardaigne, et ordonne aux rameurs de savancer tout près du vaisseau. Les Sarrasins, qui se voient contraints ou de périr ou de se rendre, ne consultent plus que leur désespoir; ils amènent de force, sur le tillac, la princesse, qui sétait réfugiée au fond du vaisseau, pour cacher ses alarmes; puis, la faisant voir à Gerbin, ils légorgent impitoyablement à ses yeux, et la jettent aussitôt dans la mer, en lui criant: «Tiens, la voilà, puisque tu la veux; mais nous te la donnons comme tu las méritée.» À la vue dune pareille férocité, Gerbin, aimant autant mourir que vivre et nécoutant plus que son désespoir, crie aux rameurs de savancer; il saccroche au vaisseau, y monte, et malgré la résistance des Sarrasins, tel quun lion affamé, qui, sélançant au milieu dun troupeau, assouvit sa rage plutôt quil ne rassasie sa faim, il abat à coups de sabre tout ce qui se présente devant lui, et le sang ruisselle de toutes parts. Son exemple est bientôt suivi par tous ses soldats, qui achèvent de tout exterminer. Pour récompenser leur courage, il fait enlever ce quil y a de plus précieux dans le vaisseau; il y met ensuite le feu, et il redescend dans la galère, peu touché de la victoire quil venait de remporter. Il fait tirer de la mer le corps de sa maîtresse, quil arrosa de ses larmes. De retour en Sicile, il la fit enterrer avec pompe dans la petite île dUstica, située presque vis-à-vis de celle de Drapani; puis il retourna à Palerme, plein de tristesse et de douleur.

 Le roi de Tunis ne tarda pas à être informé de tout ce qui sétait passé. Il envoya incontinent au roi de Sicile des ambassadeurs vêtus de deuil, pour se plaindre dune violation de foi si insigne, et linstruire de tout ce qui sétait passé afin dobtenir la vengeance quil était en droit dattendre. Le roi Guillaume, irrité de la conduite de son petit-fils et ne pouvant refuser la justice quon lui demandait, fit arrêter Gerbin, et le condamna lui-même à avoir la tête tranchée, ce qui fut exécuté, malgré les prières et les sollicitations de tous les barons, qui cherchaient à le fléchir, aimant mieux navoir point dhéritier que de passer pour un prince injuste et sans foi.

 Telle fut la fin tragique de ces deux amants fidèles, qui se suivirent de près dans le tombeau, avant davoir pu goûter les fruits de leur amour.

 NOUVELLE V

 LE BASILIC SALERNITAIN

 Il y avait autrefois à Messine trois frères, marchands, qui demeurèrent très-riches après la mort de leur père, né à San-Geminiano. Ils avaient une sœur, jeune, belle et bien faite, nommée Isabeau, quils navaient pas encore mariée, quoiquils en eussent souvent trouvé loccasion. Ils avaient aussi pour garçon de boutique un jeune homme de Pise, nommé Laurent, sur qui roulaient presque toutes les affaires de leur négoce. Ce commis était dune figure agréable et dun caractère plein de douceur. La charmante Isabeau en devint amoureuse. Laurent sen aperçut, en fut très-flatté, et renonça, pour sa nouvelle conquête, à ses autres maîtresses. Comme ils étaient à portée de se voir et de se parler fort souvent, ils ne furent pas longtemps à se donner des preuves de tendresse. Le commencement de leur intrigue fut accompagné de tout le succès et de tout le secret quils pouvaient désirer; mais enfin le malheur voulut que laîné des trois frères rencontrât Isabeau une nuit quelle allait trouver son cher Laurent dans sa chambre. Le jeune homme, quoique irrité de la conduite de sa sœur, dont il navait point été aperçu, sut se contenir et attendit jusquau lendemain pour faire part de sa découverte à ses frères. Après sêtre bien consultés, ils résolurent de supporter secrètement un affront dont ils ne pouvaient interrompre le cours sans se venger, et dont ils ne pouvaient tirer vengeance sans déshonorer leur sœur ni se couvrir eux-mêmes de honte; ils espéraient que le moment de pouvoir remédier à ce désordre sans se compromettre ne tarderait pas à se présenter. Ils feignirent donc de tout ignorer et se conduisirent avec Laurent comme à lordinaire, afin quil ne comprît point quils sétaient aperçus de son intrigue.

 Cependant, comme le commerce de galanterie allait toujours son train et quil pouvait en résulter des suites fâcheuses pour leur sœur, ils se lassèrent dattendre et prirent le parti de le rompre pour jamais. Dans cette idée, ils engagèrent un jour leur commis à aller se promener avec eux hors de la ville. Arrivés dans un lieu extrêmement solitaire, ils se jetèrent tout à coup sur lui et le poignardèrent, sans quil eût le temps de faire la plus petite résistance. Après lavoir enterré sans être vus de personne, ils retournèrent à Messine, où ils firent courir le bruit quils lavaient éloigné pour les affaires de leur commerce. On le crut dautant plus facilement, quil leur était souvent arrivé de lenvoyer en divers endroits. Mais comme il ne revenait pas, Isabeau, qui ne saccommodait point de son absence, ne cessait de demander à ses frères quand est-ce quil serait de retour. Un jour quelle le demandait très-instamment: «Que signifie donc ceci? lui dit un de ses frères. Quas-tu affaire de Laurent, pour te montrer si empressée de le revoir? Sil tarrive encore den parler, tu dois tattendre à être traitée comme tu le mérites.» Isabeau, intimidée par une réponse si brusque et ne sachant à quoi attribuer cette menace, nosa plus en demander des nouvelles. Cependant elle ne cessait de penser à lui et de gémir sur la longueur de son absence. Elle lappelait souvent pendant la nuit, et le conjurait de venir essuyer les larmes que le chagrin den être séparée lui faisait répandre. Elle était inconsolable; mais elle nosait se plaindre à personne; limage de son amant ne la quittait pas un seul instant. Une nuit, après avoir longtemps soupiré avec larmes sur une absence aussi cruelle, elle sendormit tout en lui faisant des reproches de son retardement à venir la consoler. Le sommeil ne se fut pas plutôt emparé de ses sens quelle crut voir Laurent en personne, pâle, défait, vêtu dhabits déchirés et couverts de sang, et lui entendre dire ces propres mots: «Hélas! ma chère Isabeau, cest vainement que tu mappelles et que tu te tourmentes en me reprochant ma longue absence. Apprends, ma chère amie, que je ne peux plus revenir te voir. Tes frères mont tué le dernier jour que tu me vis;» et, après lui avoir indiqué le lieu où ils lavaient enterré, il disparut.

 La jeune fille, à son réveil, crut à son songe comme à un article de foi, et se mit à pleurer amèrement. Lorsquelle fut levée, elle fut tentée den parler à ses frères; mais, toute réflexion faite, elle nen fit rien, de peur de les aigrir davantage. Elle résolut de se rendre seulement à lendroit désigné, pour voir si celui qui lui avait apparu était réellement mort. Ayant donc obtenu de ses frères la permission daller se promener hors de la ville, avec son ancienne bonne, elle va tout droit en ce lieu. Son premier soin est de chercher la terre qui paraissait le plus fraîchement remuée. Elle sarrête et creuse dans lendroit où elle aperçoit une petite éminence. Elle ne fouille pas longtemps sans trouver le corps de son cher amant, qui nétait encore ni corrompu, ni défiguré, et voit alors avec douleur son songe réalisé. Ce triste spectacle renouvela ses gémissements et ses larmes; mais jugeant que ce nétait pas là un lieu à sabandonner au chagrin, elle suspendit ses sanglots pour songer à ce quelle devait faire du corps de son amant. Elle leût enlevé, si elle leût pu, pour le faire enterrer honorablement. Dans limpossibilité dexécuter ce projet, elle lui coupa la tête avec son couteau, lenveloppa dun mouchoir, la mit dans le tablier de sa domestique, et sen retourna au logis, après avoir recouvert de terre le reste du corps. Arrivée dans sa chambre avec cette tête, elle la baisa mille fois et larrosa de ses larmes. Ne sachant comment la soustraire aux regards de ses frères, elle savisa de la mettre dans un de ces grands vases où lon plante de la marjolaine ou dautres fleurs. Elle commença par lenvelopper dun beau mouchoir de soie, la couvrit ensuite de terre, et planta dessus un très-beau basilic salernitain, dans lintention de ne larroser jamais que deau de rose, ou deau de fleurs doranger, ou de ses larmes. Elle ne se lassait point de regarder ce pot chéri qui renfermait les restes précieux de son cher Laurent. Elle pleurait quelquefois si abondamment, que le basilic, sur lequel elle se penchait, en était inondé. Les soins continuels quelle en prenait, joints à la graisse que la terre recevait de cette tête, le firent croître à vue dœil, et le rendirent plus beau et plus odoriférant. Isabeau au contraire dépérissait tous les jours. Ses yeux étaient enfoncés, son visage maigre et décharné; en un mot, sa figure devint aussi hideuse quelle avait été agréable. Ses frères, surpris dun si grand changement, apprirent dune de leurs voisines qui avait souvent aperçu de sa fenêtre cette amante infortunée quelle ne cessait de gémir et de pleurer devant un vase quelle ne quittait presque point. Ils lui en firent des reproches; et voyant quelle ne laissait pas de continuer, ils trouvèrent moyen de le lui dérober. La pauvre fille, ne le voyant plus, le demanda avec les plus vives instances. On ne crut pourtant pas devoir le lui rendre; ce qui lui causa tant de douleur, quelle tomba dangereusement malade. Elle ne fit que demander son vase durant sa maladie. Ses frères, surpris dun attachement si singulier, voulurent voir ce quil y avait dedans. Ils ôtent la terre, et trouvent une tête de mort. Elle nétait pas encore assez pourrie pour ne pas reconnaître, à ses cheveux crêpés, que cétait celle de Laurent. Il est aisé de se figurer leur étonnement. La peur quils eurent que leur crime ne fût découvert les détermina à enterrer cette tête et à sortir promptement de Messine. Ils se retirèrent secrètement à Naples, et laissèrent leur sœur Isabeau en proie à sa propre douleur. Cette pauvre fille, qui ne cessait de demander son vase, mourut bientôt après. Le genre de sa mort, la disparition de ses frères, et quelques propos lâchés par la femme qui lavait accompagnée dans lendroit où Laurent avait été enterré, rendirent la chose presque publique, et lon fit sur cette aventure une romance quon chante encore aujourdhui; cest celle qui commence ainsi:

 Quel est le mortel inhumain

 Qui ma volé sur ma fenêtre

 Le basilic salernitain? etc.

 NOUVELLE VI

 LES DEUX SONGES

 Il y eut autrefois dans la ville de Brescia un gentilhomme connu sous le nom de messire Le Noir, de Ponte-Carraro, qui, entre autres enfants, avait une fille, nommée Andrée, que la nature et lart avaient pris plaisir à orner de leurs dons les plus précieux. Elle était dans lâge de se marier, quand elle devint amoureuse dun de ses voisins, nommé Gabriel, de naissance obscure, mais doué de toutes les qualités qui font lhonnête homme et lhomme aimable. La jeune demoiselle trouva moyen de lui faire savoir linclination quelle avait pour lui; elle se servit pour cet effet du ministère dune femme de chambre qui lui était fort affidée. Cette fille lui ménagea plusieurs rendez-vous dans le jardin de messire Le Noir, où nos amants ne tardèrent pas à se livrer à toutes les jouissances de lamour. Pour cimenter leur union de manière que la mort seule fût capable de la rompre, ils prirent le parti de se marier secrètement, si lon peut appeler mariage une promesse réciproque faite par serment et par écrit dêtre toujours unis et de sépouser dès quils en auraient la liberté.

 Continuant donc de se voir comme mari et femme, il arriva que la jeune demoiselle rêva une nuit quelle était dans le jardin avec son cher Gabriel, quelle le tenait entre ses bras; que dans cette situation elle avait vu sortir du corps de son amant quelque chose de noir et daffreux, dont elle navait pu démêler la forme; que ce je ne sais quoi, ayant saisi Gabriel, avait, malgré ses efforts, arraché cet amant dentre ses bras, et quensuite cette espèce de fantôme avait disparu avec sa proie, après sêtre roulé quelque temps par terre. La douleur que lui causa ce songe vraiment effrayant la réveilla en sursaut. Elle eut peine à revenir de sa frayeur. Quoiquelle eût repris lusage de ses sens et quelle fût très-contente de voir que ce nétait quun rêve, elle ne laissait pas dêtre inquiète par la crainte que ce songe ne se réalisât. Cest pourquoi elle fit tout son possible pour empêcher Gabriel, qui devait aller la voir la nuit suivante, de se rendre au jardin. Néanmoins, comme son amant sobstinait à ne point vouloir faire le sacrifice de ce rendez-vous, et quelle craignait de lui déplaire et de donner lieu à des soupçons injurieux à sa fidélité, elle consentit à le recevoir. Après sêtre amusés un moment à cueillir des roses blanches, des roses vermeilles et dautres fleurs, ils allèrent sasseoir auprès dune fontaine, où ils avaient coutume de se rendre pour goûter les divins plaisirs de lamour. Quand ils se furent assez caressés, Gabriel voulut savoir la raison pourquoi sa maîtresse lavait fait prier de remettre ce rendez-vous à un autre jour. Elle ne se fit aucun scrupule de la lui dire, et lui raconta son rêve, en lui témoignant combien elle en avait été alarmée. Le jeune homme rit beaucoup de sa simplicité, lui faisant remarquer que les songes ne signifient rien, et quils nont, le plus souvent, dautre cause que lexcès ou le trop de sobriété dans le manger. «Sil fallait ajouter foi aux songes, continua-t-il, jen ai fait un aussi la nuit dernière, qui maurait empêché de venir ici. Jai rêvé que, chassant dans une belle et vaste forêt, javais rencontré une biche extrêmement blanche, et tout à fait jolie, qui sétait en peu de temps si familiarisée avec moi, quelle me suivait partout. Flatté dune telle affection, jai beaucoup caressé ce joli petit animal. Je my suis si fort attaché, que, de peur de le perdre, jai mis à son cou un collier dor, duquel pendait une chaîne du même métal, que je tenais à la main. Après avoir marché quelque temps, je marrête pour me reposer, et mets sur mes genoux la tête de la biche, qui me paraissait également fatiguée, lorsquune lionne noire, affamée et horrible à voir, sortie de je ne sais où, soffre tout à coup à mes regards. Ce hideux animal se jette aussitôt sur moi et me déchire le côté gauche, comme sil voulait marracher le cœur, sans que je fasse le moindre mouvement pour fuir ou pour lui résister. La violence du mal que je croyais sentir mayant alors éveillé, mon premier mouvement a été de porter ma main sur le côté, et le trouvant sans blessure, je ne pus mempêcher de rire, un moment après, de ma crédulité. Ce songe, continua-t-il, ne signifie absolument rien. Jen ai fait cent fois de pareils, et de plus affreux encore, sans quil men soit jamais rien arrivé de fâcheux. Ainsi, ma chère amie, moquez-vous de celui que vous avez fait comme je me ris du mien. Ne pensons quà nous bien aimer et quà jouir des plaisirs de lamour.

 Le récit de ce songe redoubla la frayeur de la belle; mais, comme elle craignait dattrister son amant, elle lui cacha ses craintes autant quil lui fut possible. Pour mieux lui donner le change sur les noirs et confus pressentiments quelle avait et pour tâcher de les oublier elle-même, elle lembrassait et le caressait de temps en temps. Mais elle avait beau lui prodiguer ses caresses et en recevoir de sa part, qui nétaient ni moins tendres, ni moins vives, son imagination alarmée lui présageait continuellement quelque malheur et lui causait des distractions. Elle regardait son amant plus que de coutume, et ne détournait ses regards de dessus lui que pour les porter de tous les côtés du jardin, pour voir sil ne paraissait rien de noir. Dans un des moments où elle était occupée de regarder de part et dautre, elle entend Gabriel pousser un gros soupir et lui dire dune voix presque éteinte: «À mon secours, ma chère amie; hélas! je me meurs.» À peine a-t-il prononcé ces paroles, quil tombe à ses pieds. Andrée se hâte de le relever, appuie sa tête contre ses genoux, et larrosant de ses larmes, lui demande, tout éperdue, quelle est la cause de son mal. Son amant na pas la force de lui répondre; une sueur froide couvre son visage, il se sent suffoquer: un moment après il rend le dernier soupir. Il serait difficile dexprimer la douleur de sa maîtresse, qui laimait avec passion. Elle lappelle, porte ses mains tremblantes sur tous ses membres pour sassurer sil vit encore; et le trouvant sans mouvement et froid comme glace, elle gémit, elle pleure, elle se désespère. Ne pouvant plus douter quil ne fût mort, elle va, tout éplorée, appeler sa femme de chambre et lui faire part, en sanglotant, du malheur qui vient darriver. Après avoir follement tenté de rappeler Gabriel à la vie et avoir répandu bien des larmes sur son corps, Andrée dit à sa domestique dun ton de désespoir que, puisquelle avait perdu ce quelle avait de plus cher au monde, elle était résolue de renoncer à la vie; mais quavant de se donner la mort, elle voudrait bien trouver moyen de mettre son honneur à couvert, et de faire rendre à son cher amant les honneurs de la sépulture. «Dieu vous préserve, mademoiselle, répondit la confidente, de devenir homicide de vous-même! Ce serait le vrai moyen de perdre votre amant dans lautre monde comme vous lavez perdu dans celui-ci: vous iriez droit en enfer, où je suis assurée que lâme de cet honnête jeune homme nest point allée. Il vaut mieux vous consoler et soulager lâme de Gabriel par vos prières et vos bonnes œuvres, si elle en a besoin. Pour ce qui est de la sépulture, cela ne doit pas vous inquiéter. Il importe peu en quel lieu on soit enterré, pourvu quon le soit. Nous enterrerons votre amant dans le jardin; personne nen saura rien, puisquon ignore quil y soit venu. Nous pouvons aussi le porter dans la rue; les premiers qui ly trouveront ne manqueront pas den avertir ses parents, qui se chargeront du soin de le faire enterrer.» La jeune veuve, tout affligée quelle était, ne laissait pas découter la servante. «À Dieu ne plaise, répondit-elle en sanglotant, que je souffre quun amant qui ma été si cher, quun mari qui maimait si fort, soit enterré comme un chien, ou jeté dans la rue comme une charogne! Il a eu mes larmes, et je veux quil ait celles de ses parents, sil se peut. Je sais ce que nous avons à faire.» Elle lui donna ordre aussitôt daller prendre une pièce de drap de soie quelle avait dans son armoire, et la lui ayant apportée, elles enveloppèrent le mort de ce drap, après avoir fermé ses yeux, et avoir mis sous sa tête un petit carreau. Andrée dit ensuite à sa femme de chambre: «Jai encore besoin de ton secours, ma chère amie. La maison de Gabriel nest pas fort éloignée, nous pouvons ly porter aisément; nous le placerons sur le seuil de la porte; on ne manquera pas de le recueillir quand le jour paraîtra. Ce ne sera pas sans doute une grande consolation pour ses parents; mais cen sera une grande pour moi de lui voir rendre les derniers devoirs.» Après ces mots, elle se jeta de nouveau sur le corps et le baigna de ses larmes; elle ne pouvait sen séparer; mais, pressée par la domestique, parce que le jour approchait, elle se leva et tira alors de son doigt le même anneau que Gabriel lui avait donné en lépousant, comme un gage de sa fidélité, et le mit à celui du mort, en disant: «Si ton âme voit mes larmes, ou si quelque sentiment reste au corps quand lâme en est séparée, reçois, cher amant, avec reconnaissance le dernier présent que te fait celle que tu as si tendrement aimée.» À peine eut-elle fini ces mots, quelle tomba évanouie. Aussitôt quelle fut revenue, elles prirent le drap chacune par un bout, et se mirent en devoir de porter le mort devant sa maison. Elles furent surprises et arrêtées en chemin par la garde du podestat, quun accident avait attirée dans ce quartier. À cette rencontre imprévue, Andrée eût voulu être morte. Elle prit cependant son parti sur-le-champ: «Je sais, leur dit-elle en les reconnaissant, quil ne me servirait de rien de prendre la fuite; me voilà disposée à comparaître devant le podestat, pour lui raconter la vérité; mais quaucun de vous ne soit assez hardi pour mettre la main sur moi, puisque jobéis volontairement, ou pour ôter rien de ce qui est sur ce mort, sil ne veut sexposer à être sévèrement puni.» Ils la menèrent donc chez le gouverneur, qui la fit entrer dans sa chambre, où elle lui raconta ce qui sétait passé. Après que le magistrat leut interrogée sur plusieurs choses, il fit visiter le mort par des médecins, pour voir sil navait point été empoisonné ou tué dune autre manière. Tous assurèrent que non, disant quil avait été étouffé par un abcès quil avait auprès du cœur. Le gouverneur, assuré par ce rapport de linnocence de la demoiselle, dont la beauté lavait vivement frappé, savisa de vouloir lui faire entendre par ses discours quil était maître de son sort, quil ne tenait quà lui de la faire enfermer, ajoutant que si elle voulait se prêter à ses désirs amoureux, il lui rendrait la liberté. Il ne négligea rien pour la séduire; et voyant que les supplications ne servaient de rien, il voulut user de violence; mais la demoiselle, que lindignation rendait courageuse, se défendit avec vigueur, et le repoussa en lui parlant dun ton fier et imposant. Il était déjà grand jour. Le père dAndrée, qui, dans cet intervalle, avait été instruit de tout, courut au palais, accompagné de plusieurs de ses amis, pour réclamer sa fille. Il arriva assez à temps pour la délivrer des persécutions du gouverneur. Celui-ci, qui voulait prévenir les plaintes de la demoiselle, fit au père léloge de sa vertu, déclarant lui-même quil avait tâché de la séduire pour léprouver. Il ajouta quil était si enchanté de sa résistance et si épris de ses charmes, que sil voulait la lui donner en mariage, il était prêt à lépouser, quoiquil nignorât pas le peu de naissance de son premier mari.

 Le podestat avait à peine achevé de parler, quAndrée, entendant la voix de son père de la pièce où elle était restée, courut se jeter à ses pieds, et pleurant à chaudes larmes: «Il est inutile, lui dit-elle, mon cher père, que je vous entretienne de ma faute et de mon malheur; vous en êtes suffisamment informé: je me borne à vous demander très-humblement pardon de mêtre mariée à votre insu. Le pardon que je sollicite à vos genoux nest pas pour prolonger ma vie; je mourrai, sil le faut, de grand cœur, pourvu que je meure avec votre amitié.»

 Messire Le Noir, déjà vieux et naturellement bon et sensible, ne put retenir ses larmes; il la releva, en lui disant dune voix pleine dattendrissement: «Jaurais sans doute aimé, ma chère enfant, que tu meusses marqué plus de soumission, en prenant un mari de ma main; mais je ne suis pourtant pas fâché que tu en aies pris un à ton gré. Je ne me plains que de ton peu de confiance dans le plus tendre des pères. Pourquoi mavoir fait un secret de ton mariage? Je laurais certainement approuvé, puisque ton bonheur en dépendait. Ainsi, comme jaurais reconnu Gabriel vivant pour mon gendre, je veux quon le reconnaisse pour tel après sa mort.» Puis, se tournant vers ses parents et ses amis, il leur dit de se préparer à lui rendre les honneurs de la sépulture.

 Les parents du défunt, quon avait avertis de laccident qui était arrivé, se réunirent à ceux de la jeune veuve. On mit le corps au milieu de la cour, toujours étendu dans le drap de soie. On lexposa dans une plus grande cour, quon ouvrit à tout le monde, où il fut visité de presque tous les honnêtes gens de la ville, qui lhonorèrent de leurs regrets et de leurs larmes. Il fut ensuite porté au tombeau sur les épaules de plusieurs nobles citoyens, et avec toutes les cérémonies dusage aux funérailles des gens de distinction.

 Quelque temps après, le podestat, toujours épris des charmes de la belle Andrée, revint à la charge auprès du père. Celui-ci en parla à sa fille, qui ny voulut jamais consentir. Elle lui demanda la permission de se retirer dans un couvent avec sa femme de chambre. Son père, qui ne voulait point la gêner, lui donna son consentement, et elle pratiqua les devoirs de religion avec plus dardeur encore quelle navait rempli ceux de lamour.

 NOUVELLE VII

 LE CRAPAUD OU LINNOCENCE JUSTIFIÉE HORS DE SAISON

 Il ny a pas encore beaucoup de temps quil y avait à Florence une jeune fille, nommée Simone, issue de parents pauvres, mais jolie à ravir, et assez bien élevée pour son état. Comme elle était obligée de travailler pour vivre, elle filait de la laine pour différents particuliers. Le soin de songer à gagner sa vie ne la rendait point inaccessible à lamour. Pasquin, jeune homme dune condition à peu près égale à la sienne, eut occasion de la connaître, en lui apportant de la laine à filer, pour un fabricant dont il était commis, et la trouvant aussi honnête que jolie, il ne put se défendre den devenir amoureux. Il lui fit assidûment la cour, et ne tarda pas à se rendre agréable à ses yeux. Sapercevant quil commençait à faire impression sur le cœur de la belle, il redoubla de soins, pressa, sollicita, et acheva de lenflammer au point quelle soupirait après lui presque à chaque fois quelle tournait son fuseau. Sous prétexte de veiller à ce que la laine de son bourgeois fût bien filée et le fût avant toute autre, il lui rendait de fréquentes visites. Le temps quil passait auprès delle lui paraissait toujours trop court. Il lemployait à lui parler de sa tendresse, à lui vanter les plaisirs de lamour, à lexhorter, à la solliciter de répondre à sa flamme, et de le rendre le plus heureux des hommes en consentant à lêtre elle-même. Le cœur de Simone était de moitié dans tous les discours de son amant; mais la timidité lempêchait de céder à ses sollicitations. Lun devenu plus hardi, et lautre moins honteuse, ils mêlèrent enfin leurs fuseaux, et trouvèrent tant de plaisir dans ce mélange, quils sexhortèrent mutuellement à le continuer.

 Leur amour, au lieu de saffaiblir par la jouissance, devenait chaque jour plus ardent, ils ne laissaient jamais échapper loccasion den goûter les fruits; elle se présentait souvent, mais beaucoup moins quils ne désiraient. Dailleurs, la crainte dêtre surpris abrégeait souvent leurs plaisirs. Cest ce qui fit naître à Pasquin le désir de voir sa maîtresse ailleurs que chez elle, afin de pouvoir se livrer tout à son aise à ses transports. Dans cette intention, il lui indiqua un jardin où ils seraient à labri de toute espèce dalarme et de soupçon. Simone accepta avec joie la proposition, et promit de sy trouver le dimanche suivant, après dîner. Le jour arrivé, elle dit à son père quelle allait avec Lagine, une de ses bonnes amies, à léglise de Saint-Gal, pour y gagner lindulgence plénière, et, accompagnée de sa camarade, elle courut droit au jardin. Son amant ly attendait avec un de ses amis, nommé Puccin, mais quon appelait le plus communément le Strambe. Celui-ci profita de loccasion pour faire connaissance avec Lagine. Il la complimenta sur sa gentillesse, et ils devinrent bientôt bons amis. Pendant que ceux-ci étaient tout occupés à sentretenir damourettes, Pasquin et Simone se retirèrent dans un coin. Il est aisé de deviner ce quils y firent. Il y avait dans cet endroit une grande et belle plante de sauge. Pendant que nos deux amants se félicitent de se trouver dans un lieu si agréable, et quils prennent des mesures pour y revenir bientôt, Pasquin cueille une feuille de cette sauge, et sen frotte les dents, sous prétexte quil ny a rien de meilleur pour les blanchir. Mais à peine cette plante a-t-elle touché ses gencives, quil pâlit; bientôt après il perd la vue, la parole et la vie. Simone, surprise dun accident si funeste et si prompt, jette les hauts cris, pleure, se désespère. Elle appelle Strambe et Lagine, qui volent à son secours. Rien dégal à leur étonnement, quand ils voient Pasquin étendu par terre et sans mouvement. Le Strambe, qui saperçoit que le corps de son ami est enflé, et son visage couvert de taches noires: «Ah! malheureuse, sécrie-t-il, tu las empoisonné!» Les voisins et les maîtres du jardin, accourus aux cris de Simone et trouvant le corps de son amant tout noir et enflé, joignent leurs soupçons et leurs reproches à ceux de Strambe, et cette pauvre fille, que lexcès de la douleur empêchait de se justifier, achève, par son silence, de leur persuader quelle est coupable. Elle eut beau vouloir sen défendre quand ses sens furent un peu calmés, on la saisit, et elle fut conduite devant le podestat, en présence duquel elle fut accusée par Strambe, et par deux amis de Pasquin, qui étaient survenus, dont lun portait le nom dAttio, et lautre celui de Malaisé. Le juge travailla sans délai à linstruction de laffaire; il interrogea Simone, et daprès ses réponses, ne pouvant se figurer quelle fût criminelle, voulut se transporter avec elle à lendroit où lévénement était arrivé et où le corps du mort était encore étendu, pour apprendre delle-même toutes les circonstances de cette mort subite. Arrivée sur les lieux, Simone raconta au juge dans le plus grand détail comment la chose sétait passée. Pour mieux persuader quelle nen imposait pas, elle se mit à répéter les discours de Pasquin, la situation et lattitude où il se trouvait, ses mouvements, ses gestes, et porta la représentation jusquà prendre une feuille de la même sauge, dont elle se frotta les dents, à son imitation. Les spectateurs traitèrent toutes ses simagrées de dessein frivole. Strambe et les deux autres témoins laccusaient avec encore plus de chaleur, et demandaient instamment que le feu fût son supplice, lorsque la malheureuse Simone, à qui le chagrin davoir perdu son cher amant et la crainte de la peine sollicitée par ses accusateurs ôtaient lusage de la parole, tomba morte, au grand étonnement de tous les assistants. Ainsi finirent en un jour, et presque à la même heure, lamour et la vie de ces deux amants; heureux tous deux, sils saiment dans lautre monde comme ils saimaient dans celui-ci! mais trois fois plus heureuse la tendre Simone, dont linnocence triompha, par cette mort, du faux témoignage de Strambe, dAttio et de Malaisé, gens de la lie du peuple, mais plus méprisables encore par la bassesse de leurs sentiments que par lobscurité de leur naissance!

 Le juge et le reste des spectateurs étaient au comble de létonnement. Cependant, après les premiers moments de surprise, le podestat, voyant que cette sauge devait être venimeuse, donna des ordres pour quon larrachât, afin de prévenir de pareils accidents. À peine en eut-on abattu le pied, quon trouva, sous les racines, un crapaud dune grosseur énorme, et lon ne douta point quil neût infecté cette plante de son venin, et que ce ne fût la cause de la mort de ces deux personnes. La vue de cet animal fit tellement frémir les assistants, que personne neut le courage de le tuer. Chacun craignait avec raison den approcher, de peur du venin quil pouvait exhaler. On prit le parti de jeter beaucoup de feu dans le creux où il était, et de le brûler vivant avec la plante quil avait empoisonnée.

 Il est, je pense, inutile de dire quon ne continua pas le procès commencé contre linfortunée Simone. On lenterra avec son amant, dans léglise de Saint-Paul, sa paroisse; et ses propres accusateurs se firent un devoir dassister à ses funérailles.

 NOUVELLE VIII

 LA FORCE DU SENTIMENT

 Sil faut en croire la tradition, il y eut dans notre ville de Florence un très-riche marchand, nommé Léonard Sighieri, qui neut de sa femme quun fils, à qui lon donna le nom de Jérôme. Sa naissance fut suivie de fort près de la mort du père, qui laissa heureusement ses affaires en fort bon état. Les tuteurs de lenfant régirent son bien avec beaucoup de probité, conjointement avec la veuve. Jérôme, devenu grand, se familiarisa avec les autres enfants du voisinage, et particulièrement avec la fille dun tailleur. Cette familiarité devint, avec lâge, un amour aussi tendre que violent. Jérôme nétait content que lorsquil était avec cette fille, ou quil la voyait, ou quil parlait delle. Sa mère sen aperçut; elle lui en fit des reproches, et le châtia même plusieurs fois à ce sujet. Quand elle vit quil persistait à laimer et à rechercher les occasions de se trouver avec cette fille, qui ne laimait pas moins tendrement, elle prit le parti de sen plaindre à ses tuteurs. Cette femme, qui avait lambition délever son fils au-dessus de son état, leur tint à peu près ce langage: «Vous saurez que mon fils, quoiquil ne soit encore âgé que de quatorze ans, est passionnément amoureux de la fille dun tailleur, notre voisin, nommé Silvestre. Or si nous napportons un prompt remède à cette passion, il pourra fort bien se faire quil lépouse un jour secrètement; et je mourrais de douleur si cela arrivait. Pour prévenir ce malheur, je serais davis que nous lenvoyassions dans quelque ville éloignée, chez un bon négociant. Je suis intimement persuadée quil naura pas plutôt perdu de vue lobjet dont il est épris quil loubliera; et, à son retour, nous pourrons le marier à une demoiselle de bonne maison.» Les tuteurs approuvèrent fort son avis, et lui promirent de se prêter de tout leur pouvoir à ses vues. Ils appellent dabord le jeune homme dans le magasin: «Mon cher enfant, lui dit lun deux avec beaucoup de douceur, te voilà assez grand pour commencer à prendre connaissance de tes affaires. Nous serions donc très-charmés que tu allasses passer quelque temps à Paris, pour apprendre le commerce chez quelque habile négociant et te mettre en état de juger ensuite par toi-même si nous avons bien ou mal régi tes biens, dont une partie se trouve dailleurs dans les comptoirs de cette ville. Outre les lumières que tu acquerras sur le commerce, tu pourras te former, te polir dans ce quon appelle la bonne compagnie, quil te sera facile de fréquenter. Il ny a pas de ville au monde où il y ait plus de politesse et plus de gens aimables; tu en prendras les mœurs et les manières, après quoi tu reviendras ici.»

 Le pupille écouta ce discours avec beaucoup dattention, et répondit, sans balancer, quil pouvait faire tout cela à Florence, et quil nirait point à Paris. On eut beau insister, lui vanter tous les avantages qui devaient lui revenir; on eut beau le flatter, le caresser, il ny eut pas moyen de lui faire dire autre chose.

 Les tuteurs en firent le rapport à la mère. Cette femme, irritée non de ce que son fils refusait daller à Paris, mais de ce quil était toujours amoureux, laccabla de reproches et dinjures. Elle eut ensuite recours à la douceur; elle le flatta, le caressa, le pria de toutes les manières de se conformer à la volonté de ses tuteurs: enfin elle sut si bien faire, quelle le fit consentir daller passer un an en France, avec promesse de le rappeler après ce temps expiré. On ne lui tint pas parole, car on le fit demeurer deux ans entiers à Paris, sous lespoir de lenvoyer chercher de jour en jour. Jérôme, qui nen avait pas passé un seul sans penser à la fille de Silvestre, que léloignement lui rendait plus chère encore, était furieux de tous ces délais, et serait venu de lui-même à Florence, si lon neût eu lart de lui faire continuellement envisager son rappel comme très-prochain.

 De retour enfin dans sa patrie, toujours possédé du même amour, impatient de savoir des nouvelles de celle qui en est lobjet, il sempresse den demander, en attendant quil puisse la voir. On lui dit quelle est mariée. Cette nouvelle fut pour lui un coup de poignard. Il était inconsolable; mais le mal était sans remède, il fallut prendre patience. Une passion que labsence navait fait quaugmenter ne se déracine pas aisément: Jérôme était trop dominé par la sienne pour songer seulement à vouloir en guérir. Il ne perdit point lespérance dêtre heureux. Persuadé que sa chère maîtresse conservait toujours pour lui les mêmes sentiments, il sinforma quelle maison elle habitait. Il passa et repassa devant ses fenêtres, mais toutes ses démarches furent inutiles; soit que la belle ne laperçût point, soit quelle leût entièrement oublié, elle ne lui donna aucun signe de vie. Jérôme ne perdit point courage; il tenta toute sorte de moyens pour la voir et tâcher de regagner ses bonnes grâces, supposé quil les eût perdues. Il résolut de lui parler à quelque prix que ce fût. Il forme donc le projet de sintroduire secrètement dans sa maison. Il en apprend tous les êtres par un voisin de la dame, et après avoir guetté le moment favorable, y entre sans être aperçu, un soir quelle et son mari étaient allés veiller chez un de leurs amis. Il se cache dans la chambre à coucher, derrière un lit de camp. Là, le cœur agité par lamour et la crainte, il attendit quils fussent rentrés et couchés. Aussitôt quil comprit que le mari dormait, il alla, sur la pointe des pieds, vers le lit, du côté où la femme sétait couchée. Encouragé par le sommeil du mari qui ronflait, il se hasarda à poser sa main sur la gorge de son ancienne maîtresse, et, se courbant en même temps, lui dit dune voix extrêmement basse: «Ne dis rien, ma chère amie, si tu ne dors pas; je suis Jérôme, ton bon ami, qui ne peut vivre sans taimer et qui taimera jusquau tombeau; ne dis rien, je ten prie.» La belle, qui ne dormait pas, faillit se trouver mal de frayeur. «À quoi vous exposez-vous? lui répondit-elle toute tremblante. Au nom de Dieu, au nom de lattachement que vous dites avoir pour moi, retirez-vous, je vous en conjure; si mon mari se réveille, vous êtes perdu, et vous serez cause que nous vivrons mal ensemble, ce que nous navons pas fait jusquici. Il maime, il me rend heureuse: vous êtes trop honnête pour vouloir troubler notre repos.» Quon juge de limpression que dut faire ce discours sur le cœur du jeune homme! Il en fut extrêmement affligé. Il ne laissa pourtant pas de rappeler à sa maîtresse leur amitié passée, de lui jurer que léloignement et labsence, au lieu de nuire à sa tendresse, navaient fait que laugmenter, et lui déclara que si elle ne consentait à laimer comme autrefois, il se tuerait de désespoir. Ni ses prières ni ses menaces ne purent déterminer la dame à lui accorder la moindre faveur. Jérôme était trop amoureux pour lâcher prise; un baiser quil fit à la dame avait porté un feu dévorant dans son âme; mais ce feu ne lempêchait sans doute pas davoir son corps gelé de froid. On était dans lhiver; il demanda pour dernière grâce quil lui fût au moins permis de se coucher à côté delle, pour se réchauffer un peu, avec promesse de ne lui rien faire qui pût lui déplaire le moins du monde, et de se retirer aussitôt après quil se sentirait réchauffé. La jeune femme, touchée de compassion, lui accorda cette petite grâce, à condition toutefois quil ne lui parlerait plus de rien. Elle se pousse donc pour lui faire place, et Jérôme se met doucement à son côté. Le pauvre garçon ne jouit pas longtemps de cette légère faveur; car, soit quil succombât à la douleur de nêtre plus aimé de celle quil avait lui-même tant aimée et quil idolâtrait encore, soit que les efforts quil faisait pour retenir les mouvements impétueux de sa passion eussent détraqué ses organes, il mourut incontinent, sans proférer une seule parole. La belle, surprise de sa grande tranquillité, et voyant quil ne se pressait point de se retirer, prit le parti de len prier. Comme elle nen recevait point de réponse, elle crut quil sétait endormi. Elle avance alors la main, et se met en devoir de léveiller. Étonnée de le trouver froid comme glace, elle le touche, le secoue, le retouche, et ne doute pas quil ne soit mort. On peut imaginer quels durent être sa douleur et son embarras. Quel parti prendre? que faire en pareille conjoncture? Que dira-t-elle à son mari? Elle imagina de le pressentir sur le fait, avant de lui dire quil lui fût personnel. Après lavoir éveillé, elle le lui raconta comme étant arrivé à une femme de sa connaissance; puis elle lui demanda quel conseil il lui donnerait, si elle se trouvait elle-même dans un cas pareil. Le mari répondit quil faudrait porter sans bruit le corps du galant devant sa maison, sans savoir mauvais gré de laventure à la femme, puisquelle ny aurait point donné lieu. «Cest donc, répliqua-t-elle, ce que nous avons à faire.» Elle lui prit en même temps la main, et lui fit toucher le corps glacé de Jérôme. Le mari, fort chagrin dun pareil événement, se lève, allume une chandelle, prend le mort sur ses épaules, et, sans faire le moindre reproche à sa femme, quil croit vraiment innocente, le porte devant la maison de sa mère, et revient tranquillement se coucher.

 Le lendemain, toute la ville fut instruite de cette mort. On ne savait à quoi lattribuer. La mère de Jérôme était inconsolable. Elle fit examiner le corps de son fils par des médecins qui, ny trouvant ni plaie ni meurtrissure, dirent quil devait être mort de chagrin. Il fut porté à léglise, où la mère, suivant notre usage, se rendit en habits de deuil, accompagnée des parents et des amis du voisinage.

 Cependant le mari de la fille Silvestre, curieux dapprendre si lon savait quelque chose de laventure, engagea sa femme à se couvrir dun voile, à aller à léglise, à se mêler parmi les femmes du deuil, pour tâcher de découvrir ce que lon pensait de cette mort inopinée. «Jirai aussi de mon côté, ajouta-t-il, et je me glisserai parmi les hommes pour entendre ce quon dira.»

 La cruelle amante de Jérôme, sensible, mais trop tard, à lamour extrême que ce jeune homme avait eu pour elle, fut charmée de la proposition de son mari, qui la mettait à portée de rendre les derniers devoirs à celui dont elle avait sujet, en quelque sorte, de se reprocher la mort. Elle se couvrit donc dune cape, et arriva à léglise, le cœur plein de tristesse. Quil est difficile de connaître les puissants effets de lamour! Le cœur de cette femme, que la brillante fortune de Jérôme navait pu toucher, fut vivement ému et attendri à la vue du convoi; la passion quelle avait eue autrefois pour ce fidèle amant reprit tout à coup son premier empire. Son cœur souvre au repentir et à la plus vive compassion, et, sabandonnant entièrement à la douleur, elle suit le deuil dans léglise, perce la foule, pénètre jusquà lendroit où repose le corps de Jérôme, se jette sur lui en sanglotant et en poussant un cri qui alla jusquau cœur des assistants. À peine eut-elle vu le visage de celui que le chagrin de navoir pu lattendrir avait étouffé, quelle fut étouffée elle-même par la force du sentiment douloureux de lavoir perdu. Les autres femmes, sans savoir qui elle était, à cause du voile qui la couvrait, et qui la prenaient peut-être pour la mère du défunt, se mettent aussitôt en devoir de la consoler et de la faire retirer; voyant quelle ne bougeait pas de place, elles la saisissent par les bras et la trouvent morte. Leur étonnement redoubla lorsque, après lui avoir ôté le voile, elles la reconnurent pour la fille de Silvestre, que Jérôme avait tendrement aimée. Alors les pleurs de la mère de recommencer, et les gémissements des autres femmes de se faire entendre. Le bruit de cette mort parvint bientôt à lendroit où étaient les hommes. Le mari, qui fut des premiers à en être informé, se livra à la douleur et aux larmes, sans vouloir recevoir aucune consolation. Lexcès de son affliction ne lui laissant plus lusage de sa raison, il se mit à conter ce qui était arrivé la nuit précédente, et chacun vit plus clairement la cause de la mort de ce couple damants infortunés. On suspendit linhumation de Jérôme, pour lensevelir dans le même tombeau que sa maîtresse; de sorte que la mort fit ce que lamour navait pu faire en les unissant pour ne plus se séparer.

 NOUVELLE IX

 LE MARI JALOUX ET CRUEL

 Personne nignore quil y eut autrefois en Provence deux nobles chevaliers de réputation, connus, lun sous le nom de Guillaume de Roussillon, et lautre sous celui de Guillaume Gardastain. Comme ils étaient tous deux fort célèbres par leurs exploits militaires, ils se lièrent damitié, et se trouvaient toujours ensemble aux tournois, aux joutes et aux autres exercices de chevalerie, et prenaient plaisir à porter ordinairement les mêmes couleurs de distinction. Ils faisaient leur séjour ordinaire chacun dans son château, à cinq ou six lieues lun de lautre. Comme ils se voyaient fréquemment, il arriva que, malgré lamitié qui les unissait, Gardastain devint passionnément amoureux de la femme de Roussillon, qui était très-belle et très-bien faite. La dame, sensible aux attentions, aux prévenances et au mérite du chevalier, ne tarda pas à sapercevoir quelle lui avait donné de lamour; sa vanité en fut si flattée, quelle attendait avec impatience quil lui déclarât ses sentiments, bien résolue dy répondre dune manière à lui donner toute la satisfaction quil pouvait désirer. Elle ne languit pas longtemps; Gardastain lui ayant ouvert son cœur, ils furent bientôt dintelligence, et se donnèrent réciproquement les plus tendres preuves damour. Soit que leurs rendez-vous fussent trop fréquents, soit quils fussent mal concertés, le mari saperçut de leur intrigue. Dès ce moment, lamitié quil avait pour Gardastain se changea en aversion; mais il fut plus politique en haine que les deux amants ne létaient en amour. Il sut si bien cacher son ressentiment, quon ne se doutait même point quil pût être jaloux. Il létait cependant à tel point, quil jura dans son cœur darracher la vie au perfide chevalier qui le trahissait. On venait de publier à son de trompe quil devait y avoir un grand tournoi aux environs de la Provence. Cette circonstance parut favorable à lexécution de son dessein. Il fait savoir à Gardastain la nouvelle du tournoi, en le priant de le venir trouver, pour délibérer ensemble sils iraient, et de quelle manière ils shabilleraient. Celui-ci, charmé de linvitation, répondit quil irait sans faute le lendemain souper avec lui.

 Guillaume de Roussillon crut ne pas devoir différer plus longtemps sa vengeance. Dès le matin, armé de pied en cap, il monte à cheval, suivi de quelques domestiques, et va se mettre en embuscade à une demi-lieue de son château, dans un bois par où Gardastain devait passer. Après avoir attendu quelque temps, il le voit venir accompagné de deux valets seulement, et sans armes, comme gens qui ne se défient de rien. Aussitôt quil laperçoit, il court à lui comme un furieux, la lance à la main, et la lui plonge dans le sein en lui disant: «Voilà comme je me venge de la perfidie de mes amis.» Le chevalier, percé doutre en outre, tombe mort, sans avoir eu le temps de proférer une seule parole. Ses domestiques piquent des deux, et sen retournent au grand galop doù ils venaient, sans savoir par qui leur maître avait été si lestement assassiné.

 Roussillon, se voyant seul avec ses gens, descend de cheval, ouvre, avec un couteau, le corps de Gardastain, lui arrache le cœur, lenveloppe dune banderole de lance, et ordonne à un de ses domestiques de lemporter, avec défense à tous de jamais parler de ce qui venait de se passer, sils ne voulaient sexposer à tout son ressentiment. Il reprit ensuite le chemin du château, et y arriva quil était déjà nuit.

 La dame, qui savait que Gardastain devait aller souper chez elle, lattendait avec limpatience dune femme qui laimait tendrement. Surprise de ne le voir point venir avec son mari, elle lui en demanda la raison. «Il ma fait dire, lui répondit-il, quil ne viendrait que demain.» Cette réponse ne plut guère à la belle; mais force lui fut de nen rien témoigner.

 À peine Guillaume avait-il mis pied à terre, quil appela son cuisinier. «Tiens, lui dit-il, prends ce cœur de sanglier, et prépare-le de la manière la plus délicate et la plus ragoûtante. Tu me le feras servir dans un plat dargent.» Le cuisinier lui obéit, employa toute sa science pour lapprêter, et en fit le meilleur hachis du monde.

 Lheure du souper arrivée, Guillaume se mit à table avec sa femme. Lidée du crime quil venait de commettre le rendait rêveur et lui ôtait lappétit; aussi mangea-t-il fort peu. On servit le hachis, dont il ne mangea point. La dame, qui ce soir-là était de fort bon appétit, en goûta, et le trouva si bon, quelle le mangea tout. «Comment avez-vous trouvé ce mets? lui dit alors son mari. Excellent, répondit-elle. Je nai pas de peine à le croire, répliqua Guillaume; il est assez naturel de trouver bon mort, ce qui vous a tant plu étant vivant. Comment? dit la dame après un moment de silence; que mavez-vous donc fait manger? Le cœur du perfide Gardastain, répond le chevalier, ce cœur que vous navez pas eu honte daimer, ce cœur que je lui ai arraché de mes propres mains, un moment avant mon arrivée; oui, cest ce cœur que vous venez de manger.»

 Je nessayerai point de rendre la douleur de la dame à cette horrible nouvelle. Il suffit de savoir, pour sen former une idée, quelle aimait Gardastain plus que sa vie. Son âme, naturellement sensible, était en proie à tous les sentiments capables de la déchirer. Laccablement où elle se trouvait lempêcha quelque temps de parler; mais enfin, revenue à elle: «Vous avez fait le personnage dun lâche et perfide chevalier, lui dit-elle en soupirant. Gardastain ne ma fait aucune violence; moi seule je vous ai trahi, et cest moi seule quil fallait punir. À Dieu ne plaise quaprès avoir mangé dune viande aussi précieuse que lest le cœur du plus aimable et du plus vaillant des chevaliers qui fut jamais, je sois tentée de la mêler avec dautres, et de prendre jamais de nouveaux aliments!» Elle se lève de table en achevant ces mots, se jette, sans balancer, par une fenêtre très-élevée, et sécrase en tombant.

 Guillaume de Roussillon connut alors sa faute, et se la reprocha amèrement. La peur le saisit, et lui fit promptement prendre la fuite. Le lendemain, laventure ayant été divulguée jusquaux moindres circonstances, les amis, les parents de la dame et du comte de Provence recueillirent les restes de ces corps, et les firent ensevelir ensemble, avec beaucoup de pompe, dans léglise du château du barbare chevalier. On grava sur leur tombeau une épitaphe quon y voit encore, et qui contient les qualités de ces deux amants infortunés et lhistoire de leur mort.

 NOUVELLE X

 ROGER DE JÉROLI OU LES BIZARRERIES DU SORT

 Il n’y a pas encore longtemps qu’il existait à Salerne un célèbre chirurgien, qu’on appelait maître Mazzeo de la Montagne, à qui il prit fantaisie de se marier, quoiqu’il fût d’un âge fort avancé. Il épousa donc une demoiselle de sa ville, jeune, fraîche, tout à fait gentille, et qui eût mérité un homme moins âgé. Le bonhomme n’épargnait rien pour lui plaire; il lui prodiguait bagues, bijoux, robes du meilleur goût, enfin, tout ce qui est capable de flatter la vanité d’une jolie femme. Ce qu’il ne lui prodiguait pas, et ce qu’elle ambitionnait plus que toute autre chose, c’étaient les plaisirs de l’amour conjugal. Il la laissait se morfondre dans son lit, et agissait avec elle à peu près comme un autre Richard de Quinzica, dont nous avons parlé ci-devant, en lui prêchant le jeûne et l’abstinence sur ce chapitre, sous de vains prétextes, dont elle n’était jamais la dupe. Il voulait lui faire entendre, entre autres choses, qu’une femme devait s’estimer heureuse quand son mari la caressait une fois par semaine. La belle, qui n’en croyait rien, et qui voyait que tous les principes de son mari provenaient de son impuissance, résolut, en femme sage et de bon appétit, de se régaler aux dépens d’autrui, puisque son mari était si économe. Après avoir jeté les yeux sur plusieurs jeunes gens, elle se détermina en faveur d’un beau garçon nommé Roger de Jéroli, qui passait pour le plus mauvais sujet de la ville. Il était de bonne maison, mais si déréglé dans sa conduite, et avait fait tant de fredaines, de sottises et d’escroqueries, que pas un de ses parents ne voulait le voir. La jeune dame ne l’ignorait pas; mais, comme elle cherchait plus la vigueur que la probité, elle résolut d’en faire son amant, sans s’inquiéter de tout ce que l’on en publiait. Dans cette intention, elle chercha les occasions de le voir, et ne cessait de le regarder et de lui sourire, dès qu’elle le rencontrait quelque part. Roger, qui s’aperçut de ses sentiments, fit de son mieux pour s’assurer cette conquête. Il lui fit parler, et comme la belle n’aimait pas les longueurs, elle lui accorda bientôt un rendez-vous, où elle se trouva seule avec lui, par l’habileté d’une jeune servante qui lui était affidée. Après s’être amusés de la manière dont on s’amuse dans un tête-à-tête amoureux, la dame profita de cet agréable commencement pour sermonner le jeune homme; elle le pria de renoncer pour l’amour d’elle à ses filouteries et autres méchantes actions qui l’avaient perdu de réputation, s’obligeant, pour mieux l’y engager, de lui donner de l’argent de temps en temps. Roger promit de se conduire plus honnêtement, et ils continuèrent de se voir sans que personne en sût rien.

 Pendant que ces amants se divertissaient ainsi à petit bruit, le chirurgien eut occasion de voir un malade qui avait une jambe toute pourrie. Comme il était fort habile dans son art, il connut d’abord la cause du mal, et dit aux parents du malade que s’il ne lui ôtait un os gangrené, il faudrait bientôt lui couper entièrement la jambe, ou s’attendre à le voir mourir dans fort peu de temps; encore ne voulait-il pas répondre du succès de l’opération. Les parents, aimant mieux hasarder sa guérison que de le laisser mourir faute de secours, donnèrent leur consentement pour que le chirurgien fît ce qu’il jugerait convenable. Maître Mazzeo, craignant que le malade ne pût supporter la douleur de l’opération, résolut de l’endormir auparavant avec une eau dont il avait seul la recette. L’opération fut donc remise à un autre moment. Il se mit aussitôt à distiller cette eau soporifique, et après qu’il en eut une quantité suffisante, il la mit dans une fiole, qu’il posa sur la fenêtre de sa chambre, sans dire à personne ce que c’était.

 Dans l’après-dînée, étant sur le point d’aller trouver l’homme à la jambe malade, pour lui porter ce breuvage et l’opérer, il reçut de Melfi un exprès, avec une lettre d’un de ses intimes amis, qui le priait très-instamment de partir tout de suite pour venir panser plusieurs personnes de sa connaissance qui avaient été blessées à une batterie qu’il y avait eu la nuit précédente: il remit donc l’opération de la jambe au lendemain, et montant sur un batelet, il partit sur-le-champ pour Melfi.

 Sa jeune et fringante moitié ne fut pas plutôt instruite qu’il ne reviendrait au logis que le lendemain, qu’elle envoya querir Roger, et l’enferma dans sa chambre jusqu’à ce que tout le monde de la maison fût couché. Soit que le galant eût travaillé le jour, soit qu’il eût mangé salé, il éprouvait une soif ardente, et ne trouvant dans la chambre d’autre eau que celle que le chirurgien avait mise sur la fenêtre, il ne fit aucune difficulté de l’avaler jusqu’à la dernière goutte. L’eau fit son effet, et notre homme s’endormit un moment après. La belle vint le trouver aussitôt qu’elle fut libre. Le voyant dans cet état, elle se met à le secouer, lui disant tout bas de se lever; mais à tout cela, ni mouvement, ni réponse. Dépitée de sa lenteur à s’éveiller, elle le secoue beaucoup plus fort, en lui disant: «Lève-toi donc, gros dormeur; si tu avais tant envie de dormir, fallait-il donc venir ici?» La secousse qu’elle lui donna fut si forte, qu’il tomba de dessus un coffre sur lequel il s’était endormi. Cette chute ne fit pas plus d’effet sur Roger que s’il eût été mort. La dame, un peu surprise de ce qu’il ne donnait aucune marque de sentiment, se met à lui pincer le nez et à lui arracher, par douzaines, les poils de la barbe. Elle n’en est pas plus avancée: pas le moindre signe de vie; de sorte qu’elle commença à craindre qu’il ne fût mort. Elle l’agite de nouveau, le pince plus vivement, lui pose les doigts sur la flamme de la chandelle, et voyant qu’il se brûle sans les retirer, elle ne doute plus qu’il ne soit mort. On sent quelle dut être son affliction. Elle pleura, se lamenta avec le moins de bruit qu’il lui fut possible; mais craignant enfin d’ajouter la honte et le déshonneur à son chagrin, si l’événement venait à se découvrir, elle commença à rêver aux moyens qu’elle devait prendre pour mettre sa réputation à couvert. Elle va trouver sa fidèle servante, lui raconte en peu de mots sa triste aventure et lui demande conseil. La confidente, bien étonnée, comme on l’imagine, ne peut croire que Roger soit véritablement mort, qu’auparavant elle ne l’ait pincé, secoué de toute manière, sans en avoir arraché la moindre marque de sentiment; mais alors, n’en doutant plus, elle fut d’avis de le porter hors de la maison. «Comment faire, répondit sa maîtresse, pour qu’on n’imagine pas que c’est ici qu’il est mort? car on ne manquera pas de le soupçonner, lorsqu’on le trouvera dans la rue. – Que cela ne vous inquiète point, madame: j’ai vu tantôt, à nuit close, une espèce de coffre devant la boutique du menuisier du coin, qu’on a sans doute oublié d’enfermer, et qui fera notre affaire, s’il y est encore. Cette caisse n’est pas grande, mais nous pourrons l’y mettre dedans; puis, quand nous l’y aurons enfermé, nous lui donnerons trois ou quatre coups de couteau, qui persuaderont qu’il a été assassiné; on le croira d’autant plus aisément, que sa conduite, comme vous savez, lui a fait beaucoup d’ennemis. On imaginera qu’il a été tué en flagrant délit, et votre honneur, par ce moyen, sera à couvert.» Le conseil de la servante fut trouvé bon. Sa maîtresse consentit à le suivre, aux coups de couteau près, qu’elle ne pourrait jamais se résoudre de lui donner, et qui lui paraissaient d’ailleurs inutiles. Cette fille intelligente alla donc voir si la caisse était encore au même endroit, et l’y ayant trouvée, elle revint promptement l’annoncer à sa maîtresse, qui l’aida à charger le corps de Roger sur ses épaules, et qui sortit devant pour faire sentinelle, afin de n’être rencontrées par personne. Arrivées à l’endroit où était le coffre, elles l’ouvrent, y mettent le corps de Roger, et s’en retournent précipitamment après l’avoir refermé.

 Ce même jour, deux jeunes gens qui prêtaient sur gages étaient venus se loger dans ce quartier, deux ou trois maisons au-dessus de celle du menuisier. Ayant aperçu le coffre, et n’étant pas riches en meubles, ils avaient formé le projet de l’emporter chez eux, dans le cas qu’on ne le retirât point. Ils sortent vers le minuit, dans l’intention de s’en assurer, et le trouvant à la même place, ils se hâtent de l’emporter, sans s’inquiéter ni du poids, ni de ce qu’il y avait dedans. De retour chez eux, où ils étaient sans lumière, ils le posèrent dans un coin de la chambre où couchaient leurs femmes, et s’en allèrent dormir dans la leur, qui donnait dans celle-là.

 Or, il advint que Roger, qui avait cuvé son breuvage, et qui dormait depuis longtemps, se réveilla un peu avant le jour, le corps brisé, moulu, et la tête étourdie. Il ouvre les yeux, et ne voyant rien, il tâtonne et il étend les bras. Se trouvant dans une caisse, il ne sait s’il dort encore ou s’il veille. «Où suis-je donc? Qu’est-ce que ceci? disait-il en lui-même. Je me souviens fort bien que j’étais hier dans la chambre de ma bonne amie, que je m’endormis sur un coffre; et, Dieu me pardonne, m’y voilà à présent dedans, si je ne me trompe. Qu’est-ce que cela signifie? serait-il arrivé quelque accident? le chirurgien ne serait-il point de retour? sa femme ne m’aurait-elle pas caché ici pour me soustraire à sa jalousie?» Cette pensée l’engagea à se tenir tranquille, et à écouter s’il n’entendrait pas quelque chose. Cependant il n’était rien moins qu’à son aise; la caisse était petite et étroite; il s’était tenu si longtemps dans la même attitude, que le côté sur lequel il était couché lui faisait beaucoup de mal. Pour soulager sa douleur, il voulut changer de situation et se mettre sur l’autre côté. Il le fit si lestement, que donnant des reins contre un des panneaux du coffre, qui n’était pas en lieu uni, il le fit d’abord pencher, et par un second mouvement, le renversa sur le plancher. Le bruit de la chute fut assez grand pour éveiller les femmes, dont le lit était fort près. Elles furent saisies de frayeur, sans néanmoins oser dire mot. Roger, qui sentit que la caisse s’était ouverte en tombant, et croyant qu’il valait mieux, en cas de malheur, être libre qu’enfermé, sortit tout doucement de cette étroite prison. Ignorant le lieu où il est, il va, tâtonnant çà et là, dans l’espérance de trouver quelque porte par où il puisse gagner l’escalier. Les femmes, qui entendent marcher et tâtonner, se mettent à crier d’une voix timide et tremblante: «Qui va là?» Roger, qui ne reconnaît pas leurs voix, demeure coi et ne répond rien. Alors les femmes d’appeler leurs maris; mais ils dorment si profondément, qu’ils ne les entendent pas. Ne voyant venir personne à leur secours, leur peur augmente. Enfin elles prennent le parti de sauter du lit, courent aux fenêtres, et crient à pleine tête: «Au voleur! au voleur!» Pendant que les voisins accourent à leurs cris et entrent dans la maison les uns par les toits, les autres par la porte, les maris, que ce grand bruit avait éveillés, se saisirent de Roger. Celui-ci, bien surpris de se trouver là, et de ne pouvoir s’évader, se laissa lier les bras sans dire mot. Il fut mis entre les mains des sergents du gouverneur de la ville, qui étaient accourus. En faveur de sa bonne réputation, il fut d’abord appliqué à la question, et croyant en être plutôt quitte, il convint qu’il était entré chez les usuriers pour les voler, sur quoi le gouverneur délibéra de le faire pendre.

 Dès le matin, on sut dans tout Salerne que Roger avait été pris chez des prêteurs sur gages, qu’il avait intention de voler. Quand la nouvelle parvint aux oreilles de la dame et de la confidente, elles furent si surprises, qu’elles étaient tentées de croire que ce qui s’était passé la nuit dernière n’était qu’un songe. Cependant la belle, considérant le péril où était son amoureux, se tourmentait tellement, qu’il était à craindre que la tête ne lui tournât. Elle aurait voulu le sauver au péril de sa propre vie; mais le moyen?

 Le chirurgien, arrivé sur les neuf heures du matin, dans l’intention d’aller opérer son malade, court à la fenêtre où il avait posé son eau, et trouvant la fiole vide, fait un si grand bruit, que personne n’ose se montrer devant lui. Sa femme, qui avait l’esprit occupé de tout autre chose que de son eau, lui dit avec mauvaise humeur qu’une fiole d’eau jetée par inadvertance ne valait pas la peine de faire un si grand fracas, comme si l’eau était très-rare. Le chirurgien lui répondit qu’elle était dans l’erreur d’imaginer que ce fût de l’eau commune; il lui dit que c’était une eau composée pour faire dormir, et lui apprit à quoi il l’avait destinée. Sa femme, comprenant alors que Roger devait l’avoir bue: «C’est ce que j’ignorais, répliqua-t-elle; mais le mal n’est pas grand, il vous sera aisé d’en faire d’autre.»

 Sur ces entrefaites, la servante, qui était sortie par ordre de sa maîtresse pour apprendre des nouvelles plus positives de l’affaire de Roger, arriva, et rapporta qu’on parlait fort mal de lui, que tous ses amis l’avaient abandonné; que pas un de ses parents ne voulait faire des démarches pour le sauver, et qu’on ne doutait pas que le prévôt ne le fît pendre le lendemain. «J’ai rencontré, ajouta-t-elle, le menuisier qui était en grande contestation avec un homme que je ne connais pas, au sujet de la caisse où nous avons porté le pauvre Roger, et qui la réclame comme lui appartenant. Le menuisier, qui l’avait sans doute en garde chez lui, prétend qu’elle lui a été volée; l’homme l’accuse de l’avoir vendue à deux prêteurs sur gages, chez lesquels il l’a vue au moment où l’on a arrêté Roger. “Ce sont des fripons, a répliqué le menuisier, s’ils disent qu’ils me l’ont achetée. Ils l’ont enlevée cette nuit devant ma porte, où je l’avais oubliée; ainsi ils me la payeront, ou ils vous la rendront tout à l’heure.” Sur cela, ils sont allés chez les prêteurs sur gages, et je m’en suis revenue. Je comprends, madame, d’après cette contestation, et vous en jugerez vous-même, que Roger a été transporté, dans la caisse, au lieu où il a été pris; mais de savoir comment il est ressuscité, c’est ce que j’ignore.»

 La dame, comprenant alors très-bien ce qui devait s’être passé, apprit à la confidente ce que son mari lui avait dit, et la pria de faire tout ce qu’elle pourrait pour tâcher de sauver son amant, sans toutefois la compromettre. «Enseignez-m’en les moyens, et je vous promets de faire avec zèle tout ce qui dépendra de moi.» La dame, comme la plus intéressée à la chose, fut la première à trouver un expédient. Elle en fit part à la servante, qui, le trouvant assez de son goût, consentit volontiers à le mettre en pratique. Cette fille, aussi obligeante que rusée, commença donc par aller se jeter aux pieds de Mazzeo; elle lui demande pardon de la faute qu’elle a commise. Son maître, ne sachant ce qu’elle voulait dire. «De quelle faute veux-tu parler? lui dit-il. – Vous connaissez Roger de Jéroli? répondit-elle en pleurant; eh bien, monsieur, il m’aimait depuis près d’un an, et moitié de gré, moitié de force, il m’avait obligée de l’aimer aussi. Il apprit hier au soir que vous étiez allé à Melfi, et que vous ne coucheriez pas au logis, il fit tant par ses sollicitations et ses promesses, qu’il me força de consentir à le laisser coucher avec moi. Il ne fut pas plutôt dans ma chambre qu’il eut une soif démesurée. Ne sachant avec quoi le désaltérer, et craignant que madame ne se doutât de quelque chose si j’allais querir de l’eau ou du vin dans la salle où elle était, j’allai prendre une petite bouteille pleine d’eau que je me souvins d’avoir vue sur la fenêtre. Je la lui donnai; et après qu’il l’eut bue, je reportai au même endroit cette fiole, pour laquelle vous avez fait tant de bruit. J’avoue ma faute, monsieur, et vous en demande pardon. Qui est-ce qui n’en commet pas quelquefois? Je suis très-repentante, très-affligée de la mienne, non-seulement à cause de votre eau, que vous avez raison de regretter, mais à cause de ce qui s’en est suivi, puisque le pauvre Roger est sur le point d’en perdre la vie. Permettez-moi donc, monsieur, d’aller à son secours; car je suis assurée qu’il n’est point coupable.»

 Quoique le chirurgien fût de très-mauvaise humeur contre sa servante, il ne put s’empêcher de la plaisanter sur son aventure. «Te voilà punie, lui répondit-il d’un ton railleur, par l’endroit sensible. Tu croyais avoir cette nuit un galant frais et dispos, et tu n’as eu qu’un dormeur. Je te permets d’aller le délivrer, si tu peux, du danger qui le menace; je te pardonne; mais songe à ne plus lui donner de rendez-vous chez moi; car si cela t’arrive encore, je t’en ferai repentir de la bonne manière.»

 Un commencement si favorable lui donnant sujet d’espérer, elle alla sur-le-champ à la prison où était Roger, et sut si bien amadouer le concierge, qu’elle parvint à lui parler en particulier. Après l’avoir instruit de ce qu’il devait dire pour se tirer d’affaire, sans compromettre sa maîtresse, elle alla chez le prévôt, pour en obtenir une audience particulière. Le prévôt, la trouvant à son gré, voulut en tâter avant de l’entendre. La suppliante, pour mieux réussir dans son dessein, ne fit de résistance qu’autant qu’il en fallait pour attacher plus de prix à sa complaisance. La besogne achevée, elle dit au prévôt que Roger de Jéroli, qui avait été pris et condamné comme un voleur, n’était rien moins que cela. Après lui avoir répété l’histoire qu’elle avait faite au chirurgien, elle ajouta que, l’eau l’ayant si fort endormi, elle l’avait cru mort, et que, pour se tirer d’embarras, elle l’avait porté dans le coffre. Elle lui conta ensuite la conversation du menuisier avec celui qui soutenait que le coffre avait été vendu aux prêteurs sur gages, pour lui faire comprendre que son amant prétendu pouvait bien avoir été transporté dans la maison des usuriers par les usuriers eux-mêmes.

 Le prévôt, porté à obliger cette fille, qui venait elle-même de l’obliger, considérant qu’il était aisé d’éclaircir la chose, fit d’abord venir le chirurgien pour savoir s’il avait fait une eau soporifique, et Mazzeo lui confirma la vérité de cette circonstance. Le menuisier, l’homme à qui le coffre appartenait, et les deux prêteurs sur gages, furent également appelés; et après de longs débats et un sérieux examen, il se trouva que les derniers avaient dérobé la caisse. Roger fut ensuite interrogé, pour savoir l’endroit où il avait couché la nuit dernière. «Je l’ignore, répondit-il; tout ce que je sais, c’est que j’étais allé chez maître Mazzeo, dans l’intention de coucher avec sa servante, où je me suis endormi après avoir bu d’une certaine eau qu’elle m’a donnée pour me désaltérer, et que le matin, en me réveillant, je me suis trouvé dans un coffre dans la maison où j’ai été pris comme un voleur.»

 Le prévôt, trouvant l’aventure fort plaisante, se plut à faire répéter plusieurs fois à chacun son rôle; renvoya Roger, qu’il reconnut innocent, et condamna les prêteurs sur gages à une amende de dix onces d’argent.

 Il ne faut pas demander si Roger, sa maîtresse et la servante, furent satisfaits d’un pareil jugement; leur joie égala la crainte qu’ils avaient eue. L’amour alla toujours son train, et l’on se divertit longtemps des coups de couteau que la confidente était d’avis qu’on donnât au galant.

 [image: img8.jpg]

 CINQUIÈME JOURNÉE

 NOUVELLE PREMIÈRE

 LE PRODIGE OPÉRÉ PAR LAMOUR

 Les anciennes histoires de Chypre font mention dun gentilhomme de ce pays, nommé Aristippe, le plus riche de tous ses compatriotes, et qui sans doute eût été le plus heureux, si la fortune ne leût affligé dans une chose. Parmi les enfants dont il était le père, il en avait un qui pouvait le disputer à tous les jeunes gens du pays pour la taille et la figure; mais cet enfant était si sot, si stupide, quon nen pouvait espérer rien de bon. On lappelait Galeso. Son père népargna rien pour réparer les défauts de la nature par une bonne éducation; il lui donna un précepteur et dautres maîtres, mais tout fut inutile. On ne put ni lui apprendre à lire, ni le rendre tant soit peu poli. Tout ce quil faisait était marqué au coin de la grossièreté; discours, manières, même le son de sa voix, annonçaient en lui limpolitesse et la rusticité. De là vint quon lui donna le surnom de Chimon, qui, en langage chyprien, signifie grosse bête.

 Aristippe, désolé des mauvaises dispositions de son fils, et désespérant den pouvoir jamais faire un homme honnête et supportable, se détermina à lenvoyer à la campagne vivre avec les paysans, pour navoir pas incessamment devant les yeux un objet si désagréable et si affligeant. Il lui signifia ses ordres: Chimon les exécuta avec dautant plus de plaisir que la façon de vivre des villageois lui plaisait cent fois plus que celle de la ville. Il partit donc pour la campagne, où il ne soccupa que de ménage et de travaux rustiques. Il arriva quun jour, après avoir couru dun champ à lautre, avec un gros bâton à la main, il entra, sur lheure de midi, dans un petit bois agréable et touffu; car cétait dans le mois de mai. Le hasard le conduisit dans un pré entouré de mille arbrisseaux verts, au bout duquel il y avait une claire fontaine. Non loin de cette fontaine, il vit une jeune et belle fille qui dormait sur le gazon. Le mouchoir qui couvrait sa gorge était si simple et si léger, quon distinguait sans peine à travers et la blancheur et la finesse de sa peau; le reste de son vêtement consistait en un casaquin et un jupon dune blancheur éblouissante, et dune étoffe presque aussi fine quune gaze; à ses pieds dormaient deux femmes et un valet. Chimon neut pas plutôt aperçu cette jeune dormeuse quil sapprocha pour la voir de plus près. Appuyé sur son bâton, il la regarde dun œil curieux, et ladmire comme sil navait jamais vu de femme. Son esprit rustique, sur lequel les leçons les plus sages et les plus attrayantes navaient pu faire la moindre impression, lui dit dans ce moment que cette fille était le plus bel objet qui pût soffrir aux regards des hommes; il ne se lassait point de la contempler. Il loua ses blonds cheveux, son front, son nez, sa bouche, ses bras, et surtout sa gorge naissante, plus blanche que lalbâtre. Dhomme rustre et sauvage, il devint tout à coup un excellent juge en fait de beauté. Il ne manquait à son plaisir que de voir les yeux de la belle, que le sommeil tenait fermés. Il fut tenté de léveiller pour se satisfaire, mais, comme il commençait à raisonner, et quil navait jamais vu de femme aussi belle, il crut que cétait une déesse, et quil devait la respecter. Il eut dès lors assez de discernement pour sentir que les choses divines méritent plus de vénération et de respect que les choses mortelles et terrestres. Il se contenta donc de ladmirer, et attendit quelle séveillât delle-même. Quoiquil fût naturellement brusque et impatient, le plaisir quil trouvait à contempler ses charmes le retint constamment auprès delle. Quelque temps après, Éphigène séveilla: cétait le nom de cette beauté. Chimon, immobile, appuyé sur son bâton, fut le premier objet quelle vit en ouvrant les yeux. Comme il était connu presque partout par son imbécillité autant que par le nom et la richesse de son père, il le fut de cette fille, qui, surprise de le voir là dans cette posture: «Que viens-tu faire dans ce bois, à cette heure-ci?» lui dit-elle. Chimon, tout occupé dadmirer ses beaux yeux, quil lui tardait de voir, et doù partaient les traits de feu qui enivraient son âme de plaisir, ne répondit pas un seul mot. La belle, voyant quil lui lançait continuellement des regards passionnés, et craignant que sa rusticité ne le portât à quelque malhonnêteté, réveilla ses femmes; et, sétant levée, elle partit avec elles. «Vous avez beau fuir, charmante souveraine de mon âme, lui dit Chimon, jirai avec vous.» Quoique Éphigène, qui avait toujours peur de lui, le priât de se retirer, elle ne put jamais sen défaire: il la conduisit jusque dans sa maison, non sans lui avoir fait, durant la route, beaucoup de compliments sur sa beauté. De là il sen retourna chez son père, et lui dit quil ne voulait plus demeurer au village. Le père nen fut pas trop content, non plus que ses autres parents; néanmoins on lui permit de vivre à sa manière, pour découvrir quel pouvait être le motif dun pareil changement.

 Ce jeune homme, dont le cœur navait été jusqualors susceptible daucune impression, plein damour pour la jeune et belle Éphigène, étonna, par ses idées et par sa nouvelle conduite, son père, ses frères et tous ceux qui le connaissaient. Il demanda dabord et obtint dêtre habillé comme ses frères, et davoir le même train. Perdant chaque jour de son caractère sauvage, il se mit à fréquenter les honnêtes gens, sappliqua à imiter leurs façons, leur politesse, et sattacha surtout à retenir les manières et les discours des jeunes gens amoureux. Au grand étonnement de tout le monde, il apprit dans fort peu de temps, non-seulement à lire et à écrire, comme le commun des gens bien nés, mais il se distingua parmi les savants, tant lamour et lenvie de plaire surent lui inspirer dardeur pour létude! Il parvint même, à force dexercice et de travail, à modifier sa voix, au point quil la rendit douce et agréable. Peu de musiciens chantaient et jouaient mieux que lui des instruments. Il devint bon écuyer et un des hommes les plus vigoureux et les plus adroits de son temps dans tous les exercices militaires de mer et de terre. En un mot, il se rendit, dans moins de quatre ans, le gentilhomme le plus poli, le mieux tourné, le plus aimable et le plus accompli de son pays. La seule vue dÉphigène produisit tous ces miracles. Les divins attraits de cette charmante personne ayant fait entrer lamour dans son cœur, cette passion fut suffisante pour y développer le germe de ces qualités précieuses qui y étaient ensevelies comme dans une sombre et épaisse prison. Telle est la puissance incompréhensible de ce sentiment sur les âmes dont il sest emparé: sa présence anime et féconde les vertus les plus assoupies.

 Quoique Aristippe ne fût pas trop charmé de lamour de son fils pour Éphigène, considérant toutefois les effets avantageux que cette passion avait produits sur son esprit et sur son cœur, il le laissa maître de suivre son inclination. Chimon, devenu homme aimable, dhomme stupide quil était, eût fort désiré quon ne lappelât plus que Galeso, qui était son premier nom; mais, comme la belle Éphigène lui avait donné celui de Chimon le jour quelle lavait rencontré, il crut devoir le garder toute sa vie. Lamour quil conservait toujours pour elle et le désir de la posséder le portèrent plusieurs fois à prier Chypsée, son père, de la lui donner en mariage; mais le père dÉphigène répondit toujours quil lavait promise à un gentilhomme de Rhodes, nommé Pasimonde, auquel il ne voulait pas manquer de paroles. Chimon était trop épris, trop passionné et avait trop fait pour renoncer à sa maîtresse: il jura que nul autre que lui ne la posséderait. À peine fut-il instruit que le Rhodien avait envoyé un vaisseau pour la prendre, et quelle était sur le point de partir: «Aimable et cher objet de ma flamme, dit-il en lui-même, voici le moment de te faire connaître combien je taime. Tu mas rendu homme; je ne doute point que je ne devienne pour toi un héros. Oui, je te posséderai ou je perdrai la vie.» Dans ce dessein, il rassembla plusieurs de ses amis, quelques soldats, et sembarqua avec eux sur un vaisseau quil avait fait armer secrètement, pour aller attendre celui qui devait conduire à Rhodes laimable reine de son cœur: il ne lattendit pas longtemps. Le père dÉphigène ayant fait les honneurs convenables aux parents de son gendre futur, sa fille ne tarda pas à se mettre en mer. Elle fut rencontrée le lendemain par Chimon, qui était aux aguets pour la voir passer. Il sapproche des Rhodiens; et quand il en est assez près pour pouvoir se faire entendre, il monte sur la proue, et leur crie de mettre bas les voiles, ou de sattendre à être pris et jetés dans la mer. Voyant quils se disposaient à se défendre, on lança promptement un harpon sur le vaisseau, et, layant accroché, Chimon monte à labordage; et, sans attendre quil soit secondé daucun des siens, sélance sur léquipage, lépée à la main, et en fait un carnage horrible. Les Rhodiens effrayés, et contraints de céder à sa valeur, demandent grâce, presque tous dune commune voix, et offrent de se rendre prisonniers. «Mes amis, leur dit alors Chimon, ce nest ni par haine ni par lespoir du butin que jai pris les armes contre vous, mais uniquement pour me rendre maître dun objet qui mest mille fois plus précieux que la vie, et quil vous est facile de me livrer. Je ne vous demande quÉphigène: son père me la refusée en mariage, et lamour que jai pour elle ma contraint de recourir aux armes, plutôt que de la laisser marier à un étranger, qui ne saurait laimer autant que moi. Je prétends lépouser, et crois la mériter aussi bien que Pasimonde. Donnez-la-moi donc, et je vous laisse la vie avec la liberté.»

 Les Rhodiens, qui nétaient pas les plus forts, cédèrent à la nécessité, et livrèrent avec regret Éphigène, qui fondait en larmes. Chimon la consola de son mieux; il la fit passer sur son vaisseau, sans exiger autre chose des Rhodiens. Ravi dune si belle conquête, son premier soin fut de calmer ses inquiétudes, et dessuyer les pleurs quelle ne cessait de répandre, «Ne vous chagrinez point, ma chère amie, vous serez plus heureuse avec moi que vous ne lauriez été avec Pasimonde, qui ne vous connaît pas, qui ne peut, par conséquent, vous aimer comme vous le méritez. Songez que, depuis le premier moment que je vous ai vue, je nai pas cessé de vous adorer; songez à tout ce que lamour ma fait entreprendre pour vous plaire et me rendre digne de vous.» Après avoir ainsi donné quelque temps à la consolation de sa maîtresse, il tint conseil avec ses compagnons, pour délibérer sur le parti quil avait à prendre. Il fut décidé quil ne devait pas retourner de quelque temps en Chypre, après un tel enlèvement. Alors il fit voile vers Candie, où il croyait pouvoir passer quelque temps en sûreté avec Éphigène, à la faveur des parents et des amis quil avait dans cette île, mais la fortune en disposa autrement, par une de ces bizarreries qui lui sont ordinaires; elle se plut à changer en tristesse la joie quelle venait de procurer à Chimon, jusque-là son favori.

 Quatre heures sétaient à peine écoulées depuis la séparation des deux vaisseaux, lorsque le temps changea. Le ciel se couvrit dépais nuages, et la mer fut bientôt agitée par les vents les plus impétueux. Tout annonçait une tempête pour la nuit qui commençait à répandre ses voiles, et que Chimon sétait promis de passer dans les plaisirs. Les flots sagitaient, se courrouçaient de plus en plus, et menaçaient à chaque instant dengloutir le vaisseau quils battaient avec fureur. Les matelots manœuvraient avec beaucoup de difficulté; on ne savait plus que faire pour éviter le danger. Chimon était au désespoir dun pareil contre-temps; il lui semblait que le ciel ne lui avait donné ce quil désirait que pour le lui enlever dune manière affreuse, et sans espoir de retour. Ses compagnons nétaient pas moins affligés; mais Éphigène létait plus que personne: elle ne cessait de pleurer, et croyait que chaque vague qui venait se briser contre le navire allait être son tombeau. Dans sa douleur, elle maudissait lamoureux Chimon, lui reprochait durement sa témérité, et disait que ce terrible ouragan était une juste punition du ciel, qui ne voulait pas quil leût pour femme, mais qui avait décidé sa perte et la sienne. Cependant les matelots ne cessent de manœuvrer pour tâcher décarter le danger. Ils ne peuvent se rendre maîtres des vents qui, augmentant à chaque instant, emportent le vaisseau vers lîle de Rhodes. Se voyant près de terre, sans savoir le lieu où ils étaient, ils firent leurs efforts pour gagner le rivage. La fortune seconda leurs désirs; car le vent les jeta dans un petit golfe où le vaisseau des Rhodiens ne faisait que darriver. Quand le jour parut, Chimon et ses gens furent fort surpris de se voir à Rhodes, et à une portée de flèche du vaisseau doù ils avaient enlevé la belle Éphigène. Désespéré de ce nouveau contre-temps, et craignant ce qui arriva, Chimon ordonna quon fit limpossible pour se retirer dun lieu si fatal à ses espérances, aimant mieux sexposer encore à la fureur des vents et des flots quau ressentiment des Rhodiens. On tenta tous les moyens imaginables pour séloigner du golfe, mais inutilement; au contraire, comme le vent donnait directement contre le rivage, un coup de vague jeta le vaisseau sur le sable, où il fut incontinent environné de monde, et reconnu par léquipage du vaisseau rhodien, dont une partie avait déjà débarqué, et sétait retirée au village prochain. Elle fut bientôt instruite de laventure de Chimon, et elle revint avec une troupe de paysans qui se saisirent dÉphigène et de son ravisseur, déjà descendu à terre, avec le plus grand nombre de ses gens, dans lintention de se sauver dans une forêt voisine. Il fut conduit avec sa maîtresse et plusieurs de ses compagnons au village, et de là à Rhodes.

 Pasimonde, instruit de tout ce qui sétait passé, porta plainte au sénat de la violence du gentilhomme chyprien, et le sénat ordonna à Lisimaque, qui cette année était le premier magistrat, daller, avec ses sergents, prendre Chimon et ses compagnons, pour les mener en prison. Cest ainsi que cet amant infortuné perdit, non-seulement sa maîtresse, de laquelle il navait encore eu que quelques petits baisers, mais sa liberté et lespoir de la recouvrer.

 Quant à Éphigène, elle fut mise chez des dames de la connaissance de Pasimonde, qui sempressèrent de laccueillir et de la soulager des fatigues quelle avait essuyées. Elle devait demeurer auprès delles jusquau jour fixé pour les noces; et, en attendant, on se fit un devoir de lui procurer toutes sortes dagréments.

 Pendant ce temps, Pasimonde sintrigua, sollicita pour faire condamner à mort son rival; mais les gentilshommes rhodiens, à qui il avait sauvé la vie, et pour lesquels il avait eu de très-bons procédés, sollicitèrent en sa faveur, et on se contenta de le condamner, lui et les siens, à une prison perpétuelle; punition qui lui fut aussi douloureuse que sil eût été condamné à perdre la vie, puisquelle lui ôtait lespoir de jamais posséder lobjet de son amour.

 Cependant, tandis que Pasimonde faisait tout disposer pour ses noces, la fortune, toujours capricieuse, parut se repentir du mal quelle avait fait à Chimon, et suscita un nouvel événement pour amener sa délivrance. Pasimonde avait un frère, nommé Hormisda, plus jeune que lui, mais non moins estimable par son mérite. Ce frère était amoureux dune très-jolie Rhodienne de qualité, connue sous le nom de Cassandre, et il lavait demandée plusieurs fois en mariage, sans avoir jamais pu lépouser, à cause de divers accidents survenus au moment de la conclusion. Il faut observer que le magistrat Lisimaque était également épris des charmes de cette demoiselle; mais elle lui préférait son rival. Pasimonde, voulant faire, comme on dit vulgairement, dune pierre deux coups, et éviter les dépenses dune seconde noce, imagina de conclure, une fois pour toutes, le mariage de son frère, afin quil pût épouser la belle Cassandre, le même jour que lui-même épouserait Éphigène. Il en parla aux parents de la demoiselle, et il fut arrêté que ce double mariage se ferait en même temps. Lisimaque ne fut pas plutôt informé de ce nouvel arrangement, quil sentit que tout était perdu pour lui, si Cassandre donnait sa main à Hormisda. Cette idée ralluma sa jalousie, et le mettait en fureur. Il dissimula toutefois sa peine et son ressentiment, pour songer aux moyens dempêcher ce mariage. Il nen vit pas de plus court ni de plus sûr que celui denlever Cassandre. Lexécution lui en paraissait aisée, mais indigne dun honnête homme. Cependant, après bien des combats et bien des réflexions, lamour lemporta sur lhonneur; et il se décida à lenlever, quoi quil en dût arriver. Pensant à la manière dont il devait sy prendre, et aux personnes qui lui étaient nécessaires pour ce coup de main, il se ressouvint de Chimon et de ses compagnons quil tenait prisonniers. Il jugea quil aurait de la peine à trouver des gens plus propres à seconder ses vues; il donna ses ordres pour quon lui amenât Chimon la nuit suivante; il le fit entrer dans sa chambre, et voici à peu près le discours quil lui tint:

 «Les dieux, mon ami, se plaisent à éprouver la vertu des hommes. Ils ne leur prodiguent souvent leurs bienfaits que pour les replonger dans ladversité; et sils les trouvent aussi fermes et aussi constants dans le malheur quils lavaient été dans la prospérité, ils se font une justice de leur rendre avec usure leurs premières faveurs. Cest sans doute dans lintention déprouver ton courage quils tont fait sortir de la maison de ton père, que je sais être très-riche. Je nignore pas non plus quils se sont servis du pouvoir de lamour pour faire de toi un homme vaillant et éclairé, dhomme stupide et grossier que tu étais. Ils veulent voir à présent si ladversité et la prison nont point altéré ton courage. Sil est tel quil sest dabord montré lorsque tu as conquis ta maîtresse par les armes, je puis tassurer quils te réservent la récompense la plus flatteuse que tu puisses désirer. Tu vas en juger par toi-même: sois seulement attentif à ce que je vais te dire.

 «Tu sauras dabord que Pasimonde, ton rival, sest donné toute sorte de mouvements pour te faire condamner à mort; aujourdhui il sen donne pour hâter le moment de son mariage avec celle que tu aimes, et qui ta coûté tant de peines et de soins, sans avoir pu la posséder. Je sais combien ce prochain mariage doit taffliger; jen juge par le chagrin que me cause à moi-même celui dHormisda, frère de Pasimonde, qui, le même jour, doit épouser une demoiselle qui mest pour le moins aussi chère quÉphigène peut te lêtre à toi-même. Aie néanmoins bonne espérance; il est un moyen de nous venger lun et lautre de linjure quon nous fait, et dempêcher même cette double alliance: il ne sagit que davoir du courage. Vois si tu te sens celui de prendre les armes pour enlever les maîtresses de nos rivaux. Tu ne balanceras point, si Éphigène test toujours chère, si tu veux recouvrer ta liberté et celle de tes compagnons, que jattache à ce prix. Tu verras, par mon courage, que je suis aussi amoureux que toi. Parle, je nai plus rien à te dire.»

 Lisimaque navait point encore fini de parler, que Chimon se crut déjà réconcilié avec la fortune. Il sentit ses espérances renaître et son courage se ranimer. «Que vous me connaîtriez mal, monsieur le juge, lui répondit-il, si vous doutiez de ma valeur; il nest point de péril que je naffronte pour servir votre amour, si je dois obtenir la récompense que vous me faites envisager: vous ne sauriez trouver de compagnon plus brave et plus fidèle pour vous seconder. Je suis prêt à vous en convaincre; ordonnez, que faut-il faire?

 On ma assuré, répondit Lisimaque, que les deux noces devaient se faire dans trois jours, dans la maison de Pasimonde. Risquant donc le tout pour le tout, je suis davis de nous y rendre pendant la nuit, bien armés, avec tes compagnons et les miens, et denlever, du milieu du festin, ta maîtresse et la mienne; nous les conduirons aussitôt dans un vaisseau quon prépare secrètement par mes ordres, et nous immolerons à notre fureur quiconque sopposera à notre résistance.»

 Chimon fut ravi de la proposition de Lisimaque, et sen retourna fort content dans sa prison, bien résolu de cacher à ses compatriotes, jusquau moment de lexécution, le projet où ils devaient entrer, afin dêtre plus sûr que rien ne transpirât.

 Le jour des noces venu, la fête fut des plus magnifiques. La joie éclatait de toutes parts dans la maison des nouveaux époux, pendant que Lisimaque disposait toutes choses pour y apporter la tristesse et le deuil. Il met Chimon et ses compagnons en liberté; il les arme, les réunit aux gens quil sétait affidés de son côté, et harangue les uns et les autres pour leur inspirer du courage. Il divise ensuite cette troupe en trois petits corps: il en envoie un au port, afin que personne ne puisse sopposer à lembarquement, quand il en sera temps; il se transporte avec les deux autres à la maison des nouveaux mariés; il laisse à la porte le second détachement, pour empêcher le monde dentrer; et, suivi de Chimon, monte avec le troisième dans la salle des nouvelles mariées, qui étaient à table avec beaucoup dautres femmes. Ils savancent hardiment, renversant tout ce qui soffre devant eux, et prennent chacun leur maîtresse, quils remettent aussitôt entre les mains de leurs compagnons, avec ordre de les conduire au port. Un coup si hardi jette lassemblée dans létonnement et la frayeur. Les nouvelles mariées poussent des cris affreux, et se démènent vivement dans les bras de ceux qui les emportent: les autres dames, qui navaient pu les défendre, se lamentent, se lèvent de table, appellent les hommes à grands cris; et, en attendant quils viennent à leur secours, elles se mettent en devoir darrêter les ravisseurs, en sopposant à leur passage; mais Lisimaque et Chimon se font jour avec leur épée à travers la foule, et gagnent facilement lescalier; ils y rencontrent Pasimonde qui, armé dun gros bâton, était accouru au bruit. Chimon lui fend la tête dun coup de sabre, et le jette mort sur le carreau. Hormisda, qui vole au secours de son frère, est également tué par Chimon. Les attaquants ayant donc tué ou blessé tout ce qui avait voulu leur résister, se réunirent à ceux qui gardaient la porte, et se rendirent tous en bon ordre au vaisseau, où les deux dames étaient déjà. Ils mirent aussitôt à la voile, aux yeux dune multitude de gens armés, qui venaient en diligence pour les arrêter. Après quelques jours dheureuse navigation, ils arrivèrent en Candie, où ils furent bien reçus de leurs parents et de leurs amis. Chimon et Lisimaque épousèrent leurs maîtresses, quils avaient eu soin de consoler durant le voyage, et lun et lautre eurent sujet de se féliciter de leur destinée. Cet événement produisit de grands troubles entre les Rhodiens et les Chypriens; ils se disposaient même à se faire la guerre, lorsque, par la médiation des parents et des amis des deux époux, tout fut apaisé. Laffaire sarrangea si bien, quaprès quelque temps dexil, il fut permis à Chimon et à Lisimaque de retourner chacun dans son pays, où ils vécurent en paix et en bonne intelligence avec leurs femmes, aussi bien quavec leurs compatriotes.

 NOUVELLE II

 LESCLAVE INGÉNIEUX

 Vous nignorez pas quau nord, et tout auprès de la Sicile, il y a une île quon appelle Lipari. Vous saurez donc quil y eut autrefois, dans la capitale de cette petite île, une jeune fille nommée Constance, qui joignait à une naissance honnête une figure très-intéressante. Un jeune homme, à peu près de son âge, nommé Martucio Gomito, qui ne manquait ni desprit ni de bonne mine, en devint amoureux. La demoiselle, qui lui trouvait des agréments infinis, se fit un devoir de répondre à son amour, et nétait jamais plus contente que lorsquelle le voyait ou quelle pouvait sentretenir avec lui. Martucio, encouragé par ce tendre retour, se hasarda de la faire demander en mariage à son père, qui la lui refusa net, parce quil le trouvait trop pauvre.

 Le jeune homme, piqué du motif du refus, arma, de moitié avec quelques-uns de ses parents et de ses amis, une petite galère, et jura de ne retourner dans sa patrie quaprès avoir fait une brillante fortune. Quand le vaisseau fut prêt, il sembarqua, dans lintention dexercer le métier de corsaire, et fit voile vers les côtes de Barbarie. Il se tint quelque temps sur cette terre, attaquant et pillant tous les vaisseaux qui nétaient pas en état de lui résister. La fortune lui fut presque toujours favorable. Il amassa beaucoup de biens dans très-peu de temps, plus même quil nen fallait pour figurer avantageusement dans son pays, sil eût voulu y retourner. Mais lambition daugmenter ses richesses le retint encore sur mer, et cette ambition démesurée causa son malheur. Il fut attaqué à son tour par des Sarrasins; il se défendit longtemps, mais enfin il fallut céder à la force. Il fut pris avec tout ce quil avait piraté, et conduit à Tunis, où il demeura longtemps prisonnier, dans une extrême misère. La plupart de ses compagnons avaient été tués dans le combat, et son vaisseau coulé à fond, après que les Barbaresques leurent pillé.

 Bientôt le bruit courut à Lipari que Martucio, et tous ceux qui sétaient embarqués avec lui, avaient péri sur mer. Constance, que le départ de son amant avait fort affligée, ne pouvait se consoler de sa perte. Après avoir longtemps pleuré sur sa malheureuse destinée, elle résolut de ne plus vivre; mais ne pouvant gagner sur soi de se détruire elle-même, elle savisa dun moyen assez singulier pour se réduire à la nécessité de mourir. Elle sortit un jour secrètement de la maison de son père, et sen alla au port, dans lintention dentrer dans la première barque de pêcheur quelle trouverait vide, pour sabandonner ensuite à la merci des vents et des flots. Elle en aperçut une, séparée de toutes les autres, quelle trouva fournie de mâts, de voiles et de rames, parce que les matelots en étaient sortis depuis peu. Elle y entre, la détache, et prend le large à force de rames et de voiles; car elle entendait un peu la navigation, comme toutes les femmes de cette île. Quand elle se vit en pleine mer, elle abandonna les rames et le gouvernail, persuadée, ou que sa barque, qui nétait pas lestée, serait bientôt submergée, ou quelle irait se briser contre quelque rocher, ce qui lui procurerait une mort inévitable. Dans cette espérance, elle senveloppa la tête dun manteau, et se coucha au fond de la barque, priant Dieu davoir seulement pitié de son âme. Par bonheur lévénement ne répondit point à son attente: la mer était tranquille, et le peu de vent quil faisait, poussant vers les côtes de Barbarie, conduisit le bateau, dans lespace denviron vingt-quatre heures, en un petit havre, près la ville de Souse, dépendante du royaume de Tunis. Comme la jeune fille navait point levé la tête, elle ne savait si elle était en terre ou en mer. Lorsque le bateau vint à bord, il y avait sur le rivage une vieille femme, occupée à plier des filets de pêcheurs, quelle avait mis sécher au soleil. Surprise de la voir arriver à pleines voiles, et donner contre terre, sans que personne parût, elle crut que les pêcheurs sétaient endormis. Pour sen convaincre, elle entre dans la barque, et ne trouve quune fille, étendue tout de son long sur les planches, empaquetée dun grand manteau. Elle sapproche, et sapercevant quelle dormait profondément, elle lappelle, et la secoue jusquà ce quelle soit éveillée. Elle reconnut à ses habits, quand elle leut fait lever, que cétait une chrétienne; elle lui demanda aussitôt en italien par quelle aventure elle se trouvait là toute seule. La jeune fille, entendant parler sa langue, crut que le vent avait changé, et lavait repoussée vers lîle doù elle était partie. Elle porte précipitamment ses regards de tous côtés, et ne connaissant point le pays, elle demande à la vieille où elle était: «Vous êtes près de Souse, en Barbarie.» À cette réponse, Constance, plus affligée que jamais dêtre encore du nombre des vivants, surprise de se trouver chez des Barbares, et craignant quils ne voulussent, ou la maltraiter ou porter atteinte à son honneur, se laissa tomber sur le sable, comme pour mieux sabandonner à sa douleur, et elle versa un torrent de larmes. La bonne femme se mit à la consoler de son mieux; la compassion la rend éloquente; elle vient à bout de larracher de ce lieu, et de la mener à sa chaumière, où elle lui fit manger un morceau de pain dur et du poisson. Voyant quelle nétait plus si chagrine, elle la pria de lui raconter son aventure. Constance, étonnée de ce quelle lui parlait toujours italien, ne jugea point à propos de satisfaire sa curiosité sans savoir auparavant à qui elle avait affaire; elle questionna donc son hôtesse, qui lui apprit quelle était au service de plusieurs chrétiens qui faisaient le métier de pêcheurs; quelle avait reçu le jour à Trapani, doù elle était sortie de très-bonne heure, et quelle se nommait Chereprise. Ce nom lui parut dun bon augure; elle commença même, dès ce moment, à ne plus désirer la mort, soit que les tendres consolations de la bonne vieille eussent ranimé son courage, soit quelle eût quelque secret pressentiment quelle pourrait oublier ses chagrins et devenir heureuse. Elle raconta pour lors à cette femme létrange résolution quelle avait prise, et ce qui ly avait portée, sans cependant lui dire le nom, ni létat de ses parents, ni la ville quils habitaient. Elle termina son récit par la prier davoir compassion de sa jeunesse, et de lui fournir quelque expédient pour mettre son honneur à labri des insultes des hommes. Chereprise, qui était une très-honnête femme, lui dit de ne point sinquiéter, et lui promit de lui rendre tous les services qui dépendraient delle. «Je vous placerai, ajouta-t-elle, dans une maison de la ville prochaine, où votre honneur naura pas le moindre danger à courir.» Elle la laisse un moment seule dans sa cabane, et va retirer le reste des filets au soleil. À son retour, elle la couvre du manteau dont elle lavait trouvée enveloppée dans la barque, et la mène droit à Souse, en lui disant quelle la conduit chez une Sarrasine très-respectable. «Cest une dame dun certain âge, extrêmement charitable, qui a des bontés pour moi, je la prierai de vous prendre avec elle, et je suis assurée davance quelle sen fera un plaisir. Je puis vous promettre que si vous cherchez à la contenter et à mériter son affection, elle vous traitera comme sa propre fille, et aura pour vous toute la tendresse et tous les égards que vous pourrez désirer.»

 Quand elles furent arrivées dans la ville, Chereprise courut vers sa protectrice, quelle aperçut de loin entrant dans une maison voisine de la sienne. Elle parla avec tant de chaleur et dintérêt, que la dame, touchée des malheurs de cette pauvre petite étrangère, ne put la regarder sans pleurer. Elle la caressa, la baisa sur le front, et la mena ensuite dans sa maison, où elle ne logeait que des femmes quelle occupait à divers ouvrages de soie, de cuir et de palmier. Constance eut bientôt appris à travailler aussi bien que ses compagnes; elle se concilia dautant plus aisément leur estime et leur amitié, quelle fit des progrès rapides dans leur langue. Sa patronne ne laimait pas moins; enfin, elle était aussi heureuse quon peut lêtre parmi des étrangers et loin de sa patrie.

 Dans le temps quelle ne comptait plus revoir ses parents, qui la croyaient morte, le ciel préparait un événement qui devait la ramener dans sa patrie avec son amant. Un prince de Grenade, qui prétendait avoir des droits sur le trône de Tunis, alors occupé par Mariabdel, mit une grosse armée sur pied, dans le dessein daller sen emparer. Martucio Gomito, qui savait déjà parfaitement la langue du pays, ayant appris cette nouvelle, et les grands préparatifs que le roi de Tunis faisait pour repousser les forces du seigneur grenadin, dit à un de ses gardes que sil pouvait parler au roi, il lui enseignerait un moyen infaillible pour le rendre victorieux de son ennemi. Le garde rendit compte de cette conversation à son maître, et le maître au roi. Le monarque envoya chercher Martucio, et lui ayant demandé quel moyen il avait à donner: «Sire, lui répondit lesclave, je me suis aperçu, depuis que je suis dans vos États, que dans vos armées vous employez plus darchers que toute autre espèce de soldats; je pense donc que si Votre Majesté pouvait faire en sorte que les flèches manquassent à vos ennemis, et que vos troupes en eussent en abondance, elle serait infailliblement victorieuse. La question est de le pouvoir, répondit le roi. La chose est très-possible, répliqua Martucio, et voici comment. Il faut que Votre Majesté fasse faire les cordes des arcs de vos archers beaucoup plus déliées quà lordinaire, et que le bout du trait qui donne sur la corde soit si mince, quil ne puisse servir quà ces cordes. Cette opération doit être tenue secrète, pour que lennemi ne puisse y pourvoir; par ce moyen vous êtes sûr de le vaincre; car lorsquil aura lancé toutes ses flèches sur vos troupes, il faudra nécessairement quil ramasse celles qui lui auront été tirées par vos archers, sil veut continuer le combat; mais elles ne pourront lui servir, à cause de la minceur du bout, sur lequel les cordes trop grosses nauront pas assez de prise. Par ce moyen, vos troupes auront des armes en abondance, et les ennemis en manqueront.»

 Cet avis plut extrêmement au roi. Il sy conforma, et gagna la bataille, ce qui valut ses bonnes grâces à Martucio, dont il fit en très-peu de temps un grand seigneur.

 La renommée de ce nouveau favori vola dans tout le royaume. Constance ne tarda pas à être informée que celui quelle croyait mort depuis longtemps, vivait encore, et était ce même Martucio que la faveur du prince avait élevé au plus haut degré de la fortune et de la grandeur. Elle reprit courage, et lamour presque éteint se ralluma dans son cœur. Elle conte à la bonne dame toutes les aventures qui lui étaient arrivées, et lui fait part de la situation où elle se trouvait par la découverte quelle avait faite, en apprenant que le favori du roi était son ancien amoureux; elle finit par lui témoigner un grand désir daller à Tunis, pour se convaincre de la vérité par ses yeux. La dame, animée dune tendresse toute maternelle, loua son dessein, voulut laccompagner et sembarqua avec elle. Arrivées dans cette capitale, elle la mena chez une de ses proches parentes, qui la reçut le mieux du monde. Chereprise, qui avait été du voyage, fut envoyée pour sinformer si ce Martucio, favori du prince, était Martucio Gomito de Lipari, qui, quelques années auparavant, avait fait le métier de corsaire, avec plusieurs jeunes gens de la même île. Les informations vinrent à lappui de tout ce quon avait ouï dire. Alors la bonne dame, voulant annoncer la première à Martucio lagréable nouvelle de larrivée de sa maîtresse, alla le trouver, et lui dit quelle avait chez elle une personne nouvellement arrivée de Lipari, qui désirait de lui parler en particulier. «Comme elle ne veut être vue que de vous, ajouta-t-elle, je me suis offerte de venir moi-même vous le faire savoir.» Martucio la remercia de sa politesse, et la suivit incontinent. Quand Constance le vit, elle faillit mourir de joie; elle courut lembrasser, et, sans pouvoir lui dire un seul mot, elle se mit à pleurer. Martucio, de son côté, demeura quelque temps sans pouvoir lui parler, tant il fut saisi en la reconnaissant; puis jetant un profond soupir: «Est-ce bien vous, ma chère amie? lui dit-il; hélas! javais ouï dire que vous étiez morte. Que je me félicite de vous retrouver!» Il se jette ensuite à son cou, et la serre tendrement dans ses bras, en versant des larmes dattendrissement et de joie. Constance lui raconta ses aventures, sans oublier les bons traitements quelle avait reçus de la dame chez qui elle demeurait. Martucio lui conta succinctement les siennes; après quoi, il courut informer le roi de ce qui venait de lui arriver, et lui demanda la permission dépouser sa maîtresse à la manière des chrétiens. Le roi, surpris de cette singulière aventure, voulut voir Constance, et, convaincu par elle-même de la fidélité du rapport de son favori, permit à Martucio de lépouser, en lui disant quil lavait bien méritée. Il combla ces amants de dons magnifiques. Martucio, de son côté, sépuisa en remercîments et en politesse auprès de la charitable Sarrasine; et, après lui avoir fait de riches présents, il la fit conduire honorablement à Souse. Les nouveaux mariés retinrent avec eux Chereprise; et, ayant obtenu depuis la permission de retourner dans leur pays, ils amenèrent cette bonne vieille à Lipari, où ils furent reçus avec une joie dautant plus grande, quon ne comptait plus les revoir. Ces deux époux vécurent longtemps, et passèrent tout le reste de leurs jours dans labondance et dans une parfaite tranquillité.

 NOUVELLE III

 LES DEUX FUGITIFS

 Il y eut autrefois dans Rome, ville qui a été longtemps la première du monde, et qui est peut-être aujourdhui la dernière, à cause de ses débordements, il y eut, dis-je, un jeune homme, nommé Pierre Boccamasse, dune famille aussi ancienne quillustre, qui devint amoureux dune jeune beauté, dont le père, dune naissance obscure, mais fort estimé des Romains, sappelait Giglivosse. Comme ce jeune gentilhomme était dune jolie figure, et avait des manières aimables, il neut pas de peine à rendre Angeline sensible à son amour. La passion dont il était dévoré ne fit quaugmenter par la tendresse que la belle lui témoignait. Voyant que tout allait au mieux, et quil ne pouvait être heureux sil ne lépousait, il alla trouver Giglivosse, son père, pour la lui demander en mariage, sans sinquiéter si le sien consentirait à cette alliance. Bien loin dy consentir, celui-ci laccabla de vifs reproches au sujet de cette démarche, et fit dire au père de la demoiselle de ne point se prêter à la proposition de son fils, sil ne voulait sexposer au ressentiment de toute sa famille, qui ne consentirait jamais à une pareille union. Le jeune homme, voyant quon refusait de faire son bonheur, fut dans une affliction inconcevable. Il ny eut point de choses fâcheuses quil ne dit à ses parents; et si le père dAngeline leût voulu, il laurait épousée en dépit du sien.

 Lamour est de toutes les passions celle qui sirrite et saccroît le plus par les obstacles mêmes quelle rencontre. Pierre, désespérant de pouvoir fléchir ses parents, et ne pouvant être heureux sans Angeline, quon veillait de plus près depuis quon savait quil en était amoureux, forma le dessein de senfuir de Rome avec elle, dans le cas toutefois quelle voulût y consentir. Il eut le secret de linformer de son projet, en lui promettant de lépouser dès quils se trouveraient en pays libre. La demoiselle approuva son dessein; ils conviennent du jour et de lheure de leur départ; et, lorsquils ont tout disposé, ils montent à cheval et prennent le chemin dAlaigne, où le jeune homme avait des amis. Quelque passionnés quils fussent lun pour lautre, la crainte dêtre poursuivis fit quils se contentèrent de se donner de temps en temps quelques baisers, espérant se dédommager amplement quand ils seraient en pleine liberté. Pierre connaissait peu le chemin dAlaigne; après avoir fait environ quatre ou cinq lieues, au lieu de prendre à droite, il lui arriva de prendre à gauche, et alla passer devant un petit château, doù il sortit douze paysans de mauvaise mine qui allaient droit à eux. Angeline fut la première à les apercevoir. «Ah Dieu! nous sommes perdus, sécria-t-elle; voilà des gens qui viennent nous attaquer: sauvons-nous vite, mon cher ami;» et en disant cela, elle détourne son cheval et gagne une forêt voisine. Son amant, surpris de ne voir personne, veut tourner la tête, et se trouve pris avant davoir songé à fuir. Ces hommes le font descendre de cheval et lui demandent qui il est. Il leur dit son nom; et voyant sur sa réponse quil est du parti de leurs ennemis, les Ursins, ces scélérats, complotent entre eux de le dépouiller et de le pendre à un arbre. Ils lui ordonnent donc de se déshabiller; mais, tandis que ce pauvre jeune homme, trop certain de son malheur, quitte ses habits et recommande son âme à Dieu, vingt cavaliers qui étaient en embuscade, courent à bride abattue sur cette troupe de brigands, en criant: Tue! tue! À ce bruit inattendu, les voleurs quittent Boccamasse pour se mettre en défense. Mais, voyant quils étaient en plus petit nombre et craignant de succomber, ils prirent promptement la fuite. Tandis que les autres les poursuivent vigoureusement, Pierre profite de cette heureuse circonstance pour reprendre ses habits; il remonte à cheval et court au galop par le chemin quil avait vu prendre à sa maîtresse, bénissant le ciel den avoir été quitte pour la peur. Arrivé dans le bois, il rôde, tantôt dun côté, tantôt dun autre; mais, ny voyant ni sentier ni trace de cheval, il commence à saffliger. Il court encore de côté et dautre, mais il nest pas plus avancé. Il crie et appelle Angeline de toutes ses forces, mais point de réponse. Alors la joie quil avait dêtre échappé à la mort et de se trouver en sûreté dans ce bois fort épais se change en une profonde tristesse qui lui fit pousser des sanglots et répandre des pleurs en abondance. Cependant, nosant plus retourner sur ses pas, il avançait toujours, incertain du lieu où la destinée le conduisait. Les bêtes féroces, dont il savait que la forêt était remplie, se présentaient sans cesse à son imagination et redoublaient ses inquiétudes. Il craignait pour lui-même, mais beaucoup plus pour sa maîtresse, quil croyait voir à tout moment dévorée par les ours et par les loups. Enfin, après avoir couru tout le reste du jour, pleurant, gémissant, appelant Angeline, et se trouvant accablé de fatigue et de faim, il sarrêta aux approches de la nuit, attacha son cheval à un gros arbre, sur lequel il monta pour se mettre à couvert des bêtes sauvages. Le ciel, qui était couvert, séclaircit bientôt après, et laissa voir la lune, qui répandait une lumière argentine à travers les feuillages de la forêt. Quand la tristesse et la douleur neussent point empêché linfortuné Boccamasse de dormir, la seule crainte de se laisser tomber eût écarté le sommeil de ses yeux. Il se vit donc contraint de passer toute cette nuit à contempler les astres et à maudire sa malheureuse destinée.

 La belle Angeline nétait pas plus heureuse que son amant. Emportée par son cheval, elle se réfugia, comme je lai dit, dans le bois, et pénétra si avant quil ne lui fut plus possible den sortir. Elle avait rôdé tout le jour, comme Pierre, se lamentant, pleurant et appelant son amant, toujours sourd à sa voix. Enfin, ne sachant plus que devenir, elle sétait abandonnée à son cheval qui, ayant trouvé un petit sentier, le suivit à petits pas. Après avoir fait environ une lieue de chemin, elle aperçut une petite chaumière comme le jour commençait à finir. Elle reprit alors la bride du cheval et elle dirigea sa course vers cette habitation. Elle y trouva un vieux homme avec une femme non moins âgée que lui. Ces bonnes gens, surpris de la voir seule à une heure si indue, lui en demandent la raison. Elle leur répondit en pleurant quelle avait perdu dans le bois son compagnon de voyage, et les pria de lui apprendre à quelle distance elle était dAlaigne. «Ma fille, lui répondit le vieillard, ce nest point ici la route dAlaigne, et vous en êtes à plus de six lieues. Faites-moi lamitié de me dire sil ny a point dans le voisinage de maison où je puisse aller loger. Il ny en a pas une où vous puissiez arriver avant minuit. Puisque cela est ainsi, oserai-je vous prier de me donner lhospitalité pour cette nuit? Très-volontiers, ma fille; mais je vous préviens que nous sommes souvent insultés de jour et de nuit par des bandits qui courent ces bois; si par malheur ils venaient cette nuit, comme vous êtes jeune et jolie, ils ne manqueraient pas de vous outrager, et je vous avertis que nous ne pourrions vous défendre.» Quoique effrayée par lobservation du vieillard, cependant, comme il était fort tard et quelle ne savait où se réfugier, elle aima encore mieux, à tout événement, sexposer à la merci des hommes que de devenir la proie des bêtes féroces. «Dieu nous gardera peut-être de ce malheur, dit-elle au vieillard, et je vous aurai la plus grande des obligations.» Elle descend donc de cheval, entre dans la chaumière, soupe avec ces bonnes gens, se couche avec eux tout habillée, et passe la plus grande partie de la nuit à déplorer son malheur et celui de Pierre, quelle nespérait plus revoir. Vers la pointe du jour, elle entendit force gens qui marchaient en causant. Elle se lève incontinent, gagne une petite cour qui était derrière la chaumière, et se cache en tremblant dans un tas de foin. À peine fut-elle dans ce gîte que ces gens étaient à la porte. Ils firent ouvrir avec grand bruit. Le cheval de la belle quils virent tout sellé, leur fit demander sil y avait quelquun dans la maison. Le vieillard, ne voyant plus la jeune fille, répondit quil ny avait personne, et que ce cheval sétant égaré, il lavait mis à couvert, de peur quil ne fût mangé durant la nuit par les loups. Le chef de la bande dit alors que puisque ce cheval navait point de maître, il serait bon pour eux. La troupe étant entrée dans la maison, les uns courent dun côté, les autres de lautre, pour voir sil ny avait personne de caché. Lun deux enfonça sa javeline dans le foin, et il sen fallut de peu quil ne tuât la fille qui y était cachée. La javeline la toucha de si près de la mamelle gauche, que le fer perça sa robe. La fille, qui crut être blessée, faillit jeter un grand cri; mais, considérant le lieu où elle se trouvait, elle se contint et nosa pas même porter sa main à la partie où elle avait été touchée. Ces gens enfin, après avoir bien bu et avoir mangé les chevreuils quils étaient venus faire cuire dans cette chaumière, sen retournèrent, emmenant avec eux le cheval dAngeline. Lorsquils furent un peu loin, le vieux bonhomme demanda à sa femme ce que la petite étrangère était devenue. Elle lui répondit quelle nen savait rien; mais quelle allait voir si elle ne la trouverait pas cachée quelque part. Angeline, qui entendit ces mots, comprenant que les brigands devaient être déjà loin, sortit de dessous le foin, et ses hôtes furent agréablement surpris de la revoir saine et sauve. Le bonhomme, touché de son tort, lui dit quil la conduirait, si elle voulait, à un château qui nétait quà deux lieues et demie de là, où elle serait en lieu de sûreté; mais quil fallait se résoudre à faire ce chemin à pied, parce que les bandits avaient emmené son cheval. La belle accepta la proposition avec joie; et étant partis sur-le-champ, ils arrivèrent au château vers les sept ou huit heures du matin. Ce château appartenait à un gentilhomme de la maison des Ursins, nommé Lielle de Champ-Fleur. Sa femme, qui était une personne charitable et pleine de piété, y était alors. Elle reconnut Angeline, et la reçut le mieux du monde. Elle voulut savoir par quelle aventure elle se trouvait dans ce canton. Après que la jeune fille lui eut tout raconté, sans déguiser la moindre circonstance, elle fut dautant plus touchée de son malheur, que Pierre Boccamasse était des amis de son mari. Quand elle entendit parler du lieu où il avait été pris, elle ne douta point quil neût été tué, et elle dit à Angeline: «Vous demeurerez ici avec moi jusquà ce quil se présente une occasion de vous renvoyer à Rome sans aucun risque.»

 Il est temps de revenir à notre amant, que nous avons laissé perché sur un arbre. Il ny avait pas encore passé une heure, quil vit venir au clair de la lune une vingtaine de loups qui, apercevant son cheval, firent un cercle autour de lui. Le cheval, connaissant le danger qui le menaçait, lance des ruades à force, et se démène tant, quil rompt la corde et prend la fuite; mais les loups affamés, courent après lui, lenvironnent et lempêchent daller plus loin. Le pauvre animal se défendit longtemps de la dent et du pied; mais à la fin il fut renversé, mis en pièces et dévoré. Le malheureux Pierre, témoin de ce terrible repas, tremblait de devenir, à son tour, la pâture de ces bêtes affamées. Il désespérait de pouvoir jamais sortir de ce bois. Les étoiles commençaient à pâlir, et à faire place au jour, lorsque, transi de froid et de peur, il regarda de tous côtés, et vit un grand feu à une bonne demi-lieue de là: il attendit quil fût un peu plus jour, descendit ensuite de larbre, et prit son chemin vers lendroit où était ce feu, non sans crainte dêtre rencontré par quelque loup. Il arriva heureusement dans ce lieu, où il trouva des bergers qui mangeaient et se divertissaient. Ils eurent pitié de lui, et le firent chauffer, boire et manger avec eux. Après leur avoir raconté son aventure, il leur demanda sil ny avait point dans le voisinage de bourg ou de château où il pût aller demander lhospitalité. Ils lui dirent quà une lieue et demie de là il y avait le château de Lielle de Champ-Fleur, que la femme du seigneur occupait, et où il serait bien accueilli, parce que cette dame était très-hospitalière. Pierre, charmé de trouver encore une ressource, les pria de ly faire conduire par un dentre eux, ce quon lui accorda volontiers.

 À peine y fut-il arrivé, quil rencontra un ancien domestique de son père; il le reconnut et lappela pour lui conter sa mésaventure. Il entrait déjà en marché avec lui pour lenvoyer à la recherche dAngeline, lorsque la dame du château, qui laperçut dune fenêtre, le fit appeler. Il serait difficile de se former une juste idée de la joie quil eut de voir sa maîtresse en abordant la dame. Il mourait denvie de se jeter à son cou; mais la timidité len empêcha. La joie dAngeline ne fut pas moins grande à la vue de son amant. Après les premiers compliments, la maîtresse du château, qui savait déjà son aventure, lui reprocha avec douceur davoir voulu se marier contre le gré de ses parents. Elle chercha à len détourner; mais le voyant ferme dans son dessein, considérant dailleurs les aimables qualités du caractère et de la figure de la jeune fille, et la tendresse quelle avait pour son amant: De quoi vais-je me mêler? se dit-elle à elle-même; pourquoi vouloir troubler le bonheur de ces aimables enfants? ils saiment, ils se connaissent, ils sont également attachés aux intérêts de mon mari; leurs vues et leurs désirs sont honnêtes: il faut donc leur laisser la liberté de suivre leur inclination; dailleurs, il semble que la Providence autorise ce mariage, puisquelle a sauvé lun du gibet, et lautre de la javeline, et tous deux des bêtes féroces. Et véritablement, pourquoi mopposerais-je aux décrets du ciel? Bien loin dempêcher cette union, je dois la favoriser. Sadressant ensuite aux deux amants: «Puisque vous êtes résolus, leur dit-elle, de vous marier ensemble, je prétends si peu vous en empêcher, que je veux que les noces se fassent céans, aux dépens de mon mari; je me charge de vous raccommoder ensuite avec vos parents.»

 Dieu sait si ces amants furent ravis dun aussi agréable changement. Ils ne pouvaient contenir leur joie, et ils la firent éclater par mille démonstrations damour et de reconnaissance pour la dame. Cette vertueuse dame leur fit des noces aussi magnifiques quil est possible de les faire à la campagne. Le plaisir quelle leur procura fut pour elle la plus douce des jouissances. Quelques jours après, elle les mena à Rome. Elle trouva le père du jeune homme fort indisposé; mais elle sut calmer son ressentiment et le réconcilier avec son fils et sa bru. Il les reçut chez lui, et, voyant combien ils étaient unis, il ne tarda pas à sapplaudir de cette alliance. Les nouveaux mariés saimèrent en effet jusquau tombeau, où ils ne descendirent que dans une extrême vieillesse.

 NOUVELLE IV

 LE ROSSIGNOL

 Il ny a pas encore longtemps que vivait dans la Romagne un très-bon gentilhomme, fort estimé par son mérite, qui portait le nom de messire Litio de Valbone. Sa femme Jacquemine lui donna, sur le déclin de lâge, une fille qui croissait en gentillesse et en beauté, à mesure quelle grandissait; si bien quelle devint une des plus charmantes demoiselles du pays. Comme ils navaient point dautre enfant, ils laimaient beaucoup, et la gardaient avec soin, dans lespérance de la marier un jour très-avantageusement.

 Dans le même temps, et dans la même ville, vivait un jeune homme de bonne mine, et bien découplé, nommé Richard, de la famille des Menard de Brettinote. Il connaissait messire Litio, et lui rendait de fréquentes visites. Il était reçu et traité, par lui et par sa femme, comme lenfant de la maison. Il samusait quelquefois à badiner avec leur fille, quil trouvait fort aimable. Ces sortes de badinage cessèrent lorsque la demoiselle fut nubile; mais ce fut pour faire place à lamour. Richard, en effet, devint éperdument amoureux de la belle, et faisait tout ce quil pouvait pour cacher sa passion. Comme les demoiselles sont pénétrantes sur cette matière, la jeune Catherine saperçut bientôt de la conquête quavait faite sa beauté; cette découverte lui fit grand plaisir; Richard commença dès lors à lui paraître plus aimable, elle ne tarda pas à laimer à son tour, mais elle nen fut que plus réservée avec lui.

 Cet air de réserve intimidait tellement le jeune homme, quil nosait lui déclarer ses sentiments, quelque envie quil en eût: il craignait de déplaire, ou de nêtre pas payé de retour. Las enfin de se contraindre, il résolut un jour de sexpliquer, et profita dun tête-à-tête pour peindre toute la vivacité de son amour. Il fut agréablement surpris dapprendre quil ne sentait rien pour Catherine, que Catherine ne sentît pour lui. Après tout ce que deux amants peuvent se dire en pareil cas, encouragé par un début si heureux, Richard conclut quil ny a rien de plus beau dans le monde que lunion de deux cœurs qui saiment tendrement, quil ne dépendait que de la belle de lui faire goûter et de goûter elle-même les plaisirs les plus doux, et quun peu de complaisance de sa part suffirait pour le rendre le plus heureux des hommes. «Tu vois, mon cher Richard, lui répondit-elle, combien je suis observée par mes parents: il ne mest pas possible, avec cette gêne, de faire ce que tu désires; mais fournis-moi les moyens de nous voir sans crainte dêtre surpris, et je te promets de me prêter à tout ce qui peut augmenter ton bonheur et le mien.» Richard, après avoir un peu réfléchi, lui répliqua: «Je nen vois pas de plus sûr, que de faire en sorte quon te permette de coucher dans la galerie qui donne sur le jardin, où je tâcherai de grimper, quoique le mur en soit fort élevé. Si tu es sûr de pouvoir lescalader, je suis certaine dobtenir la permission de coucher dans la galerie. Richard sétant fait fort de franchir le mur, la belle lui dit de ne pas se mettre en peine du reste. Ils se séparèrent ensuite, fort contents lun de lautre, non sans sêtre furtivement donné mille tendres baisers.»

 Le jour suivant, Catherine se plaignit à sa mère, que la grande chaleur lavait empêchée de dormir, la nuit précédente. On était alors sur la fin du mois de mai. «Tu te moques, je crois, ma fille; je ne trouve pas quil fasse chaud. Pour moi, je brûle, et vous mobligerez beaucoup de le dire à mon père: vous ne lui direz que la pure vérité. Considérez, dailleurs, que les jeunes gens ont le sang plus chaud que les personnes dun certain âge. Cela est vrai, ma fille; mais il faut prendre le temps comme il est. Peut-être fera-t-il plus frais la nuit suivante, et tu dormiras mieux. Dieu le veuille! mais il nest pas vraisemblable que les nuits se refroidissent à mesure quon avance dans lété. Que veux-tu que jy fasse? Vous pourriez y remédier. Et comment? En me permettant, si mon père ne le trouve pas mauvais, de faire dresser un lit dans la galerie du jardin. Le lieu est frais et tranquille; jaurais le plaisir dentendre chanter le rossignol, et jy serais infiniment mieux que dans ma chambre. Jen parlerai à ton père, et nous ferons ce quil jugera à propos.»

 La mère en parla effectivement à son mari. Les vieillards sont ordinairement difficiles. «Votre fille, dit Litio, veut donc dormir au chant du rossignol? Dites-lui que si elle nest pas contente, je la ferai dormir à celui des cigales.» Catherine, ayant appris la réponse de son père, ne dormit réellement point la nuit suivante; ce ne fut pas le chaud, mais le dépit qui en fut cause. Elle ne laissa même pas dormir sa mère, qui couchait dans la même pièce, ou tout à côté, tant elle se plaignit souvent de la chaleur. Cest pourquoi madame Jacquemine ne fut pas plutôt levée quelle alla trouver son mari. «Il faut, lui dit-elle, que vous aimiez bien peu votre fille, pour sacrifier sa santé à vos caprices. Que vous importe quelle couche dans la galerie ou ailleurs? sachez quelle na pas fermé lœil de toute la nuit, à cause du chaud; elle a été dans une agitation continuelle, et ma empêché de dormir moi-même. Faut-il sétonner quune fille de son âge se fasse un plaisir dentendre chanter le rossignol? nest-ce pas lordinaire des enfants? Eh bien, que ce soit fini, répondit Litio dun ton chagrin; quon lui dresse un lit dans la galerie avec des rideaux de serge; quelle y couche, et quelle entende donc chanter le rossignol tout son soûl.» Instruite par sa mère de cette conversation, Catherine se hâta de faire placer le lit, dans lespérance dy coucher la nuit suivante. Elle fit en sorte de voir Richard dans le bourg; mais nayant pu lui parler, elle len avertit par un signe dont ils étaient convenus.

 Le soir, dès quelle fut couchée, son père ferma une porte qui communiquait à la galerie, et alla se coucher aussi. Richard, jugeant que tout le monde dormait, monte à laide dune échelle sur un mur, du haut duquel il grimpe, non sans beaucoup de peine et de danger, sur des pierres dattente dun autre mur, et gagne la galerie, sans faire le moindre bruit. La belle, qui ne dormait pas, le reçut avec la plus grande satisfaction. Ils passèrent la nuit fort agréablement, et firent plusieurs fois chanter le rossignol; mais pas si souvent quils lauraient voulu lun et lautre. Cet oiseau, pour reprendre haleine, mettait des intervalles dans son chant, qui nen devenait que plus agréable chaque fois quil le recommençait. Dans un de ces intervalles, qui nétaient pas fort longs, nos amants accablés soit de fatigue, soit de chaleur, furent surpris par le sommeil vers la pointe du jour. Ils étaient tout nus sur le lit, et la belle embrassait alors son amant du bras droit, et tenait de la main gauche le rossignol quelle avait fait chanter. Il était grand jour et ils dormaient encore, lorsque Litio, sétant levé et se souvenant que sa fille avait couché dans la galerie, disait en soi-même: «Il faut que je voie un peu comme le rossignol aura fait dormir Catherine.»

 Il sapproche du lit sur la pointe des pieds, de peur de léveiller, ouvre tout doucement les rideaux, et voit Richard et sa fille dans la susdite posture. Il ne dit mot, et va de ce même pas trouver sa femme. «Levez-vous promptement, lui dit-il, venez voir votre fille; vous savez lenvie quelle avait du rossignol: elle a si bien fait le guet cette nuit, quelle la pris; venez voir comme elle le tient dans sa main. Ce que vous dites là, serait-il bien vrai? lui répondit-elle. Nen doutez pas; vous en serez convaincue, si vous vous dépêchez de me suivre.» Madame Jacquemine saute du lit, shabille à la hâte, suit son mari, qui lui dit de ne point faire de bruit, et voit sa fille qui tenait effectivement le rossignol, quelle désirait si fort dentendre chanter. Piquée de se voir trompée à ce point par Richard, quelle naurait jamais soupçonné dune pareille trahison, elle allait léveiller pour laccabler dinjures, si son mari ne len eût empêchée. «Gardez-vous bien de faire le moindre éclat, lui dit-il; ce serait la plus grande de toutes les sottises. Puisque notre fille la choisi pour amant, elle laura pour époux. Il est riche et bon gentilhomme; le parti est aussi avantageux que nous puissions le désirer. Si donc Richard veut sortir dici comme il y est venu, il faudra quil lépouse; et alors, croyant avoir mis le rossignol dans une cage étrangère, il se trouvera quil ne laura logé que dans la sienne.» La dame, voyant son mari si raisonnable, modéra sa colère; et néveilla point le couple amoureux, dautant plus que sa fille dormait dun fort bon sommeil, et quelle devait sêtre fatiguée à prendre le rossignol, dont elle avait eu si grande envie.

 Cependant Richard ne tarda point à séveiller; surpris de ce quil était grand jour, il appelle Catherine. «Ah! ma chère amie, lui dit-il, comment pourrai-je men retourner? Il est grand jour; quel parti prendre?» À ces mots, Litio sapproche du lit. «Je vous le dirai, le parti que vous devez prendre,» répondit-il en tirant les rideaux. À ce coup inattendu, Richard se crut mort. «Je vous demande pardon, monsieur, sécria-t-il aussitôt; je suis un traître, un perfide, je mérite la mort; mais songez que mon crime ne vient que du grand amour que jai pour mademoiselle votre fille. Punissez-moi, jy consens, mais laissez-moi la vie. Lamitié que javais pour toi, lui dit alors Litio, ne méritait pas une pareille récompense de ta part; mais puisque tu tes oublié à ce point, puisquun transport de jeunesse ta porté à me manquer si essentiellement, il dépend de toi de sauver ta vie et de réparer loutrage que tu mas fait: il faut sur-le-champ reconnaître ma fille pour ta légitime épouse; sinon, tu nas quà recommander ton âme à Dieu. Vois le parti que tu veux prendre. Décide-toi promptement; car je ne suis pas dhumeur de patienter une seule minute.»

 Pendant que Litio sexpliquait de la sorte, sa fille avait lâché le rossignol, et sétait cachée dans les draps. Elle inondait le lit de ses larmes, et suppliait son père de faire grâce à son amant, et son amant de se conformer aux désirs de son père. Richard ne se fit pas prier longtemps. La confusion quil avait de sa faute, lenvie de la réparer, la peur de mourir, mais plus que tout cela lamour dont il brûlait pour Catherine et le désir de la posséder librement le déterminèrent à répondre, sans balancer, quil était prêt à lépouser. Litio prit alors un anneau de sa femme, et le jeune homme épousa sa maîtresse sur-le-champ, et lui jura une fidélité éternelle. Cela fait, le père et la mère se retirèrent et laissèrent reposer les amants, jugeant quils en avaient besoin. Ils furent à peine hors de la chambre, que les deux époux sembrassèrent de nouveau. Ils avaient fait chanter, dit-on, six ou sept fois le rossignol pendant la nuit, ils le firent chanter encore deux fois avant de se lever. Il y a toute apparence que les autres jours ne furent pas aussi heureux que celui-là; car cest un oiseau qui perd sa voix à force de chanter. Quoi quil en soit, quand Richard fut levé, il eut une plus longue conversation avec son beau-père, et ils ne se séparèrent point sans avoir ri lun et lautre de laventure. Quelques jours après, les noces se firent publiquement en présence des parents et des amis des nouveaux mariés, selon toutes les formalités requises. La fête, qui fut brillante et magnifique, se fit chez le père de la demoiselle, qui eut tout sujet de se féliciter de lavoir si bien mariée. On assure que le rossignol dont elle avait fait choix chanta longtemps au gré de ses désirs.

 NOUVELLE V

 LES DEUX RIVAUX

 Deux Lombards, lun connu sous le nom de Gui de Crémone, lautre sous celui de Jacomin de Pavie, tous deux déjà vieux et cassés par les fatigues de la guerre, comme gens qui avaient porté les armes dès leur plus tendre jeunesse, se retirèrent dans la ville de Fano, pour y finir leurs jours dans le repos. Quelque temps après y avoir fixé leur séjour, Gui tomba dangereusement malade. Comme il navait ni parents ni amis en qui il eût plus de confiance quen Jacomin, avec lequel il sétait lié dans le service, il le laissa, en mourant, dépositaire de tout son bien, et dune petite fille quil avait avec lui, âgée denviron dix ans, des aventures de laquelle il linstruisit fort au long. Il arriva, sur ces entrefaites, que, les troubles qui avaient longtemps agité la ville de Faënza sétant apaisés, il fut libre à chacun de ses anciens habitants dy retourner. Jacomin, qui en était sorti pour éviter les malheurs de la guerre; sachant quelle avait un peu repris sa première force et sa splendeur, alla sy établir avec toute sa fortune, et emmena avec lui la petite fille qui lui avait été confiée. Il laimait comme si elle eût été sa propre enfant. Elle embellissait si fort en grandissant, quelle devint en peu de temps une des plus jolies et des plus aimables demoiselles de la ville. Plusieurs jeunes gens sempressèrent de lui faire la cour. Les plus assidus étaient un certain Jeannot de Severin, et un nommé Minguin de Mingole, tous deux bien faits, de jolie figure et fort polis. Comme ils en étaient lun et lautre éperdument amoureux, ils devinrent ennemis irréconciliables, aussitôt quils se reconnurent rivaux. La demoiselle touchait à sa quinzième année, et était par conséquent en âge de se marier. Chacun deux se serait estimé heureux de lavoir pour femme, si on eût voulu la leur accorder; mais voyant quon la leur refusait sur de vains prétextes, ils formèrent lun et lautre, chacun de son côté, le projet de lenlever. Voici les moyens quils mirent en usage.

 Le vieux Jacomin avait une vieille servante, et un valet nommé Crivel. Celui-ci aimait beaucoup largent et le plaisir, et était par conséquent facile à se laisser corrompre. Jeannot fit connaissance avec ce valet, lui découvrit à propos son amour, le pria de le servir dans son dessein, et lui promit de le bien récompenser, sil venait à bout de lexécuter. «Tout ce que je puis faire pour vous obliger, répondit Crivel, cest de vous introduire dans la maison, quand mon maître ira souper dehors; car tout ce que je dirais à la demoiselle en votre faveur ne servirait de rien. Je nai pas le moindre crédit sur son esprit, et je ne voudrais pas me hasarder à lui proposer une chose qui pût la fâcher. Voyez si cela vous accommode: je vous tromperais, si je vous promettais davantage.» Jeannot lui dit quil nexigeait pas autre chose de lui, et ils en restèrent là.

 Minguin, de son côté, avait mis la servante dans ses intérêts, et lui avait fait faire plusieurs ambassades, qui avaient presque déterminé la demoiselle en sa faveur. Ce qui est certain, cest quelle lavait portée à consentir de le recevoir la première fois que son tuteur sortirait la nuit.

 Les choses étaient en cet état, lorsque Jacomin fut invité à souper chez un de ses amis. Crivel le fit savoir incontinent à Jeannot, qui, à un certain signal, devait trouver la porte ouverte. De son côté, la servante, qui ne savait rien de lintrigue de Crivel, fit avertir Minguin de labsence de son maître, en le priant de se tenir près de la maison, afin dy entrer au signal quelle devait donner.

 La nuit étant venue, chaque amoureux, qui craignait la rencontre de son rival, se précautionne darmes et damis, de peur de surprise, et va se poster dans lendroit quil juge le plus convenable. Minguin alla avec ses gens chez un de ses amis, dont la maison était voisine de celle de la demoiselle, pour y attendre le moment du rendez-vous. Jeannot se porta avec sa troupe dans un endroit plus éloigné, après avoir laissé toutefois un de ses gens près du logis de la dame, pour guetter le moment où la porte souvrirait.

 Quand Jacomin fut sorti, le valet et la servante firent de leur mieux pour se défaire lun de lautre. Crivel voulait que la servante se couchât, et la servante sefforçait déloigner Crivel sous mille prétextes différents. «Que ne vas-tu te promener, lui disait-elle, pour aller ensuite au-devant de notre maître? Et toi, répondait le valet, pourquoi ne vas-tu pas te coucher, à présent que tu as soupé?» Comme ils avaient intérêt lun et lautre de ne pas séloigner, aucun ne voulut démarrer. Crivel, ennuyé de ces contestations, et voyant que lheure approchait, courut ouvrir la porte, quoi quil dût lui en arriver. Jeannot entre aussitôt, suivi de deux de ses compagnons, et se met en devoir demmener la demoiselle, quil trouve dans le salon, occupée à coudre; et la belle de pousser les hauts cris, et la servante den faire autant. Minguin accourut au bruit: les ravisseurs étaient déjà dans la rue; il fond sur eux lépée à la main, et menace de les tuer, sils ne lâchent leur proie. Pendant quon se chamaillait ainsi de part et dautre, les voisins, munis darmes et de flambeaux, étant accourus en diligence, séparent les combattants, et apprenant la violence de Jeannot, se déclarent en faveur de Minguin, délivrent la nouvelle Hélène, et la remettent dans la maison de son tuteur, quelle appelait sans cesse dans son affliction. Avant que le tumulte fût apaisé, les sergents du commandant de la ville survinrent pour mettre le holà, et firent plusieurs prisonniers, au nombre desquels furent Jeannot et Crivel, son premier complice.

 Il est aisé de se figurer le chagrin que cette aventure causa à Jacomin, lorsquil fut de retour; il était dans la plus grande affliction. Cependant, voyant que sa pupille était parfaitement innocente, et navait eu aucune part à la conduite de Jeannot, il se consola un peu, et résolut de la marier le plus tôt quil lui serait possible, afin de prévenir de pareilles aventures.

 Les parents de Jeannot et ceux de son rival, instruits à fond de la conduite de ces jeunes étourdis, et craignant que Jacomin ne voulût poursuivre cette malheureuse affaire, qui aurait mal tourné pour eux, sempressèrent le lendemain daller lui faire des excuses, et de le supplier darrêter les poursuites, soffrant de lui donner toutes les satisfactions quil lui plairait dexiger. «Songez que ce sont des jeunes gens écervelés, incapables de sentir les conséquences dune démarche aussi criminelle; nous vous demandons grâce pour leur étourderie, et nous vous prions de loublier, afin quelle naltère en rien lestime et lamitié qui nous ont unis jusquà ce jour. Messieurs, leur répondit Jacomin, que lâge et lexpérience avaient rendu sage et prudent, je vous suis si attaché, et fais tant de cas de votre mérite, que quand je serais dans mon pays, comme je suis dans le vôtre, vous me trouveriez en ceci, comme en toute autre chose, disposé à faire tout ce qui peut vous être agréable. Le sacrifice de mon ressentiment me coûte dautant moins, que vous êtes vous-mêmes intéressés dans linsulte qui a été faite à la jeune demoiselle confiée à mes soins. Vous saurez quelle nest native ni de Crémone ni de Pavie, comme vous pouvez lavoir imaginé; elle est votre compatriote, née à Faënza même, sans que celui qui me la remise en mourant, ni moi, ayons jamais pu découvrir de qui elle est fille.»

 Ils furent surpris dapprendre que cette demoiselle était de Faënza; et, après avoir remercié Jacomin de son honnêteté, ils le prièrent de leur dire par quelle aventure elle était tombée entre ses mains. «Gui de Crémone, leur répondit-il, avec lequel jai longtemps porté les armes, était de mes intimes amis. Peu de jours avant sa mort, il me dit que, lorsque cette ville fut prise par lempereur Frédéric, et livrée au pillage, il entra avec plusieurs de ses compagnons dans une maison que ceux qui loccupaient venaient dabandonner, et quil trouva pleine de richesses. Comme il en sortait, il rencontra sur un escalier cette fille, qui, dès quelle le vit, lappela son père. Ce mot, prononcé dun ton tout à fait tendre, le toucha de compassion pour cette enfant. Elle pouvait alors avoir deux ans: il la prit avec lui, en eut soin dès ce moment, et lemmena à Fano, où il est mort. Cest là quil ma laissé cette fille avec tout son bien, en me chargeant de la marier quand il en serait temps, et de lui donner tout ce quil ma remis pour elle. Si je ne lai pas encore mariée, cest parce que je nai point trouvé de parti qui me parût sortable; mais je me donnerai des mouvements pour en trouver bientôt, afin de ne plus lexposer aux folies des jeunes gens.»

 Le hasard voulut quil y eût dans la compagnie un certain Guillemin qui, sétant trouvé au saccagement de la ville de Faënza avec Gui de Crémone, savait très-bien que la maison qui avait été pillée appartenait à lun des assistants. Il sapproche alors du personnage: «Bernardino, lui dit-il, vous avez fait attention à ce que vient de dire Jacomin? La chose vous regarde en propre. Jen ai été frappé aussi bien que vous, répondit Bernardino, et je songeais dans ce moment à la petite fille que je perdis alors, et qui serait aujourdhui de lâge de celle dont parle Jacomin. Cest assurément la vôtre, reprit Guillemin, nen doutez pas; car il me souvient davoir autrefois entendu faire, par Gui de Crémone, la description de la maison quil avait pillée; et, daprès son récit, il ma toujours semblé que cétait celle que vous aviez. Daprès cela, je suis persuadé que cétait votre fille quil emporta. Ne pourriez-vous point la connaître à quelque marque? Voyez-la, et je suis certain que vous la reconnaîtrez!» Bernardino se ressouvint quelle devait avoir une marque en forme de croix sur loreille gauche provenant dune loupe quil lui avait fait couper quelque temps avant la prise de Faënza. Il pria alors Jacomin de lui faire voir cette demoiselle, pour vérifier ce qui en était; ce qui lui fut accordé sans délai. Aussitôt quil la vit, il crut voir le visage de sa femme, tant elle lui ressemblait! mais voulant quelque chose de plus décisif, il pria Jacomin de lui permettre de regarder près de loreille gauche de la fille. Après en avoir obtenu la permission, il sapproche de la demoiselle, lève ses cheveux, voit la croix; et ne pouvant plus douter que ce ne fût véritablement sa fille, il pleure de tendresse, et lembrasse tendrement, malgré la petite résistance de la pupille, qui paraissait honteuse de ce qui se passait. Puis, se tournant vers le tuteur: «Cest bien ma propre fille, lui dit-il tout transporté de joie; oui, ce fut ma maison que pilla Gui de Crémone. Ma femme fut si surprise et si alarmée, quelle oublia sa fille; et nous avons cru jusquà présent quelle avait péri dans la maison, qui fut brûlée en grande partie après le pillage.»

 La demoiselle, entendant ce vénérable vieillard parler de la sorte dun air vraiment attendri et passionné, ne douta point quil ne dît la vérité; et, courant lembrasser à son tour, elle mêla ses larmes aux siennes. Bernardino envoya incontinent querir sa femme, ses autres enfants et ses parents. Il leur montra sa fille, et leur raconta tout ce qui sétait passé. Il la mena ensuite dans sa maison, avec le consentement de Jacomin, où elle fut caressée de sa mère, de ses frères et de ses sœurs.

 Le commandant de la ville, qui était un galant homme fort porté à rendre service aux honnêtes gens, ayant appris laventure, et sachant que Jeannot, quil tenait prisonnier, était fils de Bernardino, et frère, par conséquent, de la demoiselle quil avait voulu enlever, donna un tour favorable à laffaire, raccommoda les deux rivaux, et engagea Bernardino à marier sa fille avec Minguin, ce qui fut fait avec lapprobation générale de toute la parenté. Crivel et les autres prisonniers furent mis en liberté. Minguin, au comble de la satisfaction de posséder enfin celle quil adorait, donna, le jour des noces, une fête des plus magnifiques dans la maison de son beau-père: il conduisit ensuite sa femme chez lui, et vécut toujours avec elle dans la plus parfaite union.

 NOUVELLE VI

 LHEUREUSE RENCONTRE

 Dans lîle dIschia, voisine de Naples, vivait autrefois un bon gentilhomme, nommé Marin de Bolgalle. Il avait une fille jolie et tout à fait aimable, qui portait le nom de Restitue, dont un jeune habitant de lîle de Procida, qui touche presque à lautre, devint éperdument amoureux. Cet insulaire, appelé Jean, trouva le secret de sen faire aimer et davoir avec elle plusieurs rendez-vous de jour et de nuit, mais sans en obtenir dautre faveur que quelques baisers. Sil arrivait quil ne trouvât point de barque pour passer dune île à lautre, plutôt que de manquer au rendez-vous, il faisait la traversée à la nage; et sil était assez malheureux pour ne pouvoir joindre sa maîtresse, il sen retournait du moins avec la satisfaction davoir contemplé les murailles de la maison qui la renfermait. Cette maison lui paraissait un temple, et sa maîtresse une divinité digne des hommages de tous les cœurs sensibles à la vertu unie à la beauté.

 Durant ce commerce amoureux, mais innocent, il prit envie à la belle daller un jour dété se promener sur la côte, et, se voyant toute seule, elle courait de rocher en rocher, avec un couteau à la main, pour détacher les huîtres et les manger. Il y avait entre ces rochers une fontaine entourée de quelques arbrisseaux, qui y formaient un ombrage des plus agréables. La fraîcheur de ce lieu avait invité plusieurs jeunes Siciliens qui venaient de Naples à sy reposer. Aussitôt quils virent cette jeune fille qui ne les apercevait point encore, ils résolurent de lemmener. Elle eut beau crier au secours, elle fut enlevée et portée dans leur barque; ils la traitèrent dabord avec beaucoup dégards, et tâchaient de la consoler; mais Restitue pleurait toujours. Arrivés en Calabre, on mit en délibération qui en jouirait. Chacun voulait lavoir, et en jouir exclusivement, tant on la trouvait jolie et intéressante. Grande contestation de part et dautre. La jalousie les empêcha de pouvoir jamais saccorder. Pour ne pas se brouiller entièrement, et éviter quelque malheur, on convint quelle ne serait ni aux uns ni aux autres, et quon en ferait présent à Frédéric, roi de Sicile, jeune prince quon connaissait fort friand de ces sortes de morceaux; ce quils exécutèrent aussitôt quils furent arrivés à Palerme. Le roi la trouva jolie et fort à son gré, et accepta le présent avec joie. Mais comme il se trouvait alors incommodé, il ordonna quon conduisît la belle à une maison de plaisance, nommée la Cuba, avec ordre de la bien traiter, et de la garder soigneusement jusquà ce quil se portât mieux.

 Cependant, lenlèvement de Restitue se répandit bientôt dans toute lîle dIschia; mais on ne savait point qui avait fait le coup. Jean, son amoureux, à qui il importait plus quà tout autre de le découvrir, se donna toute sorte de mouvements pour savoir ce quelle était devenue et quels étaient ses ravisseurs. Il fit armer en diligence une frégate et courut toutes les mers des environs, depuis la Minerve jusquà la Scalée, en Calabre, et ce fut là quil apprit quelle avait été donnée au roi, qui la faisait garder à la Cuba. Cette nouvelle laffligea beaucoup, désespérant de pouvoir jamais la posséder, ni peut-être la revoir. Cependant, résolu dattendre le dénoûment de sa destinée, il renvoya sa frégate dans le dessein de sarrêter à Palerme, pour voir comment les choses tourneraient. Comme il nétait connu de personne, il se promena hardiment devant la maison de plaisance; et à force de passer et repasser, il arriva quil aperçut un jour Restitue à la fenêtre. Il sapprocha de plus près, pour se faire voir à sa maîtresse. Elle le vit en effet, et lui en marqua beaucoup de joie. Comme ce lieu était solitaire et peu fréquenté, elle sapprocha le plus quil lui fut possible, pour être à portée de lui parler, et se trouva assez près pour lentendre et en être entendue. Alors la belle, sans perdre le temps en discours inutiles, lui enseigna la manière dont il devait sy prendre, sil voulait la voir et lentretenir de plus près, sans être aperçu. Il examina la situation du lieu quelle venait de lui indiquer. Quand la nuit fut venue, et même fort avancée, il y retourna, grimpa sur un mur, entra dans le jardin, et, par le moyen dune antenne de vaisseau quil appuya contre la fenêtre, il sintroduisit dans la chambre de sa maîtresse, qui lui avait désigné cette espèce déchelle.

 Comme elle prévoyait quil ne lui serait pas possible de garder longtemps son honneur, qui avait déjà couru de si grands risques, elle se proposa de profiter de la circonstance pour en faire le sacrifice à son amant, persuadée que personne nen était plus digne, et que cette complaisance pourrait le déterminer à la tirer de cette espèce de prison, où elle sennuyait à mourir. À peine fut-il dans la chambre, quelle lui fit connaître ingénument ses intentions. Lamant, au comble de la joie, lui promit de larracher de ces lieux, et de prendre si bien ses arrangements, quand il laurait quittée, quil lemmènerait sans faute avec lui à sa seconde visite. Pendant quils sentretenaient ainsi, Jean de Procida, qui brûlait de goûter les plaisirs de lamour, quitta ses habits, et se coucha auprès de sa maîtresse. Je vous laisse à penser les caresses quils se prodiguèrent mutuellement. Les plaisirs dont ils senivrèrent furent si vifs, quils leur firent oublier tous leurs chagrins et le lieu où ils étaient, si bien que le sommeil les surprit se tenant encore lun et lautre étroitement embrassés.

 Ils dormaient encore quand le roi, qui avait été charmé de la beauté de Restitue, se trouvant assez bien rétabli, et se sentant certain appétit, partit à la pointe du jour, avec peu de suite, pour aller la voir. Il ouvre tout doucement la porte de sa chambre, et sapproche de son lit, un flambeau à la main, pour se donner le plaisir de la voir dormir. Dieu sait sil fut surpris de la trouver entre les bras dun homme! Il entra dans une si forte colère, quil en perdit la voix, et quil fut tenté de les poignarder tous deux; mais considérant quil était indigne, non-seulement dun roi, mais même dun particulier qui se pique dhonnêteté, de tuer deux personnes hors détat de se défendre, il modéra la vivacité de son ressentiment, et résolut de les punir lun et lautre du supplice du feu. Dans ce projet, il séloigne du lit, savance vers la porte, appelle un de ses gentilshommes, et lui demande ce quil pense de cette misérable créature, en qui il avait fixé son affection, et sil connaît le téméraire qui avait osé lui faire un pareil outrage dans son propre palais. Le gentilhomme, sans sexpliquer sur le compte de la belle, lui répondit quil ne se souvenait point davoir jamais vu cet homme. Le roi sort de la chambre et ordonne que les deux personnages soient liés tout nus, tels quils étaient, et conduits sur-le-champ, dans cet état, à Palerme, pour être attachés dos à dos à un poteau dans la place publique, et subir le supplice du feu. Après cela, il repartit pour Palerme, où il senferma dans sa chambre, le cœur plein de dépit.

 Il est aisé de se représenter la douleur et la consternation de Restitue et de son amant. Ils furent, suivant lordre du roi, conduits à la ville, et attachés à un poteau, autour duquel on éleva le bûcher qui devait les brûler vifs. On se figure les horreurs quils durent éprouver à la vue des apprêts de leur supplice. Tout le peuple de Palerme accourut à ce triste spectacle. La jeunesse et la beauté de la jeune fille, que les hommes regardaient de préférence; la jolie figure et la douceur du jeune homme, que les femmes sempressaient dexaminer, excitaient la compassion de tout le monde; il nétait personne qui ne les jugeât dignes dune plus heureuse destinée, et qui neût voulu les sauver. Mais la pitié publique nadoucissait pas le sort de ces pauvres victimes de lamour, qui fondaient en larmes et nattendaient que le moment de leur mort.

 Sur ces entrefaites, Roger Doria, homme célèbre par ses exploits militaires, et pour lors amiral de Sicile, ayant appris laventure de ces amants malheureux, eut envie de les aller voir. Il se rend au lieu de leur supplice, et fixe dabord ses regards sur la fille, quil trouve aussi jolie quon le lui avait dit. Il envisage ensuite le jeune homme, et est fort étonné de le reconnaître. Il sapproche et lui demande sil nest pas Jean de Procida. À cette question, le patient lève la tête, et reconnaissant à son tour lamiral: «Je lai été jusquici, lui répondit-il; mais il y a grande apparence que je ne le serai bientôt plus.» Lamiral lui demanda encore quel accident lavait conduit là. «Lamour et la colère du roi,» répondit le jeune homme. Roger Doria voulut connaître tous les détails de son aventure; et, après les avoir appris de la bouche même du patient, il se retira fort touché du malheur de ces infortunés. Jean de Procida le rappela, et le pria, au nom de Dieu, de demander pour lui une grâce au roi. «Quelle est-elle? repartit lamiral, naturellement porté à lobliger. Je vois, monsieur, ajouta le jeune homme, que je vais bientôt mourir, et que je serai privé pour toujours de cette aimable personne qui va subir le même sort, et que jai aimée plus que ma vie: il me semble que je mourrais avec moins de regret si le roi permettait que mon visage fût tourné vers le sien. Tu peux être tranquille, lui répondit lamiral en souriant; je vais trouver le roi, et peut-être tobtiendrai-je la liberté de voir si longtemps ta maîtresse, que tu ten lasseras.» Puis, se tournant vers les bourreaux et les archers, il leur commanda de surseoir à lexécution jusquà un nouvel ordre du roi. Ce brave militaire courut trouver le monarque; et, quoiquil nignorât point quil était fort irrité: «Sire, lui dit-il, oserais-je vous demander quel est le crime de ces deux jeunes gens que Votre Majesté a condamnés à être brûlés vifs?» Le roi lui ayant tout dit: «Je conviens, reprit lamiral, que la faute quils ont commise mérite une grande punition; je ne trouverais même pas trop fort le supplice auquel ils sont condamnés, si tout autre que Votre Majesté avait prononcé leur arrêt; mais, de même que les crimes méritent punition, il me semble que les services doivent être récompensés. Connaissez-vous bien ces deux criminels? Jignore qui ils sont, répondit le roi. Permettez-moi donc de vous les faire connaître, afin que vous jugiez vous-même que vous vous êtes laissé emporter trop loin par les mouvements de votre colère. Pardonnez-moi la liberté que je prends; mais les grands princes ne doivent point sabandonner aussi facilement à limpétuosité de leur passion: ils doivent tout examiner avant de prononcer. Votre Majesté en conviendra sans doute elle-même, quand elle saura que le jeune homme quelle veut faire brûler est fils de Landolfe de Procida, propre frère de messire Jean de Procida, à qui vous devez la couronne; et que la jeune fille doit le jour à Marin de Bulgare, le même qui a empêché que vous ne fussiez détrôné, et qui soutint à Ischia la gloire et la puissance de votre nom. Dailleurs, ces jeunes gens saimaient depuis fort longtemps, cest lamour qui les a réunis, et non le dessein doffenser Votre Majesté. Ainsi, bien loin de les faire mourir, il me semble, sire, que vous devriez les combler de bienfaits et dhonneurs.»

 Le roi ne soffensa point de la noble liberté avec laquelle lui avait parlé lamiral: il len remercia au contraire, et parut seulement fâché davoir trop écouté son ressentiment. Il ordonna sur-le-champ quon fît paraître devant lui les amants; et, après sêtre convaincu par lui-même de la vérité de tout ce que lamiral lui avait dit, il résolut de réparer le chagrin quil leur avait fait, par des honneurs et par des dons dignes de sa générosité. Il commença par les faire habiller selon leur qualité; et ne voulant pas faire les choses à demi, il les maria, les combla de présents magnifiques, et les renvoya chez eux, où ils furent reçus de leurs parents avec une joie extraordinaire, et où ils vécurent aimés et caressés de tout le monde, autant quils saimaient et se caressaient eux-mêmes, ne songeant aux malheurs passés que pour mieux sentir leur bonheur présent.

 NOUVELLE VII

 LES AMANTS RÉUNIS

 Du temps de Guillaume, roi de Sicile, il y avait dans ses États un gentilhomme connu sous le nom de messire Émeri, abbé de Trapani, qui jouissait dune fortune considérable. Comme il avait un grand nombre denfants, il lui fallait beaucoup de domestiques. Cest ce qui le détermina à acheter plusieurs jeunes esclaves, que certains corsaires génois, nouvellement arrivés du Levant, avaient pris sur les côtes dArménie. Parmi ces jeunes esclaves, quil croyait être Turcs dorigine, et qui ressemblaient tous à des bergers, il y en avait un qui paraissait plus gentil que les autres, et dont la physionomie avait quelque chose de distingué. Cet enfant, nommé Théodore, quoique toujours esclave, fut élevé et nourri avec les enfants de messire Émeri. À mesure quil grandissait, il développait des sentiments et des manières qui ne sont pas ordinaires à des esclaves. En un mot, il sut si bien plaire à son maître, quil laffranchit; et, persuadé quil était Turc, il le fit baptiser, lui donna le nom de Pierre, et le fit son intendant.

 Messire Émeri avait une fille nommée Violante, qui à beaucoup dhonnêteté joignait une figure des plus intéressantes. Elle était dans cet âge heureux où lon commence à éprouver le besoin daimer. Souffrant de ce que son père ne songeait point à la marier, elle devint amoureuse de Pierre, et lui aurait déclaré bien volontiers son amour, si la pudeur ne leût arrêtée. Les égards quelle avait pour ce jeune affranchi, joints aux heureuses qualités dont la nature lavait pourvue, avaient fait naître dans le cœur de celui-ci une inclination pour elle, qui ne tarda pas à devenir une passion dans toutes les règles. Pierre nétait heureux que lorsquil pouvait lui parler ou la voir. Cependant il nosait lui faire connaître ses sentiments, et avait surtout grand soin de ne rien faire, ni de ne rien dire, qui pût les laisser apercevoir à qui que ce fût de la maison. Comme il était moins attentif sur lui-même quand il se trouvait avec Violante, cette fille neut pas de peine à démêler son amour à travers le respect et la réserve dont il le couvrait. Pour lenhardir, elle lui témoigna dès lors par ses regards quelle nétait point fâchée des soupirs qui lui échappaient devant elle et des coups dœil quil ne cessait de lui donner. Malgré cela, ils sen tinrent au langage des yeux, quoiquils eussent désiré lun et lautre de pouvoir sen expliquer librement. La fortune eut enfin pitié de leur cruelle situation; elle leur fournit une occasion favorable pour bannir la crainte et les porter à se déclarer sans gêne lamour dont ils brûlaient lun pour lautre.

 Messire Émeri avait, à une demi-lieue de Trapani, une fort belle maison de campagne, où sa femme, sa fille et dautres dames allaient souvent faire des parties de plaisir. Cette dame y mena un jour Pierre avec la compagnie ordinaire. On était sur le point de retourner à la ville lorsque le ciel se couvrit tout à coup de nuages, comme il arrive assez souvent en été: tout annonçait un grand orage. Madame Émeri et ses compagnes, craignant que le mauvais temps ne les retînt là plus quelles ne voudraient, prirent le parti de se mettre vite en chemin pour se rendre à Trapani. On marchait à grands pas; mais le jeune homme et la demoiselle allaient beaucoup plus vite, plus animés par lamour qui les avait réunis que par la crainte de lorage. Ils devancèrent la compagnie de si loin, quon les avait déjà perdus de vue, lorsque après plusieurs grands coups de tonnerre il survint une grosse grêle qui obligea la mère et les autres dames de se retirer dans la chaumière dun laboureur. Pierre et Violante, au défaut de tout autre asile, se réfugièrent dans une vieille masure délabrée, entièrement délaissée, où il ne restait quun morceau de toit, sous lequel ils se mirent à couvert, serrés lun contre lautre, à cause du peu despace respecté par la grêle. Ce voisinage, dont ils se félicitaient intérieurement lun et lautre, rassura leurs cœurs amoureux, et leur donna occasion de sexpliquer clairement. Lamant parla le premier: «Que jai dobligation, dit-il, à cette grêle, et que je serais charmé quelle durât, sil était possible, une éternité, pour être ainsi à côté de vous! Je vous avoue que je nen serais pas non plus fâchée,» répondit la demoiselle. Pierre alors de lui prendre la main, de la lui serrer, de la couvrir de baisers, et la belle de répondre à ses caresses par des caresses encore plus tendres; ils sembrassèrent, collèrent leurs bouches brûlantes lune contre lautre, et se prodiguèrent tout ce que lamour a de plus délicieux, pour se consoler du mauvais temps qui durait toujours. Je nentrerai point dans tous les détails des plaisirs quils goûtèrent dans ce tête-à-tête solitaire; il me suffit de dire que lorage ne se dissipa point sans quils eussent joui de tout ce que lamour peut offrir à deux cœurs également passionnés et dintelligence, et sans quils eussent pris des mesures pour renouveler dans la suite leurs jouissances. Lorage ayant cessé, ils reprirent le chemin de la ville, attendirent aux barrières le reste de la compagnie, et se rendirent tous ensemble à la maison.

 Les deux amants sétaient trop bien trouvés du jeu de la masure, pour ne pas trouver les occasions de le répéter. Elles se présentèrent plusieurs fois, et ils en profitèrent sans que personne pût sen douter. Ils y revinrent si souvent, que la demoiselle devint grosse; ce qui les chagrina beaucoup lun et lautre. Violante fit son possible, mais inutilement, pour détruire son fruit, tant elle redoutait les reproches de ses parents. Pierre, non moins affligé de cet accident, voyant quil y allait de sa vie, résolut de senfuir, et sen ouvrit à sa maîtresse. «Si tu ten vas, lui dit-elle, mon parti est pris, je me tue. Que veux-tu dont que je devienne, ma chère amie? Ta grossesse va découvrir notre intrigue: on pourra pardonner ta faiblesse; mais que deviendrai-je, moi qui ne suis quun misérable, quaucune considération ne peut faire pardonner? Je ne puis manquer dêtre la victime du juste ressentiment de ton père. Ma faute ne peut demeurer longtemps cachée, jen conviens; mais sois assuré, mon cher ami, que si tu es aussi secret que moi, on ne saura jamais que tu y aies jamais eu la moindre part; tu peux compter là-dessus comme sur mon amour. À ces conditions, reprit lamoureux, je demeure; mais souvenez-vous bien de votre promesse.»

 Violante, voyant que sa taille sarrondissait tous les jours, et quil lui était impossible de cacher plus longtemps son état, le découvrit à sa mère, et la supplia, les larmes aux yeux, de la sauver. La mère, au désespoir de ce quelle venait dapprendre, accabla sa fille de reproches et dinjures, et voulut savoir quel était le complice de sa faute. La fille, qui sétait précautionnée pour ne pas compromettre son amant, lui débita un mensonge, qui fut pris pour la vérité; et, sous quelque prétexte plausible, elles partirent toutes deux pour la campagne. Le terme des couches étant venu, la belle ressentit bientôt les premières douleurs de lenfantement. Pendant quelle était dans les efforts, et quelle jetait les hauts cris, son père, qui revenait de la chasse, entra dans la maison pour se délasser, et entendant sa fille qui criait douloureusement, courut aussitôt vers sa chambre. Il rencontre sa femme, et lui demande ce que cest. Celle-ci, fort étonnée de le voir, et considérant quil ne lui servirait de rien de dissimuler, se vit forcée de lui conter laventure de sa fille, de la manière quelle lavait apprise delle; mais lui, moins crédule et moins indulgent que sa femme, répondit incontinent quil était impossible que Violante ne connût point lauteur de sa grossesse; quabsolument il voulait savoir la vérité; quil ne ferait grâce à sa fille quautant quelle la lui dirait; quautrement elle pouvait se disposer à mourir sans miséricorde. La mère fit de son mieux pour apaiser son mari, et pour lengager à se contenter de ce quelle lui avait dit. Mais tout fut inutile: il sapproche, lépée à la main, de sa fille, qui, pendant ce dialogue, avait mis au jour un garçon; et, sans pitié pour son état, il lui dit quil fallait ou se résoudre à mourir sur lheure, ou à lui déclarer le père de lenfant. La peur de la mort porta Violante à trahir son amant: elle avoua tout, mais non sans avoir longtemps combattu. Émeri devint si furieux en apprenant le nom du complice, quil dit cent injures à sa fille, et quil eut bien de la peine à sempêcher de lui passer son épée au travers du corps. Il remit à un autre moment sa vengeance. Après avoir exhalé une partie de sa colère en imprécations, il remonte à cheval, et sen retourne à Trapani. Son premier soin, en arrivant, fut daller trouver messire Conrard, qui rendait alors, au nom du roi, la justice dans cette ville. Il lui porta plainte contre Pierre, qui fut arrêté sur-le-champ. On le mit à la question pour avoir son aveu; les tourments lui firent tout avouer. Ce malheureux fut condamné à être pendu, après quil aurait été préalablement fouetté dans tous les carrefours de la ville. Cet arrêt mit la joie dans le cœur dÉmeri; mais il ne satisfaisait point sa vengeance. Il voulut se défaire en un même jour, et de sa fille et de son affranchi, et de leur enfant. Dans ce noir dessein, il mêle du poison dans du vin, et le remet avec une épée nue entre les mains dun domestique fidèle: «Va, lui dit-il, va trouver Violante, et dis-lui de ma part dopter sur lheure entre ces deux genres de mort, ou du fer, ou du poison; sinon, que je lui ferai subir publiquement le supplice quelle mérite. Quand tu te seras acquitté de cette commission, tu prendras lenfant quelle a mis au monde, tu lui briseras la tête contre le mur, et tu le jetteras ensuite à la voirie.» Le barbare!… Le domestique, plus prompt au mal quau bien, partit incontinent, sans montrer la moindre répugnance.

 Cette atrocité devait être commise le même jour, et cétait celui de lexécution de Pierre. On avait été le prendre dans son cachot, et il avait déjà reçu cent coups de fouet, lorsquen le menant au lieu du supplice, on le lit passer devant une fameuse auberge où étaient alors trois Arméniens de distinction, que leur roi envoyait à Rome, pour négocier auprès du pape une affaire de grande importance. Ils se proposaient de passer quelques jours dans cet endroit, où tous les gentilshommes de la ville sempressaient de leur faire la cour. Ces ambassadeurs, entendant venir le criminel, se mirent à la fenêtre pour le voir. Il était nu de la ceinture en haut, et avait les mains attachées derrière le dos.

 Phinée, lun des ambassadeurs, vieillard vénérable et fort considéré, le regardant avec attention; aperçut sur son estomac une grande marque rougeâtre, de celles que la nature fait, et que les dames appellent ici des roses et des envies. Cette marque lui rappela aussitôt le souvenir dun de ses enfants, que des corsaires lui avaient enlevé il y avait quinze ans, sur la mer de Laïazzo: il nen avait eu depuis aucunes nouvelles. Il jugea que sil vivait encore, il serait à peu près du même âge que le patient. Cette double ressemblance lui fit penser que ce pourrait bien être son fils lui-même. Pour éclaircir son doute, il imagina de lappeler par son nom de Théodore. Pierre, sentendant nommer, lève incontinent la tête. Les sergents sarrêtent, par respect pour lambassadeur, qui demande alors au patient doù il est et qui est son père. «Je suis dArménie, répondit Pierre, fils dun nommé Phinée, et jai été conduit ici par je ne sais quelles gens.» Phinée, ne doutant plus, après cette réponse, que ce ne fût son fils, courut lembrasser, suivi de ses collègues, au milieu des exécuteurs et des sergents qui lescortaient. Il le couvrit dun riche manteau, et obtint de lofficier quon suspendrait lexécution jusquà nouvel ordre. Il avait appris, par la voix publique, le sujet pour lequel ce malheureux avait été condamné à être pendu. Suivi des autres ambassadeurs et de tous les seigneurs de sa suite, il alla trouver messire Conrard: «Celui, lui dit-il, que vous avez condamné comme esclave, est libre; cest moi qui suis son père, et il est prêt à épouser celle quon prétend quil a séduite. Ayez donc la complaisance de faire surseoir à lexécution, jusquà ce quon ait su les intentions de la demoiselle, afin que, si elle laccepte pour son époux, on ne puisse point vous reprocher davoir jugé contre lesprit de la loi.» Le gouverneur, surpris dapprendre que celui qui avait toujours passé pour esclave fût fils de lambassadeur, eut honte de la trop grande précipitation quil avait montrée dans cette affaire; il reconnut que Phinée avait raison, et lui accorda ce quil demandait. Il envoya chercher Émeri, à qui il conta ce qui venait de se passer. Celui-ci, fort étonné de lévénement, ne doutant pas que les ordres barbares quil avait donnés neussent été exécutés, se reprocha amèrement davoir été si vite, et envoya néanmoins sur-le-champ un autre homme à toute bride pour empêcher lexécution, sil en était encore temps. Le courrier arriva par bonheur assez tôt; il trouva le domestique à côté du lit de Violante, tenant lépée dune main, et le poison de lautre, occupé à presser cette infortunée à se décider de mourir par lun ou par lautre. Il lui signifia les ordres de son maître, et Violante en fut quitte pour la peur. Son bourreau partit incontinent avec le courrier quon lui avait dépêché, et rendit compte à son maître de ce qui sétait passé.

 Émeri, au comble de sa joie, va trouver lambassadeur Phinée, sexcuse du mieux quil peut de la dureté quil avait exercée contre son ancien esclave, lui en demande mille pardons, et lassure que si Théodore veut épouser sa fille, il sera enchanté de la lui donner. Phinée accueillit avec amitié ses excuses, et lui dit quil voulait si bien que son fils épousât sa fille, quen cas de refus de sa part il consentait que larrêt eût son entière exécution. Les deux pères, ainsi daccord, allèrent trouver Théodore, qui nétait pas encore revenu des frayeurs de la mort. À peine lui eurent-ils annoncé quil ne tenait quà lui davoir Violante pour femme, quil oublia tous ses maux pour faire éclater sa joie. Il répondit quil ne demandait pas mieux, et quil allait être, par cette faveur, le plus heureux des hommes. On envoya pareillement savoir de Violante si elle voulait Théodore pour époux. La belle, quon avait instruite de tout ce qui était arrivé, passa de la douleur à la plus vive satisfaction, et répondit quon ne pouvait pas lui faire un plus grand plaisir que de lunir à Théodore. Tout étant ainsi disposé, le mariage fut arrêté le même jour, et consacré par une fête des plus brillantes, au grand contentement de tous les citoyens. La célébration des noces fut remise au retour de Phinée, qui ne pouvait différer plus longtemps son voyage pour Rome. Violante, qui avait donné une nourrice à son enfant, ne tarda pas à se rétablir, et redevint plus belle que jamais. Elle fut à peine relevée de ses couches, que Phinée fut de retour de Rome. Elle sempressa de lui rendre les devoirs quon doit à un beau-père. Lambassadeur, charmé davoir une bru si belle et si honnête, la traita comme sa propre fille, et fit célébrer ses noces avec une magnificence dont on navait pas vu dexemple depuis longtemps. Quelques jours après, il remonta sur sa galère, emmenant avec lui son fils, sa belle-fille et leur enfant. Ils arrivèrent, sans aucun accident, à Lajazze, où les deux époux coulèrent une vie tranquille et délicieuse dans le sein de lamour.

 NOUVELLE VIII

 LENFER DES AMANTES CRUELLES

 Il y avait autrefois à Ravenne, ville très-ancienne de la Romagne, un grand nombre de gentilshommes, parmi lesquels on distinguait un jeune homme nommé Anastase des Honnétes, qui, par la mort de son père et celle dun de ses oncles dont il avait hérité, se trouvait puissamment riche. Il était déjà dans lâge de se marier, lorsquil devint amoureux dune jeune fille de messire Paul des Traversaires, dune maison bien plus ancienne et plus illustre que la sienne. Il ne désespéra pas néanmoins de sen faire aimer, et mit tout en usage pour lui plaire; mais il eut la douleur de voir ses soins mal accueillis; on ne lui tenait compte de rien, et plus il était attentif à faire sa cour, plus la belle se montrait dédaigneuse. Elle était si sottement fière de sa naissance, quelle eût cru savilir en aimant un homme dune noblesse moins ancienne que celle de sa maison. Aussi Anastase ne put-il jamais parvenir à se rendre agréable à ses yeux; il suffisait quil parût désirer une chose, pour quelle la refusât. Ces rigueurs soutenues désespéraient le jeune homme, au point quil lui vint plusieurs fois dans lidée de se donner la mort. Il laurait même fait, sil neût cru flatter par là son inhumaine. Il crut donc quil ferait mieux de labandonner, de ne plus penser à elle, ou de ny penser que pour tâcher de la haïr. Vain projet: un cœur fortement épris ne renonce pas facilement à lobjet qui la enflammé; plus il trouve de résistance, plus le feu qui lagite devient violent. Anastase, ne pouvant donc se détacher de lingrate, continue ses folles dépenses et ses assiduités. Ses parents, qui le voyaient dépenser inutilement son bien et sa santé, lui représentèrent son extravagance, et lui conseillèrent de quitter Ravenne, jusquà ce que labsence leût guéri dune passion qui ne pouvait manquer de le ruiner, et peut-être de le conduire au tombeau. Ce malheureux amant ne put prendre de longtemps sur lui de suivre un avis aussi sage; mais enfin, pressé, sollicité par tous ses amis, il leur promit de séloigner de Ravenne, et fit de grands préparatifs de voyage, comme sil eût été question daller en France, ou en Espagne, ou dans quelque autre pays éloigné. Quand tout fut disposé, il part avec quelques-uns de ses amis, et sen va à une campagne, nommée Chiarcio, qui nest quà une lieue et demie de Ravenne. Il y fit dresser plusieurs tentes quil meubla magnifiquement, et dit à ses amis quil voulait demeurer là, et quils pouvaient retourner à la ville, sils le jugeaient à propos. Fixé dans ce lieu champêtre, il ne songea quà mener une vie joyeuse, faisant plus de dépense que jamais, et tenant table ouverte à tous allants et venants. Cétait tous les jours nouvelle compagnie et nouveaux plaisirs.

 Pendant quil cherchait ainsi à dissiper son chagrin loin de lobjet qui le causait, un vendredi du commencement de mai, quil navait personne, et quil se promenait accompagné de quelques domestiques, les cruautés de sa maîtresse lui revinrent dans lesprit, et loccupèrent si fort, quil ordonna à ses gens de le laisser seul, pour pouvoir rêver plus à son aise. Sa rêverie le mena insensiblement jusque dans un bois planté de pins. Il avait fait plus dun quart de lieue dans cette forêt sans sen apercevoir; et lheure du dîner était déjà passée; lorsque, tout occupé de celle quil aimait, ils crut entendre la voix dune femme qui poussait des plaintes et des cris douloureux. Ce bruit larrache à sa profonde rêverie: il lève la tête, prête une oreille attentive, et est fort surpris de voir que les cris partent du milieu du bois. Il le fut bien davantage, lorsque, après avoir porté ses regards de tous côtés, il vit venir à lui, à travers des broussailles, une belle et jeune femme nue, échevelée, ayant le bas de son corps déchiré et sanglant, poursuivie par deux gros mâtins qui la mordaient presque à chaque moment, et dont lapproche lui faisait jeter des cris lamentables. Un moment après, il vit paraître un cavalier fort basané, monté sur un cheval noir, le visage enflammé de colère, tenant une lance à la main, courant après elle, laccablant dinjures et la menaçant de la tuer. Ce spectacle remplit tout à la fois le cœur dAnastase détonnement, dhorreur et de pitié. Ému de compassion pour cette femme, son premier mouvement fut de la secourir; mais, se trouvant sans armes, il coupe une branche darbre, et se met au-devant des chiens. Le cavalier lui cria de loin: «Anastase, cest vainement que tu voudrais défendre cette méchante femme; il faut quelle subisse la punition quelle mérite.» Dans ce même moment, les chiens layant saisie par les flancs, la renversèrent à terre. Le cavalier descend presque aussitôt de cheval, et sapproche de cette infortunée. «Jignore qui vous êtes, lui dit Anastase, et doù vous me connaissez; mais je ne saurais mempêcher de vous dire que cest une grande lâcheté à un homme armé de vouloir tuer une femme nue et sans défense, et de la faire ainsi chasser comme une bête féroce. Vous avez beau vouloir marrêter, je la défendrai de toutes mes forces, dût-il men coûter la vie. Tu sauras, mon cher Anastase, répliqua le cavalier, que je naquis dans la même ville que toi; et je me souviens que tu étais encore bien jeune lorsque tu fus nommé Gui des Anastases. Tu sauras aussi que jétais alors plus amoureux de cette femme que tu ne les aujourdhui de la fille de Paul des Traversaires. Elle me traita si cruellement, et avec tant de fierté, que je me tuai de désespoir du même javelot que tu vois, et je fus condamné aux enfers. Cette ingrate ne jouit pas longtemps du plaisir que lui causa ma mort; elle mourut bientôt après: et parce quelle ne sétait point repentie de mavoir traité avec tant de rigueur et de cruauté, elle fut damnée aussi bien que moi. Il nous a été imposé pour peine, à elle de fuir devant moi, et à moi qui lai tant aimée pendant ma vie, de la poursuivre comme ma plus grande ennemie dans léquipage où tu me vois. Toutes les fois que je latteins, je la perce de cette lance, je lui arrache le cœur, ce cœur qui fut toujours dur et insensible pour moi, et jen fais ensuite la curée à ces chiens, comme tu vas le voir dans un moment. Cette opération faite, il plaît à la justice divine de la ressusciter un moment après: alors elle se relève, recommence à fuir tout de nouveau; et moi, précédé de ces gros mâtins, je continue à la poursuivre. Tous les vendredis à la même heure, je latteins ici, où je lui fais subir le supplice dont je viens de te parler. Ne pense pas que nous soyons en repos les autres jours: je ne cesse point de la suivre, et je léventre dans tous les lieux où elle a fait ou machiné quelque chose contre moi. De son plus tendre ami, je suis devenu son persécuteur et son bourreau; ce qui durera autant dannées quelle ma fait souffrir de mois. Laisse-moi donc exécuter la volonté du souverain vengeur du crime, et ne tavise point dy mettre obstacle, parce que tes efforts seraient inutiles, et quil pourrait ten mal arriver.» Anastase, entendant un pareil discours, sentit plusieurs fois ses cheveux se dresser sur sa tête. Les derniers mots surtout lintimidèrent si fort, quil recula de frayeur. Il sarrêta toutefois pour voir ce qui arriverait; et, frémissant dhorreur, il vit le cavalier, tenant sa lance en arrêt, fondre comme un lion enragé sur cette malheureuse, qui, à genoux et les mains levées vers le ciel, lui demandait à grands cris miséricorde. Il lui enfonça de toute sa force sa lance dans lestomac, et la perça doutre en outre. Il lui ouvrit ensuite le sein, lui arracha le cœur et les entrailles, et les jeta aux chiens affamés, qui les dévorèrent incontinent. Un moment après, cette jeune victime se relève et se remet à fuir du côté de la mer, les chiens toujours attachés à sa poursuite. De son côté, le cavalier remonte à cheval, et court de nouveau après elle avec tant de vitesse, quAnastase les eut bientôt perdus de vue.

 Il est aisé de se figurer la situation où un pareil spectacle dut le plonger. Son cœur était partagé entre lhorreur et la compassion. Revenu à lui-même, il pensa que cette aventure pourrait lui être utile, puisque la scène sen renouvelait tous les vendredis. Il en remarqua le lieu, et sen retourna chez lui tout pensif.

 Deux ou trois jours après, il envoya querir à Ravenne plusieurs de ses parents et de ses amis. «Vous mavez longtemps pressé, leur dit-il, de ne plus songer à linhumaine qui me déteste, et de cesser les folles dépenses que jai faites à son sujet; me voilà enfin, une fois pour toutes, prêt à suivre votre conseil, si vous voulez maccorder la grâce que je vais vous demander: cest dengager messire Paul des Traversaires, sa femme, sa fille, et autant de leurs parents quil sera possible, à venir dîner dans ma solitude vendredi prochain. Je vous ferai connaître ce jour-là les raisons qui mengagent à les attirer chez moi. La chose paraissant facile aux amis dAnastase, ils lui promirent de lui donner cette satisfaction, et ne furent pas plutôt retournés à la ville quils se mirent en devoir de la lui procurer. La demoiselle seule fit quelque difficulté; cependant elle se laissa gagner par les autres dames qui devaient être de la partie.

 Pendant ce temps-là, Anastase avait fait dresser des tentes dans le bois planté de sapins. La table fut mise précisément vis-à-vis de lendroit où sétait passée la scène effrayante dont il avait été témoin. Il plaça les convives de manière que sa maîtresse se trouvât la plus à portée de voir ce spectacle. Le repas fut des plus magnifiques et des plus somptueux. Il était déjà fort avancé, lorsquon entend des cris plaintifs poussés par une femme. Tout le monde est étonné, et chacun demande ce que cest. Les cris redoublent: on se lève, on regarde de tous côtés, et bientôt on aperçoit la jeune fille poursuivie par les chiens et par le cavalier. Dabord grandes menaces de la part des spectateurs contre les chiens, et ensuite contre lhomme qui semblait les exciter; mais celui-ci, leur ayant parlé comme à Anastase, les fit non-seulement reculer, mais les glaça de surprise et de crainte lorsquil renouvela en leur présence ce qui sétait passé le vendredi précédent. Les dames de la compagnie, dont plusieurs étaient parentes, soit du cavalier, soit de la jeune fille, et qui se souvenaient encore de lamour malheureux et de la triste fin du jeune homme, furent aussi touchées de ce spectacle douloureux que si elles en eussent été le sujet. Mais il ny en eut point qui le fût autant que la maîtresse dAnastase: elle avait tout vu et navait perdu aucune parole du récit du cavalier. Il lui fut facile de juger que cette aventure lintéressait plus que toute autre, en se rappelant la dure insensibilité avec laquelle elle avait reçu les soins et les assiduités dun jeune homme qui ladorait. Elle en fut si frappée, quil lui semblait déjà quelle fuyait devant lui, et que les chiens la poursuivaient et lui déchiraient les fesses. Elle passa le reste du jour dans de profondes rêveries, et la nuit dans de cruelles appréhensions: enfin elle ne put recouvrer sa tranquillité quaprès sêtre reproché son inhumanité et sêtre résolue à passer de la haine à lamour. Elle ne sen tint point là. À peine fut-il jour, quelle envoya secrètement à Anastase une servante qui avait sa confiance, pour le prier de la venir voir, et lassurer quelle était décidée à le payer du plus tendre retour. Anastase sétant rendu à linvitation, la belle lui dit dun air passionné quelle était prête à faire tout ce qui pourrait lui être agréable. Le jeune homme répondit quil était enchanté de ses nouveaux sentiments, et que, comme ses intentions avaient toujours été honnêtes, il ne voulait rien delle que par la voie du mariage. La demoiselle, qui ne demandait pas mieux, admira sa générosité, et se chargea den faire elle-même la proposition à son père et à sa mère, qui consentirent de bonne grâce à cette union. Les noces furent célébrées bientôt après, et les deux époux vécurent longtemps ensemble et dans la plus parfaite intelligence. Tel fut lheureux effet de cette peur; mais le plus remarquable de lhistoire, cest que depuis cette aventure, les dames de Ravenne furent plus douces, plus sensibles, et beaucoup plus complaisantes pour leurs amants.

 NOUVELLE IX

 LE FAUCON

 Il y eut autrefois à Florence un jeune gentilhomme fort riche, nommé Fédéric, fils de messire Philippe Albérigni, dune maison illustre. Lart et la nature navaient rien épargné pour en faire un jeune homme accompli; il navait point son pareil parmi la jeune noblesse toscane. Il devint amoureux, comme cest assez lordinaire de ceux de son âge et de son rang, dune dame de condition, nommée Jeanne, qui, de son temps, passait pour une des plus belles et des plus aimables femmes de Florence. Il népargna rien pour sen faire aimer: festins, joutes, tournois, présents magnifiques, tout fut employé; mais la dame, aussi vertueuse que belle, se souciait très-peu dêtre lobjet de toutes ces folles dépenses, et nen méprisait pas moins le galant. Fédéric ne se rebuta point; il continua le même train, et fit tant, par ses prodigalités déplacées, que de tous ses grands biens il ne lui resta plus quune petite métairie, dont le revenu modique suffisait à peine pour lui donner à vivre, et ne conserva de sa magnificence passée quun faucon excellent pour la chasse. Quoique plus amoureux que jamais de celle pour qui il sétait ruiné, voyant quil ne pouvait plus vivre décemment à la ville, il prit le parti de se retirer à la métairie qui lui restait. Il y chassait avec son faucon le plus souvent quil pouvait, autant pour tâcher de sétourdir sur la misère quil nimputait quà lui-même, que pour ne point sabaisser à demander du secours à personne.

 Il menait depuis quelque temps ce nouveau genre de vie, lorsque le mari de madame Jeanne tomba malade et mourut. Il neut que le temps de faire son testament, par lequel il institua son fils, déjà un peu grand, héritier de tous ses biens, qui étaient immenses; et, en cas que lenfant vînt à mourir sans hoir légitime, les substitua à sa femme, quil avait aimée avec tendresse.

 La belle saison étant venue, la veuve alla, selon sa coutume, passer lété à la campagne, à une maison quelle avait dans le voisinage de celle de Fédéric. À la faveur du voisinage, le petit enfant, qui se plaisait à rôder, eut bientôt fait connaissance avec lui; il le visitait fréquemment, aimant à samuser avec ses chiens et ses oiseaux. Il eut occasion de voir son faucon, dont il avait beaucoup entendu parler. Cet oiseau lui plut tellement, quil en eut envie; mais il nosait le demander, sachant que Fédéric lui était fort attaché. Le chagrin de ne pouvoir posséder ce quil désirait le mina si fort quil en tomba malade. Il fit connaître à sa mère la cause de son mal en ces termes: «Ah! ma chère maman, si vous pouviez me faire avoir le faucon de Fédéric, je sens que je serais bientôt guéri.» La dame fut quelques moments à rêver et à réfléchir sur ce quelle devait faire; elle savait que Fédéric lavait longtemps aimée; quil sétait ruiné en son honneur, et quelle sétait toujours montrée insensible à ses empressements. «Comment, disait-elle en elle-même, comment oser demander ce faucon, qui est, dit-on, le meilleur quil soit possible de voir, et qui dailleurs fait vivre et subsister son maître? Serais-je assez peu raisonnable pour vouloir en priver un gentilhomme qui na dans ce monde dautre plaisir que celui-là?» Ces réflexions la tenaient dans une grande perplexité, quoiquelle fût bien certaine davoir loiseau, si elle le demandait. Ne sachant donc que répondre à son fils, elle garda le silence; mais lenfant toujours malade, toujours chagrin, refuse tout ce quon lui offre, et dit quil veut avoir le faucon. Enfin, lamour maternel lemportant sur toute considération: sa mère, résolue de le satisfaire à quelque prix que ce fût, prend le parti de lui dire quil aura cet oiseau, et se détermine effectivement daller elle-même le demander. «Ne te chagrine plus, lui dit-elle, songe seulement à te rétablir; je te promets que la première chose que je ferai demain matin sera daller chercher le faucon pour te lapporter.» Cette promesse fit tant de plaisir à lenfant, que le soir même il se trouva beaucoup mieux. Le lendemain, la dame, accompagnée seulement dune autre femme, alla, en se promenant, à la petite maison de Fédéric. Lorsquelle y arriva, il était par hasard dans son jardin, occupé à le faire arranger, parce que ce jour-là le temps nétait guère propre pour la chasse du faucon. Elle se fait annoncer, disant quelle désire de lui parler. On se figure aisément quelle dut être sa surprise, lorsquon lui dit le nom de la dame qui le demandait. Transporté de joie, il court au plus vite la recevoir, et la salue très-respectueusement du plus loin quil laperçoit. Madame Jeanne, de son côté, va au-devant de lui, et le salue de la manière la plus honnête et la plus gracieuse. Après les compliments dusage: «Seigneur Fédéric, lui dit-elle, je viens ici pour vous récompenser des soins que vous avez perdus, lorsque vous maimiez un peu plus que de raison; et la récompense, cest que je viens avec madame vous demander à dîner. Il ne me souvient pas, madame, lui répondit-il avec douceur et modestie, davoir fait aucune perte pour vous; au contraire, vous mavez procuré de si grands avantages, que si jamais on ma reconnu quelque mérite, cest aux sentiments que vous mavez inspirés que jen ai lobligation. La grâce que vous me faites aujourdhui mest si précieuse, et flatte si fort mon cœur, que, quoique je sois pauvre, je ne voudrais pas la changer contre les biens que jai perdus.»

 Après lui avoir fait ce compliment, il la reçut dans son petit réduit, et la conduisit ensuite dans son jardin. Ne sachant qui lui donner pour lui faire compagnie, il la laissa avec la jardinière et la dame qui lavait accompagnée, pendant quil était allé préparer le dîner. Cet honnête gentilhomme navait jamais si bien senti les désagréments de la pauvreté que dans ce moment, où il se trouvait si peu en état de recevoir une personne si chère à son cœur: il aurait voulu la régaler, et il se trouvait ce jour-là dépourvu de tout. Il enrageait de dépit, maudissait sa fortune, et courait çà et là comme un homme qui ne sait où donner de la tête. Le plus fâcheux, cest quil navait ni sou ni maille, ni effets sur lesquels il pût emprunter. Cependant lheure du dîner approchait, et il navait encore rien préparé, quoiquil en eût eu tout le temps. Il ne savait à quoi se résoudre, lorsque, jetant les yeux sur son faucon, qui se tenait tranquillement perché dans sa loge, il se détermine à en faire le sacrifice, pour avoir du moins quelque chose dhonnête à servir à la charmante veuve qui lhonorait de sa visite. Il le prend donc, lui tord le cou, le plume et le met à la broche. Quand tout fut prêt, il retourna gaiement au jardin, pour engager la dame et sa compagnie à venir se mettre à table. Le repas fini, et après une assez longue conversation des plus amusantes, madame Jeanne crut quil était temps de lui découvrir le motif de sa visite, et lui parla en ces termes:

 «Si vous vous souvenez encore, seigneur Fédéric, de tout ce que vous avez fait pour moi, et de ma grande retenue, qui vous a peut-être fait penser que javais lâme dure et sauvage, je ne doute pas que vous ne soyez étonné de ma présomption lorsque vous apprendrez le véritable sujet qui ma amenée chez vous. Cependant si vous aviez des enfants, ou que vous en eussiez eu, comme vous connaîtriez alors quelle est la force de la tendresse paternelle, je suis assurée que vous mexcuseriez. Mais vous nen avez point; et moi, qui en ai un, je ne puis me soustraire aux lois communes à toutes les mères: cest ce qui me force, contre toute raison, contre ma propre volonté, à vous demander une chose que je sais que vous estimez beaucoup et à bon droit, puisquelle est la seule consolation que la fortune vous ait laissée: en un mot, cest votre faucon que je vous demande. Mon fils est malade; il a une si grande envie de lavoir, que je crains fort, si je ne le lui apporte, que sa maladie nempire, et que le chagrin ne le fasse mourir: cest pourquoi je vous conjure, non par votre amitié, car vous ne men devez point, mais par cette bonté de cœur, cette bienfaisance généreuse qui ne sest jamais démentie, et qui vous distingue si supérieurement des autres hommes; je vous conjure, dis-je, de maccorder la grâce que je vous demande. Mon fils vous devra la santé, peut-être la vie, et vous allez par ce bienfait acquérir des droits éternels sur son cœur et sur le mien.»

 Fédéric, ne pouvant satisfaire les désirs de la dame, puisquelle avait mangé ce quelle lui demandait, se mit à pleurer, avant de pouvoir répondre une seule parole. La dame crut que le chagrin de perdre son faucon était la cause de ses larmes: elle fut sur le point de se rétracter; cependant elle attendit la réponse quil lui ferait quand il aurait cessé de pleurer. «Madame, lui dit-il, depuis le premier moment que jai été épris de vos charmes, jai reconnu que la fortune ma été contraire en bien des choses, et je me suis plaint de ses rigueurs; mais tous les revers que jai éprouvés ne sont rien en comparaison de ce quelle me fait souffrir aujourdhui; il men restera toujours une vive amertume dans lâme. Eh! pouvait-elle me porter un coup plus sensible, plus cruel, quand je considère que vous vous êtes donné la peine de vous rendre en cette chaumière où vous nauriez certainement pas daigné venir quand jétais riche, et que vous me demandez une chose quil mest absolument impossible de vous donner? Cruelle fortune, ne cesseras-tu donc jamais de me persécuter! Jai souffert patiemment toutes mes disgrâces; mais je vous avoue, madame, que celle-ci maccable: je nai plus de faucon. Aussitôt que vous mavez fait la grâce de me dire que vous veniez dîner avec moi, sensible à cette grande faveur, jai pensé quil fallait, selon mon petit pouvoir, vous offrir un mets plus délicat que ce quon sert ordinairement pour dautres personnes. Je me suis souvenu du faucon; jai pensé quil serait assez bon pour vous être présenté; je lai tué sans balancer, quelque excellent quil fût pour la chasse, et vous lai fait servir à dîner. Mais puisque vous désiriez lavoir vivant, je ne me consolerai jamais de vous lavoir donné à manger. Je ne le vois que trop, il est de ma malheureuse destinée de ne pouvoir rien faire qui vous soit agréable.» Après ces paroles, pour la convaincre quil était loin de lui en imposer, il fit apporter les plumes, les serres et le bec de loiseau.

 Madame Jeanne le blâma fort davoir tué un faucon dun tel prix, pour le lui servir à manger; mais dans le fond de son âme, elle lui sut un gré infini de sa générosité, que le malheur et la misère navaient pu lui faire perdre. «Je vous tiendrai compte toute ma vie, lui dit-elle ensuite, de ce sacrifice, de quelque manière que la Providence dispose de mon fils.» Se voyant donc sans espoir davoir le faucon, elle prit congé de Fédéric, le remercia de son honnêteté et de ses bonnes intentions, et sen retourna fort triste, rêvant à ce quelle dirait à son enfant pour le consoler du malheur qui était arrivé. Elle le trouva plus malade, et eut la douleur de le voir mourir quelques jours après, soit que le chagrin de navoir pu avoir le faucon eût empiré son état, soit que sa maladie fût mortelle de sa nature.

 Cette mort affligea beaucoup la dame. Après avoir donné quelques jours à ses larmes, elle se vit sollicitée par ses frères à se remarier, parce quelle était encore jeune et fort riche. Elle nen avait pas trop denvie; mais se voyant tous les jours pressée par ses parents et ses amies, elle se ressouvint de lhonnêteté, de la constance, de la générosité de Fédéric, qui avait tué son faucon pour lui donner à dîner. «Je demeurerais volontiers veuve, dit-elle à ses parents, si cela vous faisait plaisir; mais puisque vous voulez que je me remarie, je vous préviens que je naccepterai jamais pour époux que Fédéric dAlbérigni. Que dites-vous là? sécrièrent ses frères en se moquant delle. Parlez-vous sérieusement? nous ne pouvons le croire. Ignorez-vous que ce gentilhomme est aujourdhui dans la plus affreuse misère? Je le sais, répliqua-t-elle; mais jaime mieux un homme qui ait besoin de richesses, que des richesses qui aient besoin dun homme.» Ses frères, la voyant décidée à ne pas prendre dautre mari que celui-là, ne pouvant dailleurs se dissimuler que Fédéric ne fût un très-honnête gentilhomme, consentirent quelle lépousât, tout pauvre quil était. Le mariage se fit avec beaucoup de magnificence. Le nouvel époux, que ladversité avait rendu sage, se voyant, pour la seconde fois, à la tête dune grande fortune, devint économe, et passa avec celle quil avait si longtemps aimée, des jours heureux dans les plaisirs et dans la plus tendre et la plus parfaite union.

 NOUVELLE X

 LE COCU CONSOLÉ

 Il ny a pas longtemps quà Pérouse vivait un homme fort riche, nommé Pierre Vinciolo, fort connu pour aimer les plaisirs, mais soupçonné dindifférence pour ceux que les femmes procurent. Afin de détruire dans lesprit de ses compatriotes ces soupçons qui nétaient que trop fondés, il prit le parti de se marier, et épousa une demoiselle bien propre à le ramener dans le bon chemin. Elle était jeune, grande, robuste, les yeux vifs, le poil ardent, dune complexion, en un mot, qui eût demandé deux maris au lieu dun. Malheureusement pour elle, celui quelle venait dépouser nétait rien moins que disposé à bien remplir les devoirs naturels du mariage; son goût et son penchant léloignaient des femmes; de sorte quil ne couchait avec la sienne que le moins quil pouvait, et seulement pour lui donner le change sur le vice honteux dont il était entiché. Cette conduite ne contentait point la dame, qui était gourmandée par son tempérament. Comme elle ne pouvait soupçonner son mari dimpuissance, puisquil était vigoureux et à la fleur de son âge, elle se douta de sa dépravation, et commença à se fâcher. Elle débuta par les reproches, et finit par les injures. Cétaient tous les jours nouveaux débats, nouvelle guerre dans le ménage: enfin, voyant que toutes ces querelles naboutissaient quà altérer sa santé, sans pouvoir réformer son indigne mari, elle résolut de le punir de son indifférence. «Puisque ce malheureux, dit-elle en elle-même, ne me rend point le devoir auquel il est obligé par le mariage, et quil mabandonne ainsi à la fleur de mon âge pour satisfaire un mauvais penchant, il est juste que je me pourvoie de quelque galant qui me dédommage des plaisirs dont il me prive. Je ne lui ai apporté une bonne dot et ne lai accepté pour mari que parce que jai cru quil était homme, et quil aimait ce que les autres aiment et doivent aimer. Il savait que jétais femme; il ne devait donc pas me prendre, puisquil naimait pas mon sexe. Ô linfâme! non, je ne lui pardonnerai jamais de mavoir ainsi trompée. Si javais voulu renoncer aux plaisirs du monde, je me serais faite religieuse; mais puisque je ny ai point renoncé, pourquoi en serais-je privée? Dois-je laisser passer ma jeunesse sans jouir de son plus bel apanage! Quand je serai vieille, on ne voudra plus de moi. Mettons donc le temps du jeune âge à profit, afin de nous épargner des regrets inutiles, quand cet heureux âge sera passé. Il men donne lui-même lexemple. Mon infidélité sera moins criminelle que la sienne: je ne blesserai que les lois de convention, au lieu que lui blesse eu même temps ces lois et celles de la nature.»

 La tête remplie de ces louables idées, elle ne songea quaux moyens dexécuter son projet, en tâchant néanmoins de ne pas se compromettre dans lesprit de son mari. Elle sadressa, pour cet effet, à une vieille entremetteuse, quon aurait prise pour une sainte, à nen juger que par lextérieur. Cette femme avait toujours le chapelet au poing, et passait la plus grande partie du temps dans les églises; elle nouvrait la bouche que pour bénir le Seigneur, louer la vie des saints, ou parler des plaies de saint François; en un mot, on laurait canonisée sur sa mine. La belle prit son temps pour souvrir à cette bonne hypocrite: elle lui conta son cas, et ce quelle se proposait dexécuter. «Ma fille, répondit la vieille béate, japprouve votre dessein; et quand votre mari serait moins coupable, vous feriez très-bien de mettre à profit les instants précieux de votre jeunesse. Pour toute femme qui a du jugement, il nest point de regret plus cuisant que celui davoir perdu le fruit de ses belles années.»

 Il tardait à la jeune femme quelle eût achevé de parler, pour lui dire que si elle venait à rencontrer un jeune homme qui passait fréquemment dans son quartier, et dont elle lui fit le portrait, elle tâchât de laborder pour savoir sil serait homme à profiter dune bonne fortune. Après cette instruction, elle lui donna un morceau de viande salée, et la congédia.

 La bonne vieille sut si bien sy prendre, quelle ne tarda point à lui amener le jeune homme. Quelques jours après, elle lui en procura un second, puis un troisième, puis dautres encore, selon la fantaisie de la jeune dame, qui, à ce quon voit, aimait le changement. Elle ne laissait pas de prendre des mesures pour dérober son nouveau genre de vie à la connaissance de son mari, quelques torts quil eût envers elle.

 Comme elle était de bon appétit, elle multipliait et prolongeait tant quelle pouvait les visites des galants, afin de mettre le temps à profit, selon le bon conseil de la vieille entremetteuse. Un jour que son mari fut invité à souper chez un de ses amis, nommé Hercolan, elle crut devoir profiter de loccasion pour engager la vieille à lui amener un jeune homme des plus beaux et des mieux faits de Pérouse; ce que celle-ci fit incontinent. La dame et le nouveau galant se sont à peine mis à table pour souper, que Vinciolo frappe à la porte, et crie quon lui ouvre. La belle, entendant la voix de son mari quelle nattendait pas sitôt, se crut perdue. Elle se met néanmoins en devoir de cacher lamoureux, qui ne savait trop non plus que devenir. Soit quelle neût pas le temps de le cacher mieux, soit que la surprise lempêchât de raisonner, elle le fit mettre dans une espèce de galerie attenante à la salle où ils soupaient, sous une cage à poules, quelle couvrit dun sac quelle avait fait ce jour-là. Pendant ce temps, la servante, qui, comme on le sent très-bien, était dans sa confidence, enferme ce qui était sur la table; et, cela fait, elle court ouvrir la porte à Vinciolo. «Quoi! vous voilà déjà? lui dit sa femme. Vous avez eu bientôt soupé. Je nai rien fait moins que cela, répondit le mari. Vous métonnez, reprit-elle; et doù vient que vous navez pas soupé? Un accident qui a mis toute la maison dHercolan en désordre nous en a empêchés. À peine nous étions-nous mis à table, lui, sa femme et moi, que nous avons entendu éternuer à quatre pas de nous. On y a fait peu dattention la première fois; mais nous avons été fort surpris dentendre le même bruit cinq ou six fois de suite, et même davantage. Ne voyant personne autour de nous, nous ne savions que penser, et nous étions dans le plus grand étonnement: alors Hercolan, qui était déjà de mauvaise humeur contre sa femme, de ce quelle nous avait fait attendre un peu de temps à la porte, lui a demandé, en colère, ce que cela voulait dire. Comme elle ne lui répond rien, et quelle paraît embarrassée, il se lève de table, et va vers un escalier tout proche de la chambre où nous étions, sous lequel était un petit réduit fait de planches, doù il lui a semblé que partait léternuement. La porte de cette espèce de cabinet, comme il y en a dans presque toutes les maisons, na pas été plutôt ouverte, quil en est sorti une puanteur insupportable. Nous avions déjà senti cette mauvaise odeur, et Hercolan sen était plaint; mais sa femme sétait excusée, en disant que ce nétait autre chose que la vapeur dun peu de soufre quelle avait brûlé pour blanchir du linge quelle avait étendu dans cet endroit, afin quil reçût la fumée qui y restait encore. Cette fumée sétant un peu dissipée, Hercolan regarde dans cette cachette, et aperçoit celui qui avait éternué, et qui venait déternuer encore par la force du minéral dont la vapeur lui montait à la tête, et qui avait failli à létouffer. Se tournant alors vers sa femme: «Je vois à présent, lui a-t-il dit, pourquoi tu nous a tenus si longtemps à la porte. Ce procédé mérite une récompense, et je suis trop équitable pour te la refuser: elle sera si bonne, que je me flatte que tu ten souviendras toute ta vie.» La femme, sur cela, a pris la fuite, et sest sauvée je ne sais où, sans chercher seulement à se justifier. Hercolan, sans prendre garde quelle sévadait, a dit plusieurs fois à léternueur de sortir promptement de sa niche; mais, comme il était plus mort que vif, il na pas branlé pour cela: il la pris par la jambe, et la traîné dehors; après quoi il est allé prendre son épée, à dessein de le tuer. La crainte dêtre enveloppé dans un meurtre, ma fait courir au-devant de lui, et je lai empêché de lui porter le moindre coup. Mes cris et le bruit que je faisais pour défendre le coupable ont attiré quelques voisins qui, voyant le jeune homme à demi mort, lont emporté je ne sais où. Voilà quel a été notre souper. Javais à peine avalé le premier morceau lorsque cette scène a commencé: ainsi juge si je dois avoir faim.»

 La dame connut par ce récit quelle nétait pas la seule femme qui eût des amoureux, malgré les dangers auxquels ils sexposent. Elle eût voulu, de tout son cœur, excuser la femme dHercolan; mais comme il lui semblait quen blâmant les fautes dautrui elle se procurait plus de facilité pour cacher les siennes, elle se mit à déclamer contre elle en ces termes: «Voilà assurément une belle conduite! Qui laurait cru? Je la regardais comme la plus honnête, la plus vertueuse, la plus sainte de toutes les femmes. Fiez-vous, après cela, à ces dévotes, qui ne font les mijaurées que pour mieux cacher leur jeu! Mais qui pourrait tenter dexcuser celle-là, qui nest ni jeune, ni mal mariée? Il faut convenir quelle donne là un bel exemple aux autres femmes! Maudite soit lheure quelle vint au monde! puisse cette femme impure être elle-même un objet de malédiction, puisquelle vit dans le crime et le désordre! Lindigne créature! elle est la honte et lopprobre de notre sexe. Est-ce donc là la récompense quelle réservait à lhonnêteté de son mari, de cet homme généralement respecté, qui avait pour elle toutes les complaisances et tous les égards possibles? Lingrate na pas craint de le déshonorer pour prix de ses bienfaits, et de se déshonorer elle-même sans pudeur! Des femmes de cette trempe mériteraient dêtre brûlées vives sans miséricorde.»

 Après avoir parlé de la sorte, et noubliant pas que son galant était encore sous la cage, elle dit à son mari quil était temps daller se coucher. Le mari, qui avait plus envie de manger que de dormir, lui demanda sil nétait rien resté de son souper. «De mon souper! répondit-elle: vraiment, nous avons coutume de faire grande chère quand tu ny es pas! Tu me prends, je crois, pour la femme dHercolan… Va te coucher, te dis-je, tu mangeras demain de meilleur appétit.»

 Ce soir-là même, les fermiers de Vinciolo lui avaient apporté des denrées dune de ses métairies, et avaient mis leurs ânes, sans les abreuver, dans une petite écurie qui joignait la galerie où le galant était en cage. Il arriva quun de ces ânes, pressé par la soif, se détacha et sortit de lécurie, flairant par-ci par-là pour trouver de leau. Courant ainsi de côté et dautre, il passa près de la cage sous laquelle était le jeune amoureux, et lui marcha sur les doigts qui débordaient un peu; car le pauvre diable avait été forcé, par la forme de la cage, de se tenir courbé sur le ventre, et de coller ses mains contre terre pour se soutenir avec moins de fatigue. La douleur quil sentit lui fit pousser un grand cri. Vinciolo lentendit, et fut fort étonné, voyant quil ne pouvait venir dailleurs que de chez lui. Il sort de la chambre; et comme le galant continuait de se plaindre, parce que lâne avait toujours les pieds sur ses doigts, il crie: «Qui est là?» et court droit à la cage. Il la lève, et trouve loiseau, qui tremblait de tous ses membres, dans la crainte que le mari irrité ne lui fit mal passer son temps. Mais Vinciolo, layant reconnu pour lui avoir fait longtemps et inutilement sa cour, se borna à lui demander ce quil venait faire dans sa maison. Il nen eut pour toute réponse sinon quil le suppliait de ne lui faire aucun mal. «Lève-toi, lui dit-il alors, et ne crains rien; mais à condition que tu me diras comment et pourquoi tu es venu ici;» ce que le jeune homme fit incontinent. Le mari, aussi joyeux davoir trouvé lAdonis, que sa femme en était triste et affligée, le prit par la main et le mena à son infidèle, qui était dans une crainte et un saisissement quil nest pas possible dexprimer. «Eh bien, ma chère femme, lui dit-il en labordant, comment justifierez-vous ce trait-ci? Êtes-vous davis, à présent, quon brûle toutes les femmes de la trempe de celle dHercolan? Fallait-il déclamer avec tant de vivacité contre elle, quand vous étiez aussi coupable? Faites-vous plus dhonneur à votre sexe? Vous ne lavez blâmée avec tant de hauteur que pour mieux cacher votre jeu. Voilà comme vous êtes faites, vous autres femmes; vous ne valez pas mieux les unes que les autres. Je voudrais que le diable vous emportât toutes tant que vous êtes.»

 La belle, voyant que de prime abord il ne lavait maltraitée que de paroles, et jugeant quelle en serait quitte à meilleur marché quelle navait cru, ne douta point que son mari ne fût bien aise de tenir dans ses filets un aussi beau garçon. Cette idée la ranima un peu, et elle lui répondit sans être émue: «Tu voudrais que le diable nous emportât toutes! Jen suis très-persuadée, et cela ne métonne aucunement, puisque tu abhorres notre sexe; mais, grâce à Dieu, il nen sera rien. Jajoute, puisquil faut enfin sexpliquer, que tes imprécations ne meffrayent point. Au bout du compte, peux-tu raisonnablement te plaindre de ma conduite? Il y a bien de la différence entre la femme dHercolan et la tienne: celle-là est une bigote, une hypocrite, une véritable mégère, à qui son mari ne laisse pas daccorder tout ce quelle lui demande: elle ne jeûne de rien, toute vieille quelle est. Il en est le contraire de moi. Je conviendrai sans peine quen fait de vêtements et de parures tu me laisses peu de chose à désirer; mais ne faut-il que cela à une femme de mon âge? Tu sais combien il y a de temps que tu ne mas fait la moindre caresse… Jaimerais mieux aller pieds nus et mal vêtue, pourvu que tu fisses bien le service conjugal, que dêtre la mieux parée de toute la ville. Écoute, Pierre, puisquil faut te parler sincèrement, je veux bien que tu saches une bonne fois que je suis femme comme les autres; ce quelles désirent, je le désire aussi; comme elles jai des passions, et je dois, comme elles, chercher à les satisfaire. Si tu ty refuses, peux-tu trouver mauvais que jaie recours à dautres? Au moins te fais-je honneur dans mes goûts, puisque je ne mabandonne, comme tant dautres, ni à des valets, ni à des malotrus. Tu ne saurais nier que le galant que jai choisi ne soit un joli garçon.»

 Le mari, qui, comme je lai déjà fait entendre, nestimait guère les femmes, et qui commençait à se lasser du clabaudage de la sienne, linterrompit en lui disant: «Allons, ma femme, nen parlons plus, tu auras lieu dêtre contente de moi sur tout ceci; tu sais que je suis bon diable; ainsi plus de reproches de part ni dautre. Tout ce que je demande, cest à souper; car je crois que ce beau jeune homme na pas fait meilleure chère que moi. Cela est très-vrai, répliqua la commère, nous ne faisions que nous mettre à table lorsque, malheureusement pour nous, vous avez frappé à la porte. Dépêche-toi donc, reprit Vinciolo, donne-nous à souper; jarrangerai ensuite les choses de manière que tu nauras pas à te plaindre.» La bonne dame, voyant son mari apaisé, fit aussitôt remettre la nappe, et servir les mets quelle avait fait apprêter, et soupa tranquillement avec linfâme cocu et le jeune galant. De vous apprendre ce qui se passa, après le repas, entre ces trois personnages, cest ce que je ne saurais faire. Je vous dirai seulement que le lendemain les nouvellistes de la place de Pérouse étaient fort embarrassés de décider lequel du mari ou de la femme ou du galant avait passé la nuit dune manière plus agréable.

 SIXIÈME JOURNÉE

 NOUVELLE PREMIÈRE

 LE MAUVAIS CONTEUR

 Il ny a pas longtemps quil y avait dans notre bonne ville de Florence une dame de condition, très-aimable et parlant bien, nommée Horette, et femme de messire Geri Spina. Pendant son séjour à la campagne, où elle passait six mois de lannée, elle fit la partie, avec plusieurs dames et plusieurs messieurs quelle avait eus la veille à dîner chez elle, daller voir un sien parent ou ami dont la maison de plaisance était voisine de la sienne. La moitié de la bande était à pied, et lautre à cheval. Comme elle était du nombre des premiers, et quelle paraissait un peu fatiguée, un des cavaliers lui offrit de la prendre en croupe, et de lui conter, chemin faisant, la plus jolie histoire du monde. La dame accepte loffre, et voilà mon homme qui commence son récit. Or, vous saurez que ce gentilhomme était aussi propre à raconter des histoires quà porter une épée au côté. Il sembrouille, il se répète, il se reprend, il veut recommencer, il sembarrasse de nouveau, confond les noms; en un mot, il ne sait ni ce quil dit, ni ce quil doit dire. Madame Horette, qui à travers ce galimatias comprit que le fait dont il sagissait était intéressant, souffrait cruellement de le voir estropié de la plus étrange manière. Elle patienta quelque temps; mais, voyant enfin que le conteur sembarrassait de plus en plus, et désespérant de le voir sortir du désordre où il sétait jeté, elle ne put se contenir, et prit le parti de lui dire brusquement: «Je vous prie, monsieur, de vouloir bien me laisser descendre; votre cheval est trop rude pour moi.» Le cavalier, qui ne manquait pas dintelligence, quoiquil sût mal raconter, comprit fort bien ce que cela voulait dire: il laissa là lhistoire quil avait si mal commencée et plus mal continuée, parla dautres choses, et finit par amuser la dame quil avait dabord si fort ennuyée.

 NOUVELLE II

 LE BOULANGER

 Le pape Boniface, ayant quelques affaires à démêler avec la république de Florence, y envoya des ambassadeurs. Ils allèrent loger chez messire Geri Spina, qui jouissait dun grand crédit auprès du souverain pontife. Geri fit de son mieux pour leur rendre le séjour de Florence agréable, et les accompagnait partout. Ils passaient presque tous les matins dans la rue de Notre-Dame dUghi, où demeurait un célèbre boulanger, nommé Ciste. Quoique cet homme eût amassé beaucoup de bien à faire du pain, et quil eût des sentiments bien supérieurs à sa profession, il ne voulut jamais la quitter. Il ne laissait pas de vivre dans la plus grande aisance, davoir bonne table, et la cave garnie des meilleurs vins quon recueillît dans la Toscane et ses environs. Comme il voyait passer chaque jour devant sa boutique messire Geri et les ambassadeurs de Sa Sainteté à des heures où la grande chaleur commençait à se faire sentir, il crut quil serait très-honnête à lui de les inviter à boire de son bon vin; mais comme il connaissait la distance quil y avait entre les ministres dun grand souverain et un boulanger, il craignit de leur en faire la proposition. Il pensa donc à trouver un moyen pour les engager à sinviter eux-mêmes. Dans cette idée, à lheure à peu près quil croyait que Geri et les ambassadeurs passeraient, il se fait apporter devant sa porte un seau fort propre, plein deau fraîche, un petit vaisseau de terre de Boulogne également fort propre, plein de son excellent vin, et deux verres bien rincés et extrêmement clairs. Là, en veste et en tablier de toile fort blanche et toujours propre, assis sur un petit banc, après avoir toussé et craché avec mesure, il buvait, au moment quil les voyait venir, ses deux verres de vin avec une délectation qui faisait envie. Messire Geri, ayant vu ce manège deux jours de suite, lui dit à la troisième fois: «Eh bien, Ciste, est-il bon? Excellent, monsieur, répondit le boulanger en se levant; mais le moyen de vous le persuader, si vous nen goûtez vous-même?» Messire Geri, soit à cause du grand chaud, soit quil eût couru plus quà lordinaire, soit enfin que le plaisir avec lequel il voyait boire le boulanger lui donnât envie den faire autant, se tourne alors vers les ambassadeurs, et leur dit en souriant: «Je suis davis, messieurs, que nous goûtions le vin de cet honnête homme; peut-être ne nous en repentirons-nous pas.» Ils sapprochent aussitôt de Ciste, qui les conduit dans son arrière-boutique, et les prie de sasseoir. Il fait retirer leurs domestiques, qui savançaient pour servir leurs maîtres, en leur disant quil était aussi bon échanson que bon boulanger; et après avoir rincé quatre petits verres, il verse lui-même à boire à Geri et aux ambassadeurs, qui furent si contents de son vin, quils avouèrent que depuis longtemps ils nen avaient bu daussi bon, et lui promirent de revenir en boire tous les jours; ce quils firent très-exactement.

 Quand les ministres du pape eurent terminé leurs négociations, et quils se disposaient à sen retourner à Borne, messire Geri leur donna un repas splendide, où il invita la plupart des notables de Florence. Ciste y fut pareillement invité; mais il refusa constamment de sy rendre. Geri, voyant cela, envoya lui demander un flacon de son bon vin, afin den donner un demi-verre à chaque convive au commencement du repas. Le domestique qui avait été le chercher, fâché de ce quil nen était pas resté pour lui, savisa, en retournant chez le boulanger, de se munir dune grande bouteille, le priant de la remplir. À la vue de ce grand flacon, Ciste lui dit: «Tu te trompes, mon ami, ce nest certainement point ici que ton maître tenvoie.» Le valet eut beau lui protester quil ne se trompait pas, il nen put tirer dautre réponse, et retourna vers son maître, à qui il rapporta ce que Ciste lui avait répondu. «Retourne chez lui, dit Geri; sil te fait la même réponse, demande-lui où est-ce quil pense que je tenvoie.» Le domestique obéit, et dit à Ciste: «Soyez assuré que cest ici que mon maître menvoie. Cela nest pas possible, répondit le boulanger, tu te trompes assurément. Où menvoie-t-il donc, sil vous plaît? reprit le domestique. À la rivière dArno,» répliqua Ciste. Sur le rapport de lémissaire, messire Geri voulut voir le flacon; et le trouvant dune grandeur démesurée: «Ciste a raison,» sécria-t-il; et après avoir fait de vifs reproches à son valet, il lui ordonna de prendre un vaisseau raisonnable, et dy retourner. Ciste, ne voyant plus le grand flacon: «Je connais à présent, dit-il, que cest ici que ton maître tenvoie;» et lui remplit de grand cœur celui quil avait apporté. Le même jour il fit remplir un tonneau du même vin, et le fit porter chez messire Geri, où il se rendit peu dinstants après. «Ne croyez pas, monsieur, lui dit-il en labordant, que jaie été étonné de la grande cantine de ce matin; mais vous ayant fait voir, ces jours passés, par mes petites bouteilles, que ce vin nétait pas pour les valets, jai cru devoir vous en faire ressouvenir. Maintenant que je vous ai envoyé ce quil restait de cette pièce, vous en disposerez comme bon vous semblera. Je vous prie seulement de laccepter daussi bon cœur que je vous le donne.» Messire Geri reçut le présent de Ciste avec toutes les démonstrations de la reconnaissance. Depuis ce jour, il fut de ses amis, et disait souvent que cétait grand dommage quun aussi galant homme passât sa vie dans le métier de boulanger.

 NOUVELLE III

 LE MARI AVARE, OU LA REPARTIE

 Un seigneur catalan, nommé messire Diégo de la Rata, grand maréchal des armées de Robert, roi de Naples, vint visiter Florence, lorsque le sage et vertueux messire Antoine Dorso en était encore évêque. Comme ce seigneur était aussi galant que bel homme, sa principale occupation, pendant son séjour dans notre bonne ville, était de faire sa cour aux dames. Il devint amoureux, entre autres, dune nièce du frère de lévêque, qui passait pour une beauté rare. Le mari de cette belle dame, quoique riche et de naissance, avait des sentiments fort bas et un très-vilain caractère. Son vice dominant était une avarice sordide. Le maréchal, qui connaissait le personnage, tant par la voix publique que daprès ses propres observations, ne fit pas difficulté de lui offrir cinq cents ducats pour quil le laissât coucher une nuit avec sa femme, que notre avare tenait de court. La proposition ayant été acceptée sans beaucoup de cérémonies, le rusé Catalan, qui voulait punir le mari de sa lâcheté, fit dorer des pièces de monnaie connues sous le nom de popolins, qui avaient alors cours dans la Toscane; et après avoir passé la nuit avec la belle, qui ne fut sans doute point consultée, et qui dut le prendre pour son mari, il remit à celui-ci les prétendus ducats dont il avait pris soin de se munir. Jignore si le Catalan indiscret se vanta de sa bonne fortune, ou si le mari, en se plaignant de la tromperie, fit connaître lui-même sa turpitude; ce qui est certain, cest que laventure fut sue de toute la ville, et que les plaisants en rirent beaucoup. Lévêque, en homme sage, fit semblant de ne rien savoir; il reçut le Catalan à son ordinaire, et ils étaient souvent ensemble. Un jour de Saint-Jean, quils se promenaient tous deux à cheval par la ville, ils sarrêtèrent dans la rue où lon faisait les courses. Ils sapprochent dun groupe de dames qui samusaient à voir les coureurs, et se trouvent à côté dune jeune et belle femme, nouvellement mariée, que vous pouvez avoir tous connue, et que la peste vient de nous enlever. Cétait madame Nonne de Pulci, cousine de messire Alesso Rinucci, logée près de la porte Saint-Pierre. Cette dame, outre la jeunesse et la beauté, avait beaucoup desprit, et parlait avec autant de grâce que de facilité. Lévêque, qui la connaissait un peu, la fit voir au grand méréchal. Un moment après, le prélat, oubliant sa prudence ordinaire, adresse la parole à cette dame; et, frappant sur lépaule du Catalan: «Que dites-vous de ce cavalier, madame Nonne? Pourriez-vous bien en faire la conquête?» La belle, croyant que ces paroles attaquaient son honneur, et jugeant quelles ne pouvaient que donner des impressions désavantageuses sur son compte à ceux qui les avaient entendues, répondit promptement, et sans chercher à se justifier: «Peut-être aussi, monseigneur, aurait-il de la peine à faire la mienne: en tout cas, je puis vous assurer que si je me laissais vaincre, ce ne serait pas pour de la fausse monnaie.» Le prélat et le Catalan, tous deux piqués au vif de cette repartie, lun pour sêtre conduit si peu honnêtement à légard dune femme honnête, lautre comme parent ou allié du mari avare et crapuleux, se retirèrent tout confus, sans oser rien répliquer.

 NOUVELLE IV

 LE CUISINIER

 Vous pouvez avoir entendu dire ou avoir vu par vous-mêmes que messire Conrard, citoyen de Florence, a toujours été homme de grande dépense, libéral, magnifique, aimant beaucoup les chiens et les oiseaux, pour ne rien dire de ses autres goûts. Un jour, à la chasse du faucon, il prit une grue, près dun village nommé Perctola. La trouvant jeune et grasse, il ordonna quon la remît à son cuisinier pour la rôtir et la servir à son souper. Notez bien que ce cuisinier, Vénitien dorigine, et qui portait le nom de Quinquibio, était un sot accompli. Il prend la grue et la fait rôtir de son mieux. Elle était sur le point dêtre cuite, et répandait une excellente odeur, lorsquune femme du quartier, appelée Brunette, dont Quinquibio était amoureux, entra dans la cuisine. Lagréable fumée quexhalait loiseau quon venait dôter de la broche fait naître à cette femme lenvie den manger, et aussitôt de prier instamment le cuisinier de lui en donner une cuisse. Celui-ci se moque delle, et lui répond en chantant: «Vous ne laurez pas, dame Brunette, vous ne laurez pas de moi. Si vous ne me la donnez, répliqua la femme, je vous jure que vous naurez jamais rien de moi.» Après plusieurs paroles de part et dautre, Quinquibio, qui ne voulait pas déplaire à sa maîtresse, coupe la cuisse et la lui donne. Il y avait ce jour-là, au logis, grande compagnie à souper. La grue fut servie avec une seule cuisse. Un des convives, qui fut le premier à sen apercevoir, ayant montré de létonnement, messire Conrard fit appeler le cuisinier, et lui demanda ce quétait devenue lautre cuisse. Le Vénitien, naturellement menteur, répondit effrontément que les grues navaient quune jambe et une cuisse. «Crois-tu donc que je naie jamais vu dautres grues que celle-ci? Ce que je vous dis, monsieur, est à la lettre; et si vous en doutez encore, je me fais fort de vous le prouver dans celles qui sont en vie.» Tout le monde se prit à rire de cette réponse: mais Conrard, ne voulant pas faire plus grand bruit à cause des étrangers quil avait à sa table, se contenta de répondre au lourdaud: «Puisque tu te fais fort, coquin, de me montrer ce que je nai jamais vu ni entendu dire, nous verrons demain si tu tiendras ta parole; mais, parbleu, si tu ne le fais pas, je tassure que tu te souviendras longtemps de ta bêtise et de ton opiniâtreté; quil nen soit à présent plus question: retire-toi.»

 Le lendemain, messire Conrard, que le sommeil navait point calmé, se leva à la pointe du jour, le cœur plein de ressentiment contre son cuisinier. Il monte à cheval, le fait monter sur un autre pour quil le suive, et va vers un ruisseau, sur le bord duquel on voyait toujours des grues au lever de laurore. «Nous verrons, lui disait-il en chemin, de temps en temps, dun ton de dépit, nous verrons lequel de nous a raison.» Le Vénitien, voyant que son maître nétait pas revenu des premiers mouvements de sa colère, et quil allait se trouver confondu, ne savait comment faire pour se disculper. Il aurait volontiers pris la fuite sil eût osé, tant il était épouvanté des menaces du gentilhomme. Mais le moyen, nétant pas le mieux monté? Il regardait donc de tous côtés, croyant que tous les objets quil apercevait étaient autant de grues qui se soutenaient sur deux pieds. Arrivés assez près du ruisseau, il fut le premier à en voir une douzaine, toutes appuyées sur un pied, comme elles font ordinairement quand elles dorment. Il les montre aussitôt à son maître, en lui disant: «Voyez donc, monsieur, si ce que je vous disais hier au soir nest pas vrai: regardez ces grues, et voyez si elles ont plus dune jambe et dune cuisse. Je vais te faire voir quelles en ont deux, répliqua messire Conrard; attends un peu;» et sétant approché, il se mit à crier: Hou! hou! hou! À ce bruit les grues de séveiller, de baisser lautre pied et de prendre ensuite la volée. «Eh bien, maraud, dit alors le gentilhomme, les grues ont-elles deux pieds? Que diras-tu maintenant? Mais, monsieur, repartit Quinquibio, qui ne savait plus que dire, mais vous ne criâtes pas: Hou! hou! hou! à celle dhier au soir; car si vous laviez fait, elle aurait mis à terre, comme celles-ci, lautre pied.» Cette réponse ingénue plut si fort à messire Conrard, quelle désarma sa colère; et ne pouvant sempêcher de rire: «Tu as raison, Quinquibio, lui dit-il, jaurais dû vraiment faire ce que tu dis: va, je te pardonne; mais ny reviens plus.» Cest ainsi que par une repartie tout à fait plaisante, le cuisinier esquiva la punition et fit sa paix avec son maître.

 NOUVELLE V

 RIEN DE PLUS TROMPEUR QUE LA MINE

 Messire Forêt de Rabata était un petit homme fort mal fait, ayant le visage plat et le nez camus comme celui dun chien terrier: il était, en un mot, si affreux que, leût-on comparé au plus difforme des Baronchi, on laurait encore trouvé fort laid. Cependant, avec sa difformité, il fut un si grand jurisconsulte, que les savants de son temps lont regardé comme un code vivant de droit civil.

 Giotto, fameux peintre, nétait guère moins laid. Celui-ci avait une imagination si vive pour saisir tous les rapports des objets, pour en rendre les moindres nuances, que ses ouvrages faisaient illusion, et quon prenait pour la nature ce qui nen était quune imitation, tant son pinceau était énergique et plein de vérité. Cest lui qui ressuscita la peinture de létat de langueur et de barbarie où lavaient plongée des peintres sans goût et sans talent, plus jaloux de charmer les yeux des ignorants et de gagner de largent que de plaire aux connaisseurs et dacquérir de la gloire; aussi le regarde-t-on comme une des lumières de lécole florentine. Ce qui relevait infiniment son mérite était une modestie fort rare dans les gens de son état. Il avait lambition dêtre le prince des peintres, et néanmoins il ne voulait point quon lui donnât seulement le nom de maître. Mais son humilité ne faisait quaugmenter léclat de ses talents, qui lui attiraient chaque jour des envieux parmi les autres peintres, et même parmi ses propres élèves.

 Ces deux hommes aussi mal faits, et dune figure aussi désagréable lun que lautre, avaient leur bien à un village près de Florence, nommé Maguel. Après y avoir passé quelques jours de la belle saison, comme ils sen retournaient à Florence, ils se rencontrèrent à moitié chemin, aussi mal montés et aussi mal habillés lun que lautre. Tandis quils cheminaient ainsi ensemble au petit pas, ils furent surpris par une de ces grosses pluies dété qui viennent tout à coup et finissent quelquefois de même. Pour se mettre à couvert, ils entrèrent dans la chaumière dun paysan quils connaissaient. Cependant la pluie ne discontinuait point. Impatientés dattendre, et voulant arriver de jour à la ville, ils empruntèrent chacun à ce paysan un vieux manteau de bure grise, et un méchant chapeau, ne trouvant rien de meilleur, et se remirent en chemin. Après avoir marché quelque temps fort mouillés et fort crottés, lorage se dissipa. Messire Forêt écoutant Giotto, qui était beau parleur, savise de le regarder avec affectation de pied en cap; et le trouvant si laid et si mal accoutré, sans songer quil nétait pas plus beau lui-même, il se mit à rire, et lui dit: «Pensez-vous que si nous rencontrions à présent quelquun qui ne vous eût jamais vu ni connu, il vous prît pour le plus excellent peintre du monde? Oui, monsieur, répliqua Giotto dans le moment, sil pouvait croire, en vous examinant des pieds jusquà la tête, que vous savez seulement votre a, b, c.» Le jurisconsulte, se voyant battu des mêmes armes dont il avait attaqué son compagnon de voyage, demeura bouche close, et reconnut son imprudence. Cette anecdote, dont je puis garantir la vérité, nous apprend quil ne faut jamais railler les autres, quand on fournit soi-même matière à la raillerie.

 NOUVELLE VI

 LA GAGEURE

 Il y a fort peu de temps quon connaissait à Florence un jeune homme nommé Michel Scalse. Il avait lesprit si enjoué, si fécond en facéties de toute espèce, que la jeunesse de la ville recherchait avec empressement sa société. Un jour quil était à Montigni, avec plusieurs de ses amis, la conversation tomba sur lancienneté et la noblesse des maisons de Florence. Les uns disaient que celle des Uberti méritait la préférence à cet égard; les autres prétendaient que cétait la maison des Lamberti; un autre soutenait quil y en avait de plus anciennes que celle-là, et les nommait: chacun, en un mot, parlait selon son idée et son intérêt. Scalse, après avoir entendu leurs divers sentiments: «Vous êtes tous dans lerreur, leur dit-il en souriant, et vous ne savez ce que vous dites. Je prétends, moi, que la famille la plus ancienne, et par conséquent la plus noble, non-seulement de Florence, mais du monde entier, ou du moins, pour ne pas exagérer, de toute la Toscane, est la famille des Baronchi. Tous les savants et tous ceux qui les connaissent comme moi sont de mon sentiment. Afin que vous ne confondiez point, je parle des Baronchi, nos voisins, qui logent près de Notre-Dame la Majeure.»

 Les compagnons de Scalse, qui avaient dabord cru quil voulait parler de quelques Baronchi quils ne connaissaient point, voyant quil était question de ceux quils connaissaient pour nêtre pas dune famille fort ancienne, se mirent à rire, et lui demandèrent sil disait cela sérieusement. «Nous connaissons aussi bien que toi les Baronchi, et cest nous prendre pour des benêts que de nous dire quils sont les plus anciens nobles de la ville. Eh bien, messieurs, vous ne les connaissez pas, répliqua-t-il, puisque vous nêtes point de mon avis. Au reste, je vous prends si peu pour des benêts, et je suis si persuadé de la vérité de ce que javance, que je suis prêt de gager avec qui voudra le souper pour nous six, et de men rapporter même à la décision de qui bon vous semblera.» La gageure acceptée par un nommé Neri Vanniri, on convint de sen rapporter au jugement de Pierre le Florentin, dans la maison de qui ils étaient. Ils vont tous le joindre dans linstant, pour avoir le plaisir de voir perdre Scalse et de le bien badiner.

 Le maître du logis était, quoique jeune, un homme sage et de grand sens. Après avoir entendu Neri, il se tourne vers son adversaire, et lui demande comment il prouvera ce quil avance. «Je le prouverai si bien, que vous serez forcé davouer, vous et les autres, que jai raison.» Puis il ajouta: «Plus une famille est ancienne, plus elle est noble de laveu de ces messieurs: or, la famille des Baronchi est la plus ancienne de Florence; donc elle est la plus noble de toutes. Il ne me reste donc, pour gagner la gageure, quà prouver lancienneté des Baronchi. Voici ma preuve. Tous les hommes sont louvrage de Notre-Seigneur. On voit évidemment quil a fait les Baronchi lorsquil nétait encore quapprenti peintre, et quil na fait les autres hommes quaprès quil est devenu maître dans lart de la peinture. Pour vous en convaincre, comparez les Baronchi aux autres hommes: vous trouverez de la justesse, de la proportion, de la régularité dans les traits de ceux-ci; tandis que ceux-là ne vous paraîtront québauchés. Et véritablement, lun a le visage long et étroit, lautre démesurément large: celui-ci est camus, celui-là a un nez dun pied de long: lun a le menton long et crochu, une mâchoire dâne; lautre la court et plat, et sa figure ressemble au minois dun singe. Il en est dans cette famille qui ont un œil plus gros ou plus bas que lautre; enfin les visages de ces messieurs ressemblent à ceux que font des enfants qui commencent à dessiner. Il est donc clair que Notre-Seigneur nétait pas grand peintre quand il les fit; doù vous devez nécessairement conclure quils sont plus anciens, et par conséquent plus nobles que les autres hommes.»

 Pierre le juge, Neri le parieur, et tous les autres, se rappelant que les Baronchi étaient tels quon venait de les dépeindre, rirent aux éclats dun si plaisant argument et convinrent dune voix unanime que Scalse avait gagné. On ne se lassait point de crier, en se retirant: «Il a raison! il a raison, les Baronchi sont les plus anciens et les plus nobles de Florence!»

 NOUVELLE VII

 LA FEMME ADULTÈRE, OU LA LOI RÉFORMÉE

 Dans la ville de Prato, il y avait autrefois contre les femmes une loi bien rigoureuse, pour ne pas dire injuste et cruelle. Par cette loi, celles qui étaient surprises par leurs maris en adultère devaient être brûlées vivantes sans miséricorde. Il ny avait pas longtemps que cette dure loi avait été publiée, lorsquune dame, nommée Philippe, jeune, jolie, de complexion fort amoureuse, fut surprise une nuit dans sa chambre, par Renaut de Bugliési, son mari, entre les bras dun jeune et beau gentilhomme de la même ville, nommé Lazarin Quassaglioti, quelle aimait plus que sa propre vie. Le mari, justement indigné dun tel affront, eut toutes les peines du monde à retenir son ressentiment, qui le poussait à les tuer lun et lautre; mais la crainte quil eut pour sa propre vie lempêcha de tenter laventure. Il crut dailleurs quil serait assez vengé par la mort de linfidèle; et comme il avait autant de preuves quil lui en fallait pour constater le délit, il alla, dès la pointe du jour, sans prendre conseil de personne, laccuser devant le juge, et la fit assigner. Les parents et les amis de la dame, qui la regardaient déjà comme une femme perdue sans ressource, lui conseillèrent de ne pas comparaître et de prendre la fuite: mais comme elle avait lâme grande et courageuse, ainsi que lont ordinairement les personnes qui savent bien aimer, elle préféra de mourir en héroïne, après avoir confessé la vérité, plutôt que de vivre honteusement en exil, et de faire voir par cette fuite quelle était indigne dun amant aussi aimable que celui avec lequel elle avait été surprise. Elle parut donc devant le juge, accompagnée dun grand nombre de personnes de lun et de lautre sexe, qui lexhortaient à nier le fait, et lui demanda avec un visage serein et dun ton ferme ce quil voulait delle. Le juge, la voyant jeune et belle, et jugeant par sa fermeté quelle navait pas moins de grandeur dâme que dagrément et de beauté, commença à sintéresser à son sort, à craindre quelle navouât le fait, et quen conséquence il ne fût obligé de la condamner à mort. Ne pouvant toutefois différer linterrogatoire, il lui dit en avocat plutôt quen juge: «Votre mari, madame, que vous voyez ici présent, se plaint de vous, et dit quil vous a surprise en adultère. Il demande que vous soyez punie selon la loi; mais je ne puis vous condamner, si vous ne confessez vous-même le crime. Voyez maintenant ce que vous avez à répondre, et dites-moi ce qui en est. Il est vrai, monsieur, répondit-elle, sans rien rabattre de sa fierté, que Renaut est mon mari, et quil ma trouvée entre les bras de Lazarin, que jaime et que jestime de tout mon cœur: je nai garde de nier un pareil fait. Mais, monsieur, vous êtes trop éclairé pour ne pas savoir que les lois quon crée dans un État doivent être communes aux délinquants, ou faites du moins avec le consentement des personnes quelles touchent de plus près. Cest ce quon na point pratiqué dans la création de celle dont il sagit. Non-seulement elle nest que contre nous autres malheureuses femmes, qui, en amour, pouvons pourtant beaucoup mieux que les hommes satisfaire à plusieurs; mais même aucune femme na été consultée lorsquon la créa, et aucune ne la acceptée. Cette loi ne peut donc quêtre injuste et mauvaise. Si vous voulez lexécuter aux dépens de ma vie et de votre conscience, vous en êtes le maître; mais avant de prononcer, je vous supplie de maccorder une grâce: cest de demander à mon mari si toutes les fois quil a voulu goûter avec moi les plaisirs amoureux, je me suis jamais refusée à ses désirs.» Renaut, sans attendre que le juge lui fit cette question, répondit que cela était vrai, quil ne pouvait que louer la bonne volonté et la complaisance de sa femme sur cet article. La dame, reprenant aussitôt la parole, dit au juge: «Je vous demande donc, monsieur, après que mon mari a pris de moi tout ce quil a voulu, et qui lui était nécessaire, ce que je devais et ce que je dois faire du reste? Fallait-il le jeter aux chiens? Nétait-il pas plus raisonnable den gratifier un gentilhomme aimable, qui maime plus que lui-même, que de le laisser perdre ou gâter?»

 Cette affaire avait fait un si grand bruit, quelle avait attiré au palais presque tous les habitants de Prato. Une si plaisante apologie fit rire tous les assistants, qui crièrent tout dune voix que madame Philippe avait raison: de sorte quavant quon sortît, la loi, par lavis du juge, fut interprétée, modifiée, disant quelle devait seulement sentendre des femmes qui, pour de largent ou pour un sordide intérêt, seraient infidèles à leurs maris. Renaut, confus davoir échoué dans sa folle entreprise, se retira au bruit des huées; et la dame, délivrée de la peine du feu, sen retourna triomphante dans sa maison.

 NOUVELLE VIII

 LA MIGNARDE RIDICULE

 Fresco de Chelatico avait une nièce à laquelle on avait donné, par mignardise, le nom de Fanchonnette. Elle était jolie, bien faite, et avait un air assez noble; mais ce nétait pourtant pas de ces jolies femmes quon revoit toujours avec un nouveau plaisir: au contraire, son orgueil et sa fierté la rendaient souvent insupportable. Elle se donnait même les airs de dédaigner les hommes, de mépriser les femmes, de ne trouver rien daimable dans les autres, sans considérer quelle avait plus de défauts que personne. Impertinente, inquiète, capricieuse, on ne faisait jamais rien qui fût à son gré. Avec un esprit contrariant au suprême degré, et beaucoup dautres défauts, elle ne laissait pas de sestimer autant et plus que si elle eût été une princesse du sang royal de France. Quand elle sortait, tout linfectait, et elle avait presque toujours le mouchoir au nez: en un mot, cétait une précieuse ridicule dans toutes les règles. Un jour, étant sortie et rentrée dans le même quart dheure, et poussant mille petites exclamations de dédain, quelle accompagnait dautant de grimaces affectées, elle alla sasseoir auprès de son oncle. «Doù vient donc, Fanchonnette, lui dit-il, quaujourdhui, jour de fête, vous voilà sitôt de retour? Je nai rien vu qui me plaise, mon oncle, répondit-elle dun air mignard. Je naurais jamais cru quil y eût en cette ville autant dhommes si mal bâtis et autant de femmes si maussades que jen ai rencontré aujourdhui. Tout ce qui sest offert à ma vue ma paru vilain et dégoûtant; et comme il ny a personne au monde à qui les objets désagréables donnent plus dennui quà moi, je suis rentrée pour ne les point voir.» Fresco, qui ne pouvait plus souffrir les affectations de sa nièce, lui dit dun air sérieux: «Puisque les personnes désagréables te déplaisent si fort, le moyen, ma fille, de tépargner ce chagrin, est de ne te regarder jamais au miroir.» Cette demoiselle, dont lignorance et la bêtise égalaient la vanité, et qui néanmoins croyait en savoir autant que Salomon, ne comprit point ce que voulait dire son oncle, et elle lui répondit quelle voulait se mirer comme les autres; et elle demeura bête et mignarde toute sa vie.

 NOUVELLE IX

 LE PHILOSOPHE ÉPICURIEN

 Il y avait autrefois à Florence plusieurs belles et louables coutumes, que lambition et lamour des richesses en ont entièrement bannies. Par une de ces coutumes, entre autres, il y avait dans chaque quartier une coterie composée de personnes choisies. Chaque membre de cette société donnait à son tour un repas à ses camarades, où il était permis dinviter des étrangers de mérite, quand il sen trouvait dans la ville. Tous ceux de la coterie shabillaient, au moins une fois lan, dune manière uniforme; et les plus nobles et les plus riches se promenaient ensemble à cheval dans les rues, et donnaient quelquefois des tournois ou dautres spectacles analogues aux exercices militaires.

 Parmi ces différentes coteries, on distinguait celle de messire Brette Brunelesqui, dans laquelle il avait voulu attirer un jeune homme nommé Guido, fils de messire Cavalcanti. Il noublia rien pour faire cette bonne acquisition, parce quil connaissait tout le mérite de ce jeune homme, qui, à beaucoup desprit, joignait lamour des sciences et de la philosophie. Mais ce nétait pas là ce qui le faisait le plus rechercher de messire Brette et des autres personnes de la coterie. Guido était naturellement fort enjoué, beau parleur, extrêmement honnête, habile à toutes sortes dexercices, faisant toutes choses avec beaucoup plus de grâce et de facilité que les autres, fort riche, et lhomme du monde qui savait le mieux distinguer le mérite et lui rendre hommage. Tout ce quon fit pour lengager dentrer dans cette coterie nayant pas réussi, Brette et ses compagnons simaginèrent que lamour de la philosophie lui faisait préférer la solitude à la société. Comme il passait pour avoir beaucoup destime pour Épicure, et pour tenir un peu au sentiment de ce philosophe, ceux qui nétaient pas dhumeur à lui rendre justice disaient quil nétudiait que pour se convaincre quil ny a point de Dieu.

 Ce jeune philosophe, revenant un jour de léglise de Saint-Michel dOrte, passa par le cours des Adimari, et aboutit à léglise de Saint-Jean, qui était pour lors environnée de ces tombeaux de marbre quon voit aujourdhui à Sainte-Réparée. Il sarrêta devant ces mausolées, et lisait diverses épitaphes, lorsquil fut aperçu par messire Brette, qui traversait à cheval, avec sa compagnie, la place de Sainte-Réparée. Brette ne leut pas plutôt vu, au milieu de ces tombeaux, quil proposa à ses compagnons daller lagacer. Ils piquent des deux comme sils eussent voulu lassaillir, et sont presque sur lui avant quil ait eu le temps de les voir. «Pourquoi refuses-tu, Guido, lui dirent-ils en labordant, dentrer dans notre coterie? Crois-tu pouvoir trouver des raisons suffisantes pour anéantir lexistence de Dieu, et quand tu y réussirais, en seras-tu plus avancé?» Guido se voyant surpris et enveloppé: «Je suis chez vous, messieurs, leur dit-il; vous pouvez violer les droits de lhospitalité, et me faire tout ce quil vous plaira.» Comme il était fort agile, il sappuie aussitôt dune main sur un de ces tombeaux assez élevé, et prenant son élan, il se jette dun saut de lautre côté, et se retire tranquillement.

 Les cavaliers se regardant lun lautre un peu surpris du saut quils avaient vu faire, sécrièrent: «Est-ce donc là lhomme dont on vante tant lesprit et le savoir? Et où est la justesse de sa réponse? Il est chez nous, dit-il: le lieu où il est ne nous appartient pas plus quà lui et quaux autres citoyens; il est commun à tout le monde. Il faut sans doute quil ait perdu lesprit. Cest vous qui lavez perdu, dit alors messire Brette, si vous ne comprenez pas ce quil vient de dire. Il nous a dit honnêtement et en peu de mots linjure du monde la plus piquante. Ces tombeaux, si vous y faites attention, sont les maisons des morts; et quand il dit que cest notre maison, il veut nous faire entendre que nous et les autres ignorants sommes semblables aux morts, en comparaison de lui et des autres savants. Il a donc pu dire à cet égard quil était chez nous.»

 Chacun comprit alors le sens des paroles de Guido, et chacun en eut un peu de confusion. Aucun deux neut jamais plus envie de lagacer, et Brette passa toujours dans leur esprit pour un homme doué dun bon entendement.

 NOUVELLE X

 LE FRÈRE QUÊTEUR OU LE CHARLATANISME DES MOINES

 Certalde, comme vous pouvez lavoir ouï dire, est un village de la vallée dElse, dépendante de lÉtat de Toscane. Quoique ce village soit aujourdhui fort peu considérable, il na pas laissé dêtre autrefois habité par un grand nombre de gentilshommes et de gens aisés. Un religieux de Saint-Antoine, nommé frère Oignon, et conventuel de Florence, avait coutume dy aller tous les ans une fois, pour y recueillir les aumônes des sots et des imbéciles. Il sy rendait dautant plus volontiers, quil trouvait la quête abondante, et quil y était bien reçu, moins pour lestime quon faisait de sa personne, quà cause peut-être du nom quil portait, parce que le terroir de ce canton produit les meilleurs oignons de toute la Toscane. Ce frère Oignon, dune petite taille, au visage enluminé, au poil roux, avait lhumeur fort enjouée, et quelquefois un peu gaillarde. Il était, dans le fond, fort ignorant; mais il parlait si bien et si facilement, que qui ne laurait pas connu de près, laurait pris pour un grand orateur, pour ne pas dire pour un Cicéron on pour un Quintilien: aussi était-il aimé et bien reçu de tous les gens du pays.

 Étant donc allé à Certalde, selon sa coutume, au mois daoût, un dimanche matin, vers lheure que le peuple des environs venait à la messe de la paroisse, il savança proche la porte de léglise, et parla en ces termes aux hommes et femmes qui y étaient assemblés: «Vous savez, messieurs et dames, que vous êtes dans lusage de donner tous les ans aux pauvres religieux de Saint-Antoine, de vos blés et de vos revenus, les uns peu, les autres beaucoup, chacun selon ses facultés et sa dévotion, afin que le bienheureux saint Antoine ait soin de votre bétail; vous avez même accoutumé de faire chaque année du bien à ceux qui sont affiliés à notre congrégation. Je viens donc ici, par lordre de mon supérieur, recueillir les effets de votre charité ordinaire: ainsi donc, par la grâce de Dieu, vous êtes avertis de vous rendre ici cette après-midi, aussitôt que vous entendrez le son des cloches; je vous prêcherai et ferai baiser la sainte croix, selon la manière accoutumée, dans ce même endroit, devant la porte de léglise; et parce que je vous connais très-dévots à monsieur le baron saint Antoine, mon patron, je vous montrerai, par grâce spéciale, une très-belle et très-sainte relique que jai jadis apportée moi-même de la terre sainte. Cest une des plumes de lange Gabriel. Il la laissa tomber dans la chambre de la vierge Marie, quand il vint lui annoncer quelle concevrait et enfanterait le Sauveur du monde.

 Après cet avertissement, le bon religieux prit congé de lassemblée, et entra dans léglise pour y entendre la messe.

 Pendant ce temps-là, deux drôles fins et découplés, lun appelé Jean de la Bragonière, lautre Blaise Pissin, qui avaient entendu ce quil venait de dire au peuple assemblé, complotèrent de lui faire pièce, quoiquils fussent de ses amis et de sa compagnie. La plume prétendue de laile de lange Gabriel les avait fait beaucoup rire; ils résolurent de la lui enlever, pour jouir ensuite de son embarras quand il voudrait la montrer au peuple. Frère Oignon dîna ce jour-là au château. Quand ils surent quil était à table, ils se rendirent aussitôt à lauberge où il logeait, et convinrent que lun amuserait le valet du moine, tandis que lautre chercherait la plume dans le sac du frère quêteur, se faisant davance un plaisir de voir la manière dont il sy prendrait pour sexcuser devant ses auditeurs, auxquels il sétait engagé de la montrer.

 Avant daller plus loin, il est nécessaire que je vous fasse connaître le valet que lami de Blaise sétait chargé damuser, tandis que Jean fouillerait dans le sac du religieux. Vous saurez dabord que son nom était analogue à sa personne. On lappelait Gucchio Balena, comme qui dirait gros animal; plusieurs le désignaient par le nom de Gucchio Lourdaud; dautres ne le nommaient jamais que Gucchio Cochon. Il avait la figure si grotesque que le peintre Lipotopo, qui a fait tant de caricatures, nen imagina jamais de plus singulière ni de plus bizarre. Quant à la lame, elle répondait parfaitement au fourreau: son esprit était aussi épais que son corps. Frère Oignon, qui se plaisait souvent à égayer ses amis des sottises de ce valet, avait accoutumé de dire quil lui connaissait neuf défauts si considérables, quun seul aurait suffi pour éclipser ou ternir toutes les qualités, toutes les vertus quon a vues briller dans Salomon, Aristote, Sénèque, si ces grands hommes en eussent été atteints. Représentez-vous daprès cela quel homme ce devait être que ce garçon. Quand on demandait à frère Oignon quels étaient les neuf défauts quil trouvait en lui, il répondait par ces trois mauvais vers de sa façon:

 Il est paresseux, gourmand et menteur,

 Ivrogne, médisant, voleur,

 Sans esprit, raison ni valeur.

 «Outre ces vices, il en a plusieurs autres que je ne dis pas, ajoutait le moine. Ce quil y a de plus plaisant, cest quil veut se marier partout où il se trouve, et louer une maison pour y établir un ménage complet: parce quil a la barbe noire, forte et assez bien fournie, il se croit beau garçon, et simagine que toutes les femmes qui le regardent sont amoureuses de lui; et si lon voulait le laisser faire, il courrait après elles, comme les chiens après les lièvres. Il faut cependant convenir quil me sert avec beaucoup de zèle; car personne ne me parle jamais en secret, quil ne veuille savoir ce quon me dit; et sil arrive que quelquun me demande quelque chose, il a tant de peur que je ne sache point répondre, quil est le premier à dire oui ou non, selon quil le juge convenable…» Mais reprenons le fil de notre histoire.

 Frère Oignon avait laissé cet habile valet à son logis, avec ordre de prendre bien garde que personne ne touchât à son bagage, et surtout à la besace où il tenait ses reliques. Mais Gucchio Lourdaud, qui se plaisait plus dans les cuisines que le rossignol ne se plaît sur les verts feuillages, surtout quand il savait quil y avait quelque servante, était descendu dans celle de lauberge, où il avait vu une grosse cuisinière, mal faite, rabougrie, avec deux horribles tétasses longues et pendantes, et un visage large, ratatiné, plus hideux que celui du plus laid des Baronchi. Cette vilaine créature enfumée, suante et toute barbouillée de graisse, ne laissa pas de lui paraître ragoûtante. Lempressement avec lequel il était allé la joindre fit quil laissa la chambre du frère Oignon ouverte, et son petit bagage exposé à labandon. Quoiquon fût alors dans le mois daoût, et par conséquent au fort de la chaleur de lété, il sassit auprès du feu, et commença dentrer en conversation avec cette servante, qui se nommait Nute. Il débuta par lui dire quil était gentilhomme par procureur, et quil avait plus de mille écus, sans y comprendre ceux quil devait bientôt donner pour achever dacquitter certaines dettes. Il ny eut point de bien quil ne lui dit de sa personne; et sans faire attention quil portait un chapeau plein de crasse et rongé des bords, que son habit était tout déchiré, tout rapiécé de morceaux de différentes étoffes, que sa culotte, percée en plusieurs endroits, laissait voir sa cuisse noire et velue comme celle dun sanglier, que ses souliers sen allaient en lambeaux, il ajouta, comme sil eût été un gros seigneur, quil voulait lhabiller tout de neuf et la retirer du service; que sans avoir de grands héritages, il se faisait fort de lui procurer une honnête aisance: en un mot, il ny eut point de magnifiques promesses quil ne lui fît. Mais comme rien nannonçait en lui quil fût en état den effectuer aucune, il ne réussit quà se faire moquer de lui et à passer pour un véritable fou dans lesprit de la servante.

 Blaise Pissin et Jean de la Bragonière, ravis de trouver Gucchio Cochon occupé à en conter à la cuisinière du logis, entrèrent sans peine dans la chambre du religieux. La première chose qui leur tomba sous la main fut précisément la besace où était la plume. Ils louvrent, la fouillent, et trouvent une petite boîte enveloppée dans je ne sais combien de morceaux de taffetas, et dans la boîte une plume de la queue dun perroquet vert. Ils ne doutent point que ce ne soit celle que le moine avait promis de faire voir aux habitants de Certalde, et ils sen emparent. Il eût été dautant plus facile au frère Oignon de persuader au peuple de cet endroit que cette plume avait appartenu aux ailes de lange Gabriel, que les perroquets étaient alors peu connus: le luxe dÉgypte nétait point encore passé en Toscane, comme il y est venu depuis, et où il fait tous les jours tant de progrès pour le malheur de lÉtat. Mais quand ces sortes de plumes auraient été connues de quelques personnes, il nest pas moins vrai quil eût été aisé au moine de faire accroire aux habitants de ce canton que celle-là avait appartenu à lange Gabriel. Non-seulement les oiseaux rares ny étaient point connus, mais je suis persuadé quon ny avait jamais entendu parler de perroquets. La pure simplicité des mœurs anciennes régnait encore parmi eux.

 Après que les deux jeunes gens eurent pris la plume, pour ne pas laisser la boîte vide et mieux surprendre le frère quêteur, ils savisèrent de la remplir de charbons quils trouvèrent dans la cheminée.

 Ceux et celles qui avaient entendu lavertissement de frère Oignon, ne furent pas plutôt sortis de la grandmesse quils se hâtèrent darriver chez eux pour en porter la nouvelle à leurs amis, parents et voisins. Lheure arrivée, on accourt en foule au lieu du rendez-vous. Quand le moine eut dîné, et quil eut pris une heure de repos pour mieux digérer, instruit de la multitude de paysans qui lattendaient avec impatience, et dont une partie sétaient rendus au château pour lengager à venir plus tôt, il envoya dire incontinent à Gucchio Balena de sonner les clochettes et dapporter sa besace. Le valet avait de la peine à quitter la cuisine et la cuisinière, quil espérait toujours de pouvoir gagner; mais enfin il obéit.

 Après que tout le peuple fut réuni, frère Oignon, qui ne saperçut point quon eût touché à sa besace, commença sa prédication, et dit mille choses sur le respect dû aux saintes reliques. Quand il fut question de montrer la plume de lange Gabriel, il fit allumer deux cierges, ôta son capuchon, développa tout doucement la petite boîte, et louvrit ensuite avec beaucoup de respect, après avoir dit quelques mots en lhonneur de lange Gabriel et de sa relique. Surpris de ny trouver que des charbons, il fronça le sourcil de dépit, mais il ne se déconcerta pas; il ne soupçonna point son valet de lui avoir joué ce mauvais tour, parce quil navait pas assez bonne opinion de son esprit. Il ne lui fit même point de reproches davoir mal gardé sa besace; il ne sen prit quà lui-même den avoir confié la garde à un homme quil connaissait si paresseux, si peu obéissant et si dépourvu de toute espèce dintelligence. Mais, levant les yeux et les mains vers le ciel, il sécria de manière à être entendu de tout le monde: «Bénie soit à jamais, ô mon Dieu, ta puissance, et que ta volonté soit faite en tous temps et en tous lieux!» Après cette exclamation, il referme la boîte; et se tournant vers le peuple: «Messieurs et dames, leur dit-il dun ton toujours élevé, pour que tous les auditeurs pussent lentendre, je dois vous dire que jétais encore fort jeune, lorsque je fus envoyé par mon supérieur chez les Orientaux, avec ordre de faire toutes les découvertes qui pourraient être avantageuses à notre pays en général, et à notre couvent en particulier. Je partis de Venise, je passai par le bourg des Grecs, et après avoir traverse le royaume de Garbe et de Balducque, jarrivai quelque temps après en Parion, non sans être fort altéré, comme vous pouvez croire; et de là je vins en Sardaigne. Mais quai-je besoin de vous détailler ici les divers pays que jai parcourus? Il me suffira de vous dire que lorsque jeus passé le bras de Saint-George, et que jeus traversé la Truffie et la Bouffie, qui sont des pays fort habités, je passai dans la terre de Mensonge, où je rencontrai beaucoup de moines et dautres ecclésiastiques qui fuyaient tous la peine et le travail, le tout pour lamour de Dieu, et qui sinquiétaient fort peu de la peine des autres, à moins quil ne leur en vînt quelque profit, ne dépensant dautre argent dans ce pays que de la monnaie sans coin. Jallai de là dans la Brusse, où les hommes et les femmes vont en patins par-dessus les montagnes, où lon est dans lusage dhabiller les cochons de leurs propres boyaux. Un peu plus loin, je trouvai un peuple qui portait le pain dans des tonneaux, et le vin dans des sacs. Après avoir quitté ce peuple, jarrivai aux montagnes de Bacchus, où toutes les eaux coulent en descendant, et je pénétrai si avant dans ce pays, que je me trouvai dans très-peu de temps dans lInde-Pastenade, où, je jure par lhabit que je porte, je vis voler les couteaux; chose quon ne saurait croire, à moins de lavoir vue. Maso del Seggio, gros marchand, que je trouvai là occupé à casser des noix et à vendre les coquilles en détail, pourra vous confirmer cette vérité si vous le rencontrez jamais. Quant à moi, ne trouvant pas ce que jallais chercher partout, je rebroussai chemin pour ne pas voyager par eau, et revins par terre sainte, où le pain frais ne vaut que quatre deniers la livre, et où le pain chaud se donne pour rien. Je ny fus pas plutôt arrivé, que je rencontrai le digne patriarche de Jérusalem, qui, pour honorer lhabit du baron monsieur saint Antoine, que jai toujours porté dans mes voyages, me fit voir toutes les saintes reliques dont il est dépositaire. Elles étaient en si grand nombre, quil me faudrait trop de temps pour vous parler de toutes: cependant, pour vous faire plaisir, je vous dirai un mot des plus remarquables. Il me montra entre autres choses, un doigt du Saint-Esprit, aussi frais, aussi sain, que sil venait dêtre coupé; le museau du Séraphin qui apparut à saint François; un ongle de Chérubin; une des côtes du Verbum Caro; plusieurs lambeaux des habillements de la Sainte-Foi catholique; quelques rayons de létoile qui apparut aux mages dOrient; une petite fiole pleine da la sueur de saint Michel lorsquil se battit contre le diable; la mâchoire de Lazare que Jésus-Christ ressuscita, et plusieurs autres choses non moins curieuses. Et comme je lui fis présent de quelques reliques que javais doubles, et quil avait inutilement cherchées, il me donna en récompense une des dents de sainte Croix; une petite bouteille remplie du son des cloches du magnifique temple de Salomon, et la plume de lange Gabriel dont je vous ai parlé. Il me donna aussi un des patins de saint Guérard de Grand-Ville, dont jai fait présent depuis peu à Guérard de Bousi, établi à Florence, qui a beaucoup de vénération pour cette sainte relique: enfin, il me donna des charbons sur lesquels fut grillé le bienheureux saint Laurent. Japportai toutes ces reliques à Florence avec beaucoup de dévotion et de respect. Il est vrai que mon supérieur ne ma pas permis de les exposer en public, quauparavant il neût été bien prouvé quelles étaient véritablement les reliques dont elles portaient le nom: mais depuis quon en est assuré par les lettres quon a reçues du patriarche de Jérusalem et par différents miracles que ces reliques ont opérés, jai la permission de les faire voir; et comme je ne veux les confier à personne, je les porte toujours avec moi. Or, vous saurez que, pour conserver précieusement la plume de lange Gabriel, je la tiens dans une petite boîte; et les charbons qui servirent à rôtir saint Laurent, je les tiens aussi dans une autre boîte, qui ressemble si fort à la première, que je les prends souvent lune pour lautre. Cest ce qui mest arrivé aujourdhui; car, croyant emporter avec moi celle où est la plume, jai pris celle où sont les charbons. Au reste, je ne regarde point cette équivoque comme un pur hasard; je la considère plutôt comme un effet de la volonté de Dieu, lorsque je fais réflexion que la fête de saint Laurent est dans deux jours: ainsi la Providence a voulu que, pour réveiller en vous la dévotion que vous devez à ce saint martyr, et pour vous disposer à célébrer dignement sa fête, je vous fisse voir aujourdhui les charbons bénits qui ont servi à son martyre, au lieu de la plume de lange Gabriel, dont la fête est encore éloignée.

 «Découvrez donc vos têtes, mes chers enfants, et venez voir avec respect cette auguste relique. Je dois vous dire que quiconque sera marqué de ces charbons en signe de croix, le feu ne le brûlera point de toute lannée, à moins quil ne le sente.»

 Après ce discours de vrai charlatan, il chanta un cantique à la louange de saint Laurent, ouvrit la boîte, et montra à cette sotte multitude les charbons quelle renfermait. Quand il eut donné le temps à tout le monde de les voir et de les admirer, chacun sempressa de sen faire marquer et donna une offrande plus forte que de coutume. Frère Oignon, de son côté, fut libéral de croix, et népargna point ses charbons à marquer les habits de toile blanche des hommes, et les voiles des femmes, leur faisant entendre quà mesure quils susaient dans ses doigts, ils croissaient dans la boîte, comme il lavait éprouvé dans une autre occasion: de sorte quayant ainsi croisé tous les habitants de Certalde, à son très-grand profit, il sapplaudit en lui-même davoir eu lesprit de se moquer de ceux qui avaient cru lui faire pièce en lui dérobant la plume. Les voleurs avaient assisté à la prédication, et furent si contents de la défaite que frère Oignon avait trouvée, et de la tournure plaisante quil avait donnée à la chose, quils manquèrent de se démonter les mâchoires à force de rire. Quand lassemblée fut dispersée, ils joignirent le moine, lui apprirent ce quils avaient fait, et lui rendirent sa plume, dont il ne tira pas moins de profit, lannée suivante, quil venait den tirer des charbons.

 SEPTIÈME JOURNÉE

 NOUVELLE PREMIÈRE

 LORAISON CONTRE LES REVENANTS, OU LA TÊTE DÂNE

 Il y eut autrefois à Florence, dans la rue Saint-Brancasse, un fameux cardeur de laine, nommé Jean le Lorrain, homme beaucoup plus heureux que sage, puisque, malgré sa bêtise et sa grande simplicité, il était souvent nommé prévôt de tous les cardeurs du quartier Sainte-Marie la Nouvelle, lesquels étaient alors obligés daller tenir chez lui leurs assemblées. Il eut, outre cela, dautres honneurs dans son corps, ce qui lui inspira tant de vanité, quil se croyait de beaucoup au-dessus des autres hommes. Comme il nétait pas mal à son aise pour un homme de son état, il donnait souvent à dîner aux pères de Sainte-Marie la Nouvelle, et faisait présent à lun dune culotte, à lautre dun capuchon, à celui-ci dune soutane; à celui-là de quelques mouchoirs. Les bons moines lui enseignaient en récompense force bonnes oraisons et lui donnaient tantôt le Pater noster en langue vulgaire, tantôt le cantique de saint Alexis; une autre fois les discours de saint Bernard, lhymne de sainte Mathilde, et plusieurs autres choses de cette nature, quil conservait précieusement pour le salut de son âme.

 Ce bonhomme avait une femme belle et charmante, nommée Tesse, fille de Manucio de Curculia, aussi prudente et aussi leurrée que son mari létait peu. Elle nignorait pas sa supériorité sur lui à cet égard, et la commère se proposait den tirer parti dans loccasion. Lesprit est un bon meuble; la nature ne nous la donné que pour nous en servir. Aussi sen servit-elle.

 Devenue amoureuse de Fédéric de Néri Pégoloti, beau garçon qui la guettait depuis longtemps, et qui, par conséquent, ne laimait pas moins, elle lui fit dire par sa servante daller la trouver à une maison de campagne, nommée Camérata, quelle possédait près de Florence, où elle avait coutume de passer lété, et où son mari allait quelquefois souper et coucher avec elle pour sen retourner le lendemain à sa boutique. Fédéric, qui ne désirait autre chose que de pouvoir joindre la belle, ne manqua pas de se trouver au rendez-vous. Il alla la voir le soir même, et comme le mari ny vint point ce jour-là, le galant soupa tranquillement et coucha avec sa maîtresse, qui, comme on peut le croire, nemploya pas toute sa nuit à dormir. Elle lui apprit, le tenant serré dans ses bras, une demi-douzaine des oraisons de son mari. Ces heureux amants se trouvèrent trop bien des plaisirs de cette nuit pour ne pas prendre des mesures pour les goûter aussi souvent quils le pourraient sans danger. Il fut donc décidé, avant de se séparer, que, pour épargner à la servante la peine de laller chercher, Fédéric irait tous les jours à une maison de campagne quil avait au delà de celle de sa maîtresse par où il passait pour y aller; quen allant ou revenant il aurait soin de jeter un coup dœil sur le coin dune vigne voisine de la maison, où il verrait une tête dâne sur la pointe dun gros échalas; que lorsque le museau de cette tête serait tourné du côté de la ville, ce serait signe que le mari serait absent, et quil ne tiendrait quà lui doccuper sa place cette nuit; que dans le cas que la porte se trouvât fermée, il frapperait trois coups, après lesquels il nattendrait pas longtemps sans quon lui ouvrît: mais que si le museau était tourné du côté de Fiésole, cela voudrait dire que maître Jean était dans la maison, et quil ne devait pas y entrer. Par le moyen de cet arrangement, la belle et le galant passèrent plusieurs nuits ensemble sans avoir besoin de commissionnaire pour savertir et sans crainte dêtre surpris. Mais un soir que Fédéric devait aller souper avec la dame qui lattendait avec deux bons poulets rôtis, il arriva que maître Jean, qui ne comptait pas pouvoir, ce jour-là, se rendre auprès de sa femme, y alla pourtant, et fort tard, contre sa coutume. Tesse fut fort fâchée de sa visite. Pour len punir, elle ne lui servit à souper quun morceau de lard bouilli. Les deux chapons, plusieurs œufs frais et une bouteille de bon vin furent enveloppés, par son ordre, dans une serviette bien propre, et portés par sa confidente dans un jardin où lon pouvait entrer sans passer par la maison. Tu poseras tout cela, lui dit-elle, au pied du pêcher où nous avons soupé plusieurs fois. Mais la précipitation avec laquelle cela fut fait, pour en dérober la connaissance au mari, jointe à la mauvaise humeur quelle avait déjà, fut cause quelle oublia de dire à la fille dattendre Fédéric pour le renvoyer, après lui avoir fait emporter le souper.

 Quand le mari et la femme eurent tristement mangé leur morceau de lard, ils se couchèrent, et la servante aussi. À peine furent-ils dans le lit, que voilà le galant qui arrive et qui frappe doucement à la porte. Le mari lentend dabord, et la belle encore mieux; mais pour ne point donner des soupçons au cocu, elle fit semblant de dormir. Fédéric heurte une seconde fois. Jean, étonné, pousse sa femme, et lui dit: «Entends-tu, Tesse! quelquun heurte à la porte. Hélas! répondit-elle, je nen suis pas surprise: cest un revenant, un esprit qui me fait une peur terrible depuis plusieurs nuits: tellement quaussitôt que je lentends, je fourre ma tête dans les draps, et nose me lever quil ne soit grand jour. Rassure-toi, ma femme; si cest un esprit, il ne nous fera pas de mal: jai dit, en me mettant au lit, le Te lucis et lIntemerata. De plus, jai fait le signe de la croix aux quatre coins du lit; ainsi, quelque pouvoir quil ait, nous navons pas à craindre quil nous nuise en aucune façon.» La belle, peu contente davoir donné le change au bonhomme, craignant que son amant ne la soupçonnât de nêtre pas à lui seul, résolut de se lever et de lui faire entendre quelle était avec son mari. Dans cette idée, elle dit à Jean: «Vos oraisons et vos signes de croix ne me rassurent pas beaucoup, sil faut vous parler net, je ne serai tranquille quaprès que nous laurons conjuré. Et comment le conjurer? répondit le benêt de mari. Ne tinquiète pas de cela, répliqua-t-elle. Jallai lautre jour gagner mes indulgences à Fiésole: une sainte religieuse, à qui je fis part de ma peur, menseigna une oraison infaillible pour conjurer et chasser à jamais les esprits et les revenants. Elle en a fait lexpérience et sen est bien trouvée. Jaurais déjà éprouvé sa recette, mais je nai pas osé, parce que jétais seule. Maintenant que tu es avec moi, levons-nous, si tu men crois, et allons le conjurer, avant quil se retire de lui-même, afin quil ne revienne plus.» Jean y consentit. Ils se lèvent donc, et vont à la porte où Fédéric, plein dimpatience et de jalousie, commençait à soupçonner la fidélité de sa maîtresse. Tout en y allant, Tesse dit à son mari de cracher au moment quelle lavertirait. Ce bonhomme le lui promit; et quand ils furent près de la porte, elle commença son oraison, disant: «Esprit, esprit qui cours ainsi la nuit, tu es venu ici la queue droite, retourne-ten de même. Tu trouveras au jardin, au pied du gros pêcher, deux bons poulets, quantité dœufs de ma geline{5}, et une bouteille de vin; prends ce quil te faudra, et retire-toi sans faire aucun mal ni à moi ni à Jean, mon mari, qui est ici.» Après ces paroles, elle dit à Jean de cracher, et Jean cracha. Fédéric, qui entendait tout cela, fut bientôt au fait; ses soupçons se dissipèrent, et, malgré la mauvaise humeur que lui causait ce fâcheux contre-temps, il eut bien de la peine de sempêcher de rire quand il entendit cracher le mari par ordre de sa femme. Il disait alors en lui-même: «Puisse-t-il cracher les dents!» La conjuration ayant été répétée par trois fois, les conjurateurs retournèrent au lit. Fédéric, qui comptait souper avec sa maîtresse, et qui avait bien saisi le sens de loraison, courut au jardin et emporta chez lui les poulets, les œufs frais et le vin, et soupa de fort bon appétit. Il ne tarda pas à revoir sa chère amante, et rit beaucoup avec elle de lenchantement.

 Il est des gens qui prétendent que madame Tesse navait pas manqué de retourner le museau de la tête dâne du côté de Fiésole, mais quun paysan passant par la vigne, sétait amusé à faire faire plusieurs tours avec son bâton, et que le museau était resté tourné du côté de Florence. Cest ce qui trompa Fédéric. Aussi ces mêmes gens assurent-ils que la dame avait dit loraison de la manière que voici: «Esprit, esprit, retire-toi, et ne men veux point; ce nest pas moi qui ai tourné la tête de lâne. Que Dieu punisse celui qui la fait. Je suis ici avec Jean, mon mari;» et quainsi Fédéric sen était retourné chez lui sans souper. Mais une femme fort âgée, qui a été longtemps voisine de la femme du cardeur, ma dit que lune et lautre circonstance sont également conformes à la vérité, selon quelle lavait ouï raconter dans sa tendre jeunesse: mais que la dernière façon ne regardait pas lhistoire de Jean le Lorrain, mais bien celle de Jean de Nelle, à qui il était arrivé une pareille aventure. Celui-ci, comme vous pouvez lavoir ouï dire, demeurait à la porte Saint-Pierre, nétait ni moins simple, ni moins crédule que le premier. Ainsi on peut choisir, entre ces deux oraisons, celle qui plaira le plus, ou les adopter toutes deux, si on le juge à propos. On vient de voir quelles ont une grande vertu: les dames peuvent en faire usage dans loccasion.

 NOUVELLE II

 PERRONNELLE OU LA FEMME AVISÉE

 Il ny a pas longtemps quà Naples un maçon, qui nétait rien moins quà son aise, épousa une jeune et jolie fille, nommée Perronnelle. Les nouveaux mariés gagnaient à grandpeine leur vie, lun à maçonner et la femme à filer. Un jeune homme vit un jour celle-ci, la trouva à son gré et en devint amoureux. Il laccosta, lui parla, lui rendit des soins, et la sollicita de tant de manières, quil lui fit approuver sa passion; il fut convenu que le galant guetterait le mari, qui sortait tous les jours de grand matin pour aller travailler, et quaussitôt après il entrerait dans la maison, située dans une rue écartée et solitaire, nommée Avorio. Ce manège réussit plusieurs fois, à la grande satisfaction du couple amoureux; mais il arriva un matin quaprès que le bonhomme fut sorti, et que Jeannet (cétait le nom du galant) fut entré, le mari, qui ne reparaissait pas pour lordinaire de la journée, retourna chez lui. Il trouve la porte fermée; il heurte, et dit en lui-même: «Loué soit Dieu! sil a voulu que je fusse pauvre, il ma du moins fait rencontrer une bonne et honnête femme; voyez comme elle a fermé la porte, afin de se mettre hors de toute insulte et à couvert de la médisance.» Perronnelle, qui reconnut son mari à sa manière de heurter: «Ah! mon ami, dit-elle à Jeannet, je suis perdue, voici mon mari. Je ne sais ce que cela veut dire, car il ne revient jamais à cette heure-ci; peut-être vous a-t-il vu entrer. Cachez-vous, je vous en supplie, dans ce grand vaisseau de terre que vous voyez là. Jirai lui ouvrir pour voir ce quil veut, et je tâcherai de le renvoyer.» Jeannet entre précipitamment dans cette espèce de tonneau, et la belle court ouvrir à son mari. «Doù vient que vous revenez sitôt? lui dit-elle dun ton renfrogné; vous rapportez vos outils; seriez-vous dans lintention de ne pas travailler daujourdhui? À quoi pensez-vous dagir ainsi? Comment vivre, comment avoir du pain? Croyez-vous que je serai dhumeur à mettre en gage mes cotillons et mes autres hardes pour favoriser votre paresse, moi qui, à force de filer nuit et jour, nai presque plus de chair aux ongles? Morbleu, détrompez-vous. Il ny a pas de voisine qui ne se moque de moi, qui ne soit étonnée du mal que je me donne, et vous, vous revenez à la maison, les bras croisés, dans le temps que vous devriez être au travail!» À ces mots, elle se mit à pleurer. «Malheureuse que je suis, ajouta-t-elle, sous quelle étoile faut-il que je sois née! je pouvais me marier à un très-aimable et très-honnête jeune homme; pour qui lai-je refusé? pour un ingrat qui ne fait aucun cas de moi. Les autres femmes en prennent à leur aise; elles se donnent du bon temps avec leur amoureux; il ny en a pas une qui nen ait; quelques-unes en ont deux, dautres en ont même jusquà trois: elles sont partout triomphantes, parées comme des divinités, brillantes comme des astres; et moi, parce que je suis bonne et ne songe point à ces folies, je me vois dans la peine et la souffrance. Pourquoi ne pas imiter les autres? Apprenez, mon mari, puisquil faut vous le dire, apprenez que si je voulais mal faire, les occasions ne me manqueraient pas. Je connais des jeunes gens qui maiment, et qui me font offrir de largent, des robes et des bijoux; mais Dieu me préserve davoir assez peu dhonneur pour jamais accepter de pareilles offres! Je suis fille dune femme qui na jamais donné dans le travers, et je ny donnerai pas non plus, sil plaît au ciel, malgré ma pauvreté. Mais, mon cher, pourquoi revenir sitôt, au lieu dêtre au travail? Au nom de Dieu, ma femme, ne te chagrine point, répondit le mari. Tu dois être persuadée que je connais ta vertu, et que je sais te rendre la justice qui test due. Il est vrai que je suis parti de bonne heure pour aller travailler; mais tu ne sais pas, et je lignorais moi-même, que cest aujourdhui la fête de saint Galeri, que tout le monde chôme. Pour du pain, ne ten inquiète pas: nous en avons dassuré pour plus dun mois. Jai vendu à cet homme que tu vois ici avec moi, le grand vaisseau de terre qui depuis longtemps ne fait que nous embarrasser. Il men donne cinq écus. Quoi! toujours de nouvelles sottises! sécrie alors Perronnelle; vous qui êtes un homme, vous qui allez et courez partout, et qui devriez connaître le prix des choses, vous navez vendu ce tonneau que cinq écus! Sachez donc que moi, qui ne suis quune petite femme, et qui nai fait que mettre le pied sur la porte, je lai vendu sept écus à un homme qui est entré il ny a quun moment, et qui le visite pour voir sil est en bon état.» Le mari, fort content du marché quavait fait sa chère Perronnelle, dit à lacheteur quil avait amené: «Puisque ma femme, pendant mon absence, a vendu le vaisseau, et quon lui en offre deux écus de plus que vous ne men donniez, vous pouvez vous retirer;» ce que le marchand fit sans insister davantage. «Puisque vous voilà ici, continua Perronnelle, allez-vous-en là-haut pour finir le marché avec lhomme que jai fait monter.»

 Jeannet, qui écoutait de toutes ses oreilles, ayant entendu cette conversation, sortit vite du tonneau, et, comme sil eût ignoré le retour du mari, se mit à crier: «Où êtes-vous donc, bonne femme? Me voici, dit le mari qui montait, quy a-t-il pour votre service? Je demande la femme avec qui jai fait le marché de ce tonneau. Vous pouvez agir avec moi comme avec elle, répondit le maçon; je suis son mari. Le vaisseau, reprit le galant, me paraît bon et entier; mais on dirait quil vous a servi à tenir des ordures: il est tout barbouillé de je ne sais quoi de sec que je ne puis arracher avec les ongles; je ne le prendrai point quil ne soit nettoyé. À cela ne tienne, dit alors Perronnelle, voilà mon mari qui le nettoiera dans linstant. Volontiers,» dit le maçon. Aussitôt, ayant mis bas son pourpoint et pris une ratissoire, il entre dans le vaisseau, où il se fait donner une chandelle allumée. Il était en train de racler lorsque sa femme, comme si elle eût voulu voir la façon dont il sy prenait, mit la tête à la gueule du vaisseau, qui était beaucoup plus étroite que le ventre, et ayant passé un de ses bras jusquà lépaule, lui disait: «Raclez ici, raclez là; voilà un endroit que vous laissez.» Pendant que la belle était dans cette posture, et quelle indiquait à son mari les endroits qui avaient besoin dêtre nettoyés, le galant, qui navait pu achever à son aise la besogne quil avait commencée lorsque le mari était survenu, résolut de sy remettre et de la finir comme il pourrait. Il sapproche de Perronnelle qui bouchait louverture du tonneau, et, plein dardeur, il la saisit de la manière que les chevaux sauvages, animés par le feu de lamour, assaillent les juments parthes, et fourbit ainsi son vaisseau, pendant que le mari fourbissait lautre. Les deux travailleurs achevèrent leur besogne presque en même temps. Perronnelle retira sa tête et son bras du tonneau pour laisser sortir son mari; et donnant la chandelle à Jeannet: «Voyez, lui dit-elle, sil est assez nettoyé.» Jeannet lexamina, le trouva tel quil désirait, le paya, et le fit porter chez lui.

 NOUVELLE III

 LES ORAISONS POUR LA SANTÉ

 Dans la ville de Sienne, un jeune homme, nommé Renaut, issu dune famille très-honnête, bien élevé, de jolie figure et fort bien fait, devint passionnément amoureux dune jeune et jolie femme nouvellement mariée. Il simagina que, sil trouvait moyen de lui parler, il en obtiendrait bientôt tout ce quil voudrait. Dans ce dessein, il chercha un expédient qui le mît à portée de la voir et de lentretenir sans se rendre suspect au mari. Agnès était grosse depuis six ou sept mois: il mit dans sa tête de devenir son compère. Il accosta un jour le mari, quil connaissait, et lui témoigna son désir de la manière la plus polie et la plus adroite. Le mari, loin de soupçonner les vues de Renaut, accepta la proposition, et en parut même flatté. Le jeune homme, devenu compère dAgnès, profita de loccasion quil eut de la voir, pour lui confirmer de bouche ce que ses soupirs et ses yeux lui avaient dit tant de fois auparavant. Il lui peignit la situation de son cœur, et ne manqua pas de lui dire que son repos, son bonheur, sa vie même, dépendaient du retour dont elle payerait ses sentiments.

 La belle, qui nétait ni prude ni bégueule, ne soffensa point de la déclaration. Son amour-propre en parut même flatté; mais comme elle était sage et quelle aimait son mari, elle ôta toute espérance à Renaut, et lui défendit de parler davantage damour. Lamant fit de nouvelles tentatives, elles ne lui réussirent pas plus que la première. Il se fit moine de dépit; et soit que létat religieux lui convînt, soit autre chose, il persista dans sa résolution, et demeura dans lordre. Il renonça sérieusement à lamour et aux autres vanités du monde. Il tint bon quelque temps; mais le démon, plus fort que sa dévotion, lui fit à la longue reprendre ses vieilles habitudes. Sa passion pour Agnès se réveilla, et il se livra à tous ses anciens penchants, sans vouloir pour cela quitter le froc. Au contraire, il se faisait un plaisir de se montrer en habit de religieux, toujours propre, toujours élégant; cétait, en un mot, un moine petit-maître. On le voyait partout réciter des vers galants, chanter des couplets de sa façon, et faire mille autres gentillesses semblables. Mais quai-je besoin de vous décrire le luxe de frère Renaut? Il suffit de dire quil se conduisait comme font les moines daujourdhui. Quels sont ceux en effet qui suivent lesprit de leur état? Hélas! à la honte de ce siècle pervers et corrompu, les moines, vous le savez, ne rougissent pas de paraître dans le monde, gras, dodus, vermeils, délicats, recherchés dans leurs habits, et de marcher, non comme la modeste colombe, mais tels que des coqs orgueilleux, qui lèvent avec fierté leur crête panachée. Leurs chambres sont pleines de pots de confitures, de dragées, deaux de senteurs, des meilleurs vins de Grèce et des autres pays, de liqueurs, de fruits dambroisie; de sorte quelles ressemblent plutôt à des boutiques dépiciers ou de parfumeurs quà des cellules de religieux. Ils ne cachent même pas quils sont sujets, pour la plupart, à la goutte, qui, comme on sait, ne sattache guère à ceux qui jeûnent, qui sont tempérants, chastes, qui mènent une conduite sage et réglée, ainsi quil convient à des ecclésiastiques et surtout à des moines. Pour moi, malgré lindulgence qui mest naturelle, je ne puis voir sans surprise et sans indignation combien ils ont dégénéré et combien ils dégénèrent tous les jours. Saint Dominique et saint François navaient pas trois habits pour un; leurs habillements nétaient pas de soie, ni de drap fin, ni de couleur recherchée, mais de grosse laine et de couleur naturelle, uniquement destinés à les défendre du froid, et non pour les faire paraître avec éclat. Dieu veuille remédier à ces abus, en ouvrant enfin les yeux aux imbéciles qui les nourrissent et les engraissent de leurs charités!

 Frère Renaut, revenu à ses premières inclinations, rendait de fréquentes visites à sa commère et devenait chaque jour plus hardi. Il sollicita la dame avec plus donction, plus de persévérance quil ne lavait fait autrefois. La bonne Agnès, qui avait eu le temps de se lasser de son mari, qui se voyait ainsi pressée, qui trouvait frère Renaut plus mûr, plus beau, plus musqué depuis quil sétait fait moine, vaincue un jour par ses sollicitations, se retrancha dans ces expressions vagues dont se servent les femmes portées à accorder ce quon leur demande. «Comment! frère Renaut, lui dit-elle, est-ce que les religieux font ces sortes de choses? Quand jaurai ôté lhabit que vous me voyez, répondit le moine, je vous livre, madame, un homme fait comme les autres.» La belle, continuant de faire la petite bouche: «Dieu me préserve, sécria-t-elle, davoir une pareille condescendance! Nêtes-vous pas mon compère? le péché serait trop grand; et cest ce qui mempêche de céder à vos désirs. Belle raison pour vous en empêcher! repartit le paillard; javoue que ce serait un péché; mais quels péchés beaucoup plus grands le bon Dieu ne pardonne-t-il pas, lorsquon sen repent? Dailleurs, dites-moi, je vous prie, qui est plus proche parent de votre fils, ou votre mari qui la engendré, ou moi qui lai tenu sur les fonts de baptême?» La dame répondit que cétait son mari. «Eh bien, reprit le moine, cela empêche-t-il que vous ne couchiez avec lui? Non, assurément, dit Agnès. Je puis donc y coucher aussi bien que lui, moi qui ne tiens pas de si près à votre fils.» La belle, qui nétait pas habile en lart de raisonner, et qui se déconcertait pour peu de chose, crut ou feignit de croire que le moine avait raison. «Qui pourrait résister, compère, lui dit-elle, à votre éloquence?» Après cela elle se rendit, et consentit à tout ce quil voulut. On imagine bien que ce ne fut pas pour cette fois seulement. Le compère et la commère se retrouvèrent plusieurs autres fois, et avec dautant plus daisance et de liberté, que le compérage les mettait à labri de tout soupçon.

 Un jour que frère Renaut était sorti avec un de ses compagnons, il crut, avant de rentrer au couvent, devoir passer chez sa commère. Il ny avait avec elle dans la maison quune jeune et jolie servante. Le compère envoya son camarade au grenier avec cette petite fille pour lui enseigner sa patenôtre. Pour lui, il entra dans la chambre à coucher avec sa commère, qui tenait son petit enfant par la main, et ayant fermé la porte, ils sassirent sur un petit lit de repos. Après sêtre fait mutuellement quelques légères caresses, frère Renaut quitta son froc pour se livrer à de plus grandes. À peine ces heureux amants avaient-ils passé une demi-heure ensemble, que le mari, qui venait de rentrer, se fit entendre à la porte de la chambre, heurtant et appelant sa femme. «Je suis perdue, dit-elle alors! voici mon mari. Il nest pas douteux quil ne saperçoive à présent de notre commerce.» Frère Renaut, sans capuchon et sans soutane, commence à trembler de son côté. «Si javais seulement le temps de reprendre mes habits, nous trouverions quelque excuse; mais, si vous lui ouvrez et quil me voie en cet état, il ny aura pas moyen den trouver. Habillez-vous promptement, dit la belle en se ravisant; prenez ensuite votre filleul dans vos bras, et écoutez bien ce que je dirai à mon mari, afin que ce que vous direz, de votre côté, saccorde avec ce que jaurai dit; dépêchez-vous seulement, et laissez-moi le soin de nous disculper.» Cela dit: «Je suis à vous dans le moment,» cria-t-elle à son mari. Elle court ensuite lui ouvrir la porte, et lui dit, dun visage gai: «Vous saurez, mon ami, que frère Renaut, notre compère, est venu nous voir fort à propos. Cest un coup du ciel; sans lui nous perdions aujourdhui notre enfant.» À ces derniers mots, le bonhomme de mari faillit à se trouver mal. Il en fut tout interdit, et nouvrit la bouche que pour demander le malheur qui était arrivé. «Hélas! continua-t-elle, ce pauvre petit est tout à coup tombé dans une telle faiblesse que je le croyais mort. Je ne savais comment my prendre pour le faire revenir, lorsque frère Renaut est entré. Il la examiné, la pris entre ses bras: Ce sont des vers, ma commère, ma-t-il dit, qui lui montent au cœur, et qui létoufferaient si lon ny remédiait promptement. Ne vous chagrinez pas, je les enchanterai, et, avant que je sorte dici ils seront tous morts, et vous verrez votre enfant aussi sain et aussi bien portant quavant sa faiblesse. Comme vous étiez nécessaire ici, continua la dame, pour dire certaines oraisons, et que la servante na pu vous trouver, frère Renaut les a fait dire à son compagnon au plus haut étage de la maison. Je suis entrée ici avec lui, parce que personne autre que le père ou la mère de lenfant ne peut assister à cet enchantement. Nous nous sommes donc enfermés pour nêtre interrompus par qui que ce fût. Il tient encore en ce moment notre cher fils entre ses bras, et il pense que, lorsque son compagnon aura achevé de dire ses oraisons, tout sera fait; car lenfant est déjà beaucoup mieux.»

 Ce récit déconcerta tellement le pauvre benêt de mari, qui idolâtrait son fils, quil prit tout cela pour argent comptant. «Hélas! que je le voie, dit-il en soupirant. Gardez-vous-en bien, reprit Agnès, vous gâteriez tout. Attendez encore un peu. Je vais savoir si vous pouvez entrer, ne vous étant pas trouvé au commencement; je vous appellerai ensuite.»

 Frère Renaut, à qui ce récit, dont il navait rien perdu, avait donné le temps de shabiller, prit lenfant dans ses bras; et, voyant que le mari avait donné dans le panneau, il cria tout haut: «Ma commère, nest-ce pas le compère que jentends? Cest moi-même, mon révérend père, répondit le mari. Avancez donc, sil vous plaît,» reprit le moine. Le bonhomme sétant approché: «Tenez, voilà votre enfant en parfaite santé. Tout ce que je vous demande pour le service que je viens de vous rendre, cest que vous fassiez mettre un enfant de cire, de la grandeur du vôtre, devant limage de saint Ambroise, par les mérites duquel le Seigneur vous a fait cette grâce.» Lenfant, voyant son père, courut aussitôt à lui et le caressa à sa manière. Le père le prit dans ses bras en pleurant de tendresse, et ne se lassait point de le baiser, ni de remercier le charitable compère qui lavait guéri.

 Le compagnon de frère Renaut, qui avait déjà enseigné à la jeune servante, non pas une seule, mais au moins quatre patenôtres, et qui lui avait fait présent dune bourse de soie quil avait reçue dune nonnain, neut pas plutôt entendu le mari, quil sortit du grenier et vint sur la pointe des pieds se mettre dans un endroit doù il pouvait voir et entendre parfaitement ce quon faisait. Quand il vit que tout sétait bien passé, il entra dans la chambre en disant: «Frère Renaut, jai dit en entier les quatre oraisons dont vous mavez chargé. Tu as bien fait, mon cher confrère, et jadmire la force de ton haleine. Je voudrais en avoir une aussi bonne; car je nen avais encore dit que deux lorsque mon compère est arrivé. Mais le ciel a eu égard à ta peine et à la mienne, et a guéri lenfant à ma grande satisfaction.» Le bon cocu fit aussitôt apporter du meilleur vin avec des confitures, et traita du mieux quil lui fut possible les deux religieux, qui avaient besoin de réparer leurs forces. Il les accompagna ensuite jusquà la porte, et leur renouvela ses remercîments en leur disant adieu. Il neut rien de plus pressé que de commander la statue de cire, quon plaça effectivement devant un saint Ambroise qui nest pas celui de Milan.

 NOUVELLE IV

 LE JALOUX CORRIGÉ

 Il y avait autrefois dans la ville dArezzo un homme riche, nommé Tofano, marié depuis peu à une jeune et belle demoiselle, nommée Gitta, dont il devint aussitôt extrêmement jaloux, on ne sait trop pourquoi. La femme, qui ne tarda pas à sen apercevoir, en eut beaucoup de déplaisir et se crut offensée. Elle lui demanda plusieurs fois le sujet de sa jalousie; mais elle nen tira jamais que ces raisons vagues que les hommes ont coutume dalléguer en pareil cas. Fatiguée de se voir continuellement la victime dune maladie desprit à laquelle sa conduite navait aucunement donné lieu, elle résolut de punir son mari, en lui faisant subir le sort quil redoutait sans en avoir le moindre sujet. Dans ce dessein, elle jeta les yeux sur un jeune homme fort aimable, qui avait pour elle de linclination, et quelle avait dédaigné jusqualors. Elle lui fit savoir secrètement ses dispositions. Elle mit en peu de temps les choses en tel état, quil ne leur manquait plus quune occasion favorable pour être parfaitement heureux. Entre les défauts de son mari, la belle avait remarqué quil aimait fort à boire: non-seulement elle lui laissa suivre son penchant à cet égard, mais elle le favorisa de son mieux, pour tourner au profit de lamour les moments de liberté quelle aurait pendant son ivresse. Le jaloux saccoutuma si fort au vin, quelle lenivrait quand elle voulait; et, quand il était ivre, elle le faisait coucher. Cest par ce moyen quelle vint à bout de voir son amant, et de passer avec lui les moments les plus agréables. Le succès de ce manège lui inspira une telle confiance, que, non-seulement elle le faisait venir chez elle, mais quelle allait quelquefois le trouver dans sa propre maison, qui nétait guère éloignée de la sienne, et où elle passait la plus grande partie de la nuit.

 Cependant le mari, sétant aperçu que lorsquelle le faisait boire elle ne buvait jamais, commença à avoir des soupçons, et se douta de ce qui se passait. Pour sen convaincre, il passa une grande partie de la journée hors de chez lui sans boire, et se rendit le soir dans sa maison, chancelant et tombant, comme sil eût été véritablement ivre. Il continua de jouer si bien son personnage, que sa femme, donnant dans le panneau, crut quil nétait pas nécessaire de le faire boire davantage, et le fit coucher incontinent. Il ne fut pas plutôt au lit, et avait à peine fait semblant de sendormir, que la femme sortit de la maison et courut chez son amant, où elle demeura jusquà minuit. Tofano, ayant entendu ouvrir la porte, se leva dans lintention de surprendre sa femme avec quelque galant. Étonné de voir quelle était sortie, et ne doutant pas quelle neût été le faire cocu, il ferme la porte aux verrous, et va se poster à la fenêtre pour la voir revenir et lui faire connaître quil savait à quoi sen tenir sur sa conduite. Il eut la patience dy demeurer jusquà son retour, quoiquon fût alors au commencement de lhiver. La belle, désolée de trouver la porte fermée, ne savait que devenir. Elle fit de vains efforts pour louvrir de force. Son mari, après lavoir laissée faire quelques moments: «Cest temps perdu, ma femme, lui dit-il, tu ne saurais entrer. Tu feras beaucoup mieux de retourner à lendroit doù tu viens. Tu peux être assurée de ne remettre les pieds dans la maison, que je ne taie fait la honte que tu mérites, en présence de tous tes parents et de tous nos voisins.» La dame eut beau prier, solliciter, pour quon lui ouvrît; elle eut beau protester quelle venait de passer la soirée chez une de ses voisines, parce que, les nuits étant longues, elle sennuyait dêtre seule, ses prières et ses protestations furent inutiles. Son original de mari avait absolument décidé dans son esprit étroit de dévoiler aux yeux de tout le monde la conduite irrégulière de sa femme et son propre déshonneur. La belle, voyant que les supplications ne servaient de rien, eut recours aux menaces. «Si tu persistes à ne pas mouvrir, lui dit-elle, je tassure que je ten ferai repentir, et que je me vengerai de ton opiniâtreté de la manière la plus cruelle. Et que peux-tu me faire? dit le mari. Te perdre, reprit la femme, à qui lamour venait dinspirer une ruse infaillible pour le déterminer à ouvrir… oui, te perdre; car, plutôt que de souffrir la honte que tu veux me faire subir injustement, je me jetterai dans le puits qui est ici tout près; et comme tu passes avec justice pour un brutal et un ivrogne, on ne manquera pas de dire que cest toi qui my as jetée dans un moment divresse. Alors, ou tu seras obligé de texpatrier et dabandonner tes biens, ou tu texposeras à avoir la tête tranchée, comme homicide de ta femme, dont effectivement tu auras à te reprocher la mort.» Cette menace ne fit pas plus deffet sur lâme de Tofano que les prières dauparavant. Sa femme le voyant inébranlable: «Cen est donc fait de moi, lui dit-elle; Dieu veuille avoir pitié de mon âme et de la tienne! Je laisse ici ma quenouille dont tu feras lusage quil te plaira. Adieu, mon mari, adieu.»

 La nuit était des plus obscures; à peine eût-on pu distinguer les objets dans la rue. La femme va droit au puits, prend une grosse pierre et ly jette de toute sa force, après sêtre écriée: «Mon Dieu, ayez pitié de moi!» La pierre fit un si grand bruit à lapproche de leau, que Tofano ne douta point que Gitta ne se fût réellement jetée dans le puits. La peur le saisit, il court chercher le seau avec la corde, sort précipitamment de la maison et va droit au puits pour tâcher de len retirer; mais la belle, qui sétait cachée près de la porte, ne voit, pas plutôt son mari dehors, quelle entre, referme la porte aux verrous et va se tapir à la fenêtre, doù elle crie dun ton à persuader quelle était de mauvaise humeur: «Cest lorsquon boit le vin quil faut y mettre de leau, et non quand on la bu!» Quon juge de la surprise de Tofano. Il revint vite sur ses pas, et trouvant la porte fermée, il pria sa femme de lui ouvrir. Elle nen voulut rien faire et le laissa longtemps se morfondre, comme il lavait fait à son égard. Le mari insistant et menaçant denfoncer la porte, la belle se mit à crier à pleine tête: «Maudit ivrogne, méchant garnement, je tapprendrai à vivre. Tu ne rentreras pas de ce soir: je suis lasse de ta mauvaise conduite. Je veux enfin te dénoncer à tout le quartier, et lui faire voir lheure à laquelle tu reviens chez toi; nous verrons qui de nous deux sera blâmé.»

 Tofano, furieux du tour quelle lui avait joué, ne ménagea pas les injures. Il lui en dit de toutes les façons et cria si fort, que les voisins, éveillés par le bruit, se mirent aux fenêtres pour voir ce que cétait. La femme ne les eut pas plutôt entendus demander le sujet de ce tapage, quelle leur répondit dun ton larmoyant: «Cest ce vilain homme, ce misérable qui senivre tous les jours, et qui, après sêtre endormi dans les cabarets, revient presque tous les soirs à cette heure-ci. Jai longtemps patienté, et me suis contentée de lui représenter ses torts; mais puisque mes remontrances nont servi de rien, et quil a lassé ma patience, jai voulu aujourdhui le laisser dehors, pour voir si cette correction serait plus efficace.» Tofano, pour se justifier, conta bêtement tout ce qui sétait passé et menaçait sa femme de la maltraiter si elle le laissait plus longtemps à la porte. «Quelle effronterie! sécria-t-elle en sadressant aux voisins; que dirait-il donc si jétais dans la rue et quil fût dans la maison? je vous laisse à juger de son bon sens ou de sa bonne foi! Il mattribue précisément ce quil a fait lui-même; cest lui qui a jeté la pierre dans le puits, croyant sans doute me faire peur; mais je nai pas été dupe de sa supercherie, et vous ne le serez point de son mensonge atroce. Plût à Dieu quil se fût jeté dans le puits tout de bon pour y tremper son vin! je ne serais plus exposée à sa brutalité! Ce misérable me fait souffrir le martyre depuis que jai eu le malheur de lépouser.»

 Les voisins, tant hommes que femmes, jugeant par les apparences, blâmèrent Tofano et se mirent à lui chanter pouilles{6} de ce quil parlait si mal de sa femme. Le bruit fut si grand et courut si vite de maison en maison, quil parvint jusquaux parents de la belle. Ils se transportèrent aussitôt sur les lieux pour mettre fin à cette querelle. Informés par les voisins de la vérité du fait, ils se jetèrent sur le pauvre cornard et lui donnèrent tant de coups, quils faillirent lassommer. Après cette belle expédition, ils entrent dans la maison, disent à la femme de ramasser tout ce qui lui appartient; et, après quelle leur a remis ses nippes, ils lemmènent avec eux, faisant entendre à Tofano quil nen serait peut être pas quitte pour les coups quil avait reçus. Ce pauvre diable en fut malade et comprit, mais trop tard, que la jalousie lavait mené trop loin. Comme il aimait beaucoup sa femme, il fit son possible pour se raccommoder avec elle. Il employa ses amis, qui la lui ramenèrent, sur la promesse quil leur avait faite de nêtre plus jaloux et davoir pour elle toute sorte dégards. Il porta la complaisance si loin, après quil eut fait sa paix avec elle, quil lui permit de vivre comme elle voudrait, pourvu quelle sy prît de manière à ne len pas faire apercevoir. Cest ainsi que ce mari devint sage à ses dépens. Vive lamour pour corriger les hommes! et meure à jamais laffreuse jalousie qui les fait donner dans tant de travers!

 NOUVELLE V

 LE MARI CONFESSEUR

 Il y eut autrefois à Rimini un marchand très-riche en fonds de terre et en argent, dont la femme était belle et au printemps de son âge. Il en devint jaloux outre mesure. Quelle était sa raison? il nen avait pas dautre, sinon quil laimait à la folie, quil la trouvait parfaitement belle et bien faite, quelle ne sétudiait quà lui plaire, et quil simaginait quelle cherchait également à plaire aux autres, chacun la trouvant aimable, et ne se lassant point de louer sa beauté: idée bizarre, qui ne pouvait sortir que dun esprit étroit ou malsain. Gourmandé sans cesse par cette jalousie, il ne la perdait point un instant de vue; de sorte que cette infortunée était gardée de plus près que ne le sont beaucoup de criminels condamnés à mort. Il ny avait pour elle ni noces, ni fêtes, ni promenades; il ne lui était même permis daller à léglise que les jours de grande solennité, et elle passait le reste du temps à la maison, sans avoir la liberté de mettre la tête aux croisées de la rue pour quelque raison que ce fût. Sa condition, en un mot, était des plus malheureuses, et elle la supportait avec dautant plus dimpatience quelle navait pas le moindre reproche à se faire.

 Rien nest plus capable de nous porter au mal que la mauvaise opinion quon a de nous. Cette femme, se voyant sans sujet martyre de la jalousie de son mari, crut quil nen serait ni plus ni moins de lêtre avec fondement. Mais comment sy prendre pour venger linjure faite à sa sagesse? Les fenêtres étaient toujours fermées, et le jaloux se donnait bien de garde damener qui que ce fût au logis à qui elle eût pu inspirer de lamour. Nayant donc pas la liberté de choisir, et sachant que, dans la maison contiguë à la sienne, demeurait un jeune homme bien fait et bien élevé, elle souhaitait quil y eût quelque fente à la muraille de séparation, où elle regarderait si souvent, quenfin elle pourrait le voir, lui parler et lui donner son cœur, sil voulait laccepter, persuadée quil lui serait ensuite aisé de trouver les moyens de se voir de plus près, pour faire un peu diversion aux tyrannies quelle essuyait, jusquà ce que son jaloux se guérît de sa frénétique passion.

 Dans cette idée, elle ne fut occupée, pendant labsence de son mari, quà visiter le mur de côté et dautre, en soulevant à mesure la tapisserie qui le couvrait. À force den parcourir les différents endroits, elle aperçut une petite fente. Elle approche ses yeux de cette ouverture, et voit un peu de jour à travers. Quoiquil ne fût pas possible de distinguer par là les objets, il lui fut néanmoins facile de juger que ce devait être une chambre. «Si cétait par hasard celle de Philippe, disait-elle en elle-même, mon entreprise serait à moitié exécutée. Dieu le veuille!» Sa servante, quelle avait mise dans ses intérêts, et qui plaignait son sort, fut chargée de sen informer adroitement. Cette zélée confidente découvrit que la petite fente donnait précisément dans la chambre du jeune homme, et quil y couchait seul. Dès ce moment, la belle ne soccupait quà visiter le petit trou, surtout lorsquelle soupçonnait que Philippe pouvait être chez lui. Un jour quelle lentendit tousser, elle se mit aussitôt à gratter la fente avec un petit bâton. Elle fit si bien, que le jeune homme sapprocha pour voir ce que cétait. Elle lappelle alors tout doucement; et Philippe layant reconnue au son de sa voix, et lui ayant répondu gracieusement, elle se hâta de lui faire connaître les sentiments destime quelle avait conçus pour lui. Le jeune homme, enchanté dune si heureuse aventure, travailla, de son côté, à agrandir le trou, ayant soin de le couvrir de la tapisserie toutes les fois quil sen retirait. En peu de temps la fente fut assez large pour se voir et se toucher la main; mais les deux amants ne pouvaient rien faire de plus, à cause de la vigilance du jaloux, qui sortait rarement du logis, et qui renfermait sa femme à la clef lorsquil était obligé de sabsenter pour quelque temps.

 Les fêtes de Noël nétaient pas éloignées, lorsquun beau matin la femme dit à son mari quelle désirait de se confesser et de se mettre en état de faire ses dévotions le jour de la nativité du Sauveur, ainsi que le pratiquent tous les bons chrétiens. «Quavez-vous besoin de vous confesser? répondit-il. Quels péchés avez-vous commis? Croyez-vous donc que je sois une sainte, repartit-elle, et que je ne pèche pas aussi bien que les autres? Mais ce nest pas à vous que je dois les dire, puisque vous nêtes pas prêtre, et que vous navez pas le pouvoir de mabsoudre.» Il nen fallut pas davantage pour faire naître mille soupçons dans lesprit du jaloux et pour lui donner envie de savoir quels péchés sa femme pouvait avoir commis. Croyant avoir trouvé un moyen assuré pour y réussir, il lui répondit quil consentait quelle allât se confesser, mais à condition que ce serait dans sa chapelle, et à son chapelain, ou à tout autre prêtre que celui-ci lui donnerait; bien entendu quelle irait de grand matin, et quelle sen retournerait tout de suite. La belle, qui ne manquait pas de pénétration, crut démêler quelque projet dans cette réponse; mais, sans lui rien témoigner, elle répondit quelle se conformait à ses intentions.

 Le jour de la fête venu, elle se lève à la pointe du jour, shabille et va droit à léglise qui lui avait été assignée, et où son mari arriva avant elle par un autre chemin. Il avait mis le chapelain dans ses intérêts, et avait concerté avec lui ce quil se proposait de faire. Il se revêtit incontinent dune soutane et dun capuchon ou camail qui lui couvrait le visage, et alla sasseoir au chœur dans cet équipage. La dame ne fut pas plutôt entrée dans léglise, quelle fit demander le chapelain, et le pria de vouloir bien la confesser. Il lui dit quil ne lui était pas possible de lentendre dans le moment présent, mais quil allait lui envoyer un de ses collègues qui nétait pas si occupé, et qui la confesserait avec plaisir. Un moment après, elle vit venir son mari dans laccoutrement dont je viens de parler. Quelque soin quil eût pris pour se cacher, comme elle se doutait de quelque tour de sa façon, elle le reconnut dabord, et dit aussitôt en elle-même: «Béni soit Dieu! de mari jaloux, le voilà devenu prêtre. Nous verrons qui de nous deux sera la dupe. Je lui promets de lui faire trouver ce quil cherche: messire Cocuage lui rendra visite, ou je serai bien trompée.»

 Le jaloux avait eu la précaution de mettre de petites pierres dans sa bouche, afin de nêtre pas reconnu au son de sa voix. La femme, feignant de le prendre pour un véritable prêtre, se jette à ses pieds, et, après en avoir reçu la bénédiction, se met à lui débiter ses petits péchés. Elle lui dit ensuite quelle était mariée, et saccusa dêtre amoureuse dun prêtre qui couchait toutes les nuits avec elle. Ces paroles furent autant de coups de poignard pour le mari confesseur: il aurait éclaté, si le désir den savoir davantage ne leût retenu. «Mais quoi! lui dit-il, votre mari ne couche-t-il pas avec vous? Il y couche, mon père. Comment donc le prêtre peut-il y coucher? Je ne sais quel secret il emploie, répliqua la pénitente; mais il ny a point de porte au logis, quelque fermée quelle soit, qui ne souvre aussitôt quil la touche. Bien plus, il ma dit quavant dentrer dans ma chambre, il était dans lusage de prononcer certaines paroles pour endormir mon mari, et ce nest quaprès lavoir ainsi endormi quil ouvre la porte et vient se coucher auprès de moi. Cest très-mal à vous, madame; et si vous faites bien, vous ne recevrez plus ce malheureux prêtre. Je ne saurais men empêcher; je sens que je laime trop pour prendre sur moi dy renoncer. En ce cas, je ne puis vous donner labsolution. Jen suis fâchée, mais je ne suis point venue ici pour dire des mensonges. Si je me sentais la force de suivre votre conseil, je vous promettrais volontiers. En vérité, madame, jai regret que vous vous damniez de cette manière; cest fait de votre âme, si vous ne renoncez à ce commerce criminel. Tout ce que je puis faire pour vous, cest de prier le Seigneur de vous convertir. Jespère quil exaucera mes ferventes prières. Je vous enverrai de temps en temps mon clerc, pour savoir si elles vous ont été de quelque secours. Si elles produisent un bon effet, nous irons plus avant, et je pourrai vous absoudre. Dieu vous préserve, mon père, denvoyer qui que ce soit chez moi! mon mari est si jaloux, que sil venait à sen apercevoir, on ne lui ôterait pas de lesprit que cest pour faire du mal, et je ne pourrais vivre avec lui. Il ne me fait déjà que trop souffrir. Ne vous embarrassez pas de cela, madame, jarrangerai les choses de manière quil ne vous en parlera jamais. À cette condition, reprit la pénitente, jy consens de grand cœur.»

 La confession achevée, et la pénitence donnée, la dame se leva et entendit la messe. Le jaloux alla quitter ses habits, puis sen retourna chez lui, le cœur plein de ressentiment, et brûlant dimpatience de surprendre le prêtre, dans la résolution de lui faire passer un mauvais quart dheure.

 La belle, de retour au logis, neut pas de peine à sapercevoir, à la mine de son mari, quelle lui avait mis martel en tête. Il était dune humeur épouvantable. Quoiquil fît tout son possible pour nen rien donner à connaître, il résolut de faire sentinelle, la nuit suivante, dans un réduit voisin de la porte de la rue, pour voir si le prêtre entrerait. «Il faut, dit-il à sa femme, que jaille ce soir souper et coucher dehors; ainsi, je te prie de tenir les portes bien fermées, celle de lescalier et celle de ta chambre surtout. Pour celle de la rue, je me charge de la fermer et den emporter la clef. À la bonne heure! répondit-elle, tu dois être aussi tranquille que si tu étais auprès de moi.»

 Voyant que les affaires prenaient la tournure quelle désirait, elle guetta le moment favorable pour aller au trou de communication, et fit le signe convenu. Philippe sapproche aussitôt, et la dame lui conte ce quelle avait fait le matin, et ce que son mari lui avait dit laprès-dînée. «Je ne suis pas dupe, continua-t-elle, de son prétendu projet: je suis même bien assurée quil ne sortira pas de la maison; mais, quimporte, pourvu quil se tienne près de la porte de la rue, où je suis persuadée quil fera sentinelle toute la nuit? Ainsi, mon cher ami, tâchez de vous introduire chez nous par le toit, et de venir me joindre dès que la nuit sera arrivée. Vous trouverez la fenêtre du galetas ouverte; mais prenez bien garde, en passant dun toit à lautre, de ne pas vous laisser tomber. Ne craignez rien, ma bonne amie, répondit le jeune homme au comble de la joie; la pente du toit nest pas bien rapide, il ne marrivera aucun mal.»

 La nuit venue, le jaloux prit congé de sa femme, feignit de sortir, et sétant muni de ses armes, alla se poster dans le réduit voisin de la rue. De son côté, la dame feignit de se bien barricader, et se contenta de fermer la porte de lescalier, afin que le mari ne pût approcher; elle courut ensuite au-devant de Philippe, quelle fit descendre dans sa chambre, où ils passèrent le temps dune manière agréable. Ils ne se séparèrent quau moment où le jour commençait à poindre, encore ne fut-ce pas sans regret.

 Le jaloux, armé de pied en cap, mourant de dépit, de froid et de faim, car il navait point soupé, fit le guet jusquà ce que le jour parût, et nayant pas vu venir le prêtre, il se coucha sur un pliant quil y avait dans cette espèce de loge. Après avoir dormi deux ou trois heures, il ouvrit la porte de la rue et fit semblant de venir de dehors. Sur le soir, un petit garçon, qui se disait envoyé de la part dun confesseur, demanda à parler à sa femme, et sinforma delle-même si lhomme en question était venu la nuit passée. La belle, qui était au fait, répondit quil navait point paru, et que si son confesseur lui voulait continuer ses secours encore pendant quelque temps, elle pourrait bien oublier la personne pour qui elle se sentait encore de linclination. On le croira avec peine, mais il nest pas moins vrai que le mari, toujours aveuglé par la jalousie, continua de faire le guet, pendant plusieurs nuits, dans lespérance de surprendre le prêtre. On sent bien que la femme ne manqua pas de profiter de chacune de ces absences, pour recevoir les caresses de son amant et sentretenir avec lui du plaisir quil y avait de tromper un jaloux.

 Le mari, las de tant de fatigues inutiles, perdant lespoir de convaincre sa femme dinfidélité, ne pouvant toutefois retenir les mouvements de son humeur jalouse, prit enfin le parti de lui demander ce quelle avait dit à son confesseur, puisquil envoyait si fréquemment vers elle. La dame répondit quelle nétait point obligée de le lui dire. Le mari insista; et, voyant que cétait inutilement: «Perfide! scélérate! ajouta-t-il dun ton furieux; je sais, malgré toi, ce que tu lui as dit, et je veux absolument savoir quel est le prêtre téméraire qui, par ses sortilèges, est venu coucher avec toi, et dont tu es si éprise: tu me diras son nom, ou je tétranglerai.» La femme alors nia quelle fût amoureuse dun prêtre. «Comment! malheureuse, nas-tu pas dit à celui qui te confessa, le jour de Noël, que tu aimais un prêtre, et quil venait coucher presque toutes les nuits avec toi quand jétais endormi? Ose me démentir. Je nai garde de le faire, répliqua la dame; mais réprimez, de grâce, votre emportement, et vous allez tout savoir. Est-il possible, ajouta-t-elle en souriant, quun homme avisé comme vous lêtes se laisse mener par une femme aussi simple que moi? Ce quil y a de singulier, cest que vous navez jamais été moins prudent que depuis que vous avez livré votre cœur au démon de la jalousie, sans trop savoir pourquoi. Aussi plus vous êtes devenu sot et stupide, moins je dois mapplaudir de vous avoir joué. Pensez-vous, en bonne foi, que je sois aussi aveugle des yeux du corps, que vous lêtes depuis quelque temps des yeux de lesprit? Détrompez-vous, jy vois très-clair, et si clair, que je reconnus fort bien le prêtre qui me confessa dernièrement. Oui, je vis que cétait vous-même en personne; mais pour vous punir de votre curieuse jalousie, je voulus vous faire trouver ce que vous cherchiez, et jy réussis parfaitement. Cependant, si vous eussiez été un peu intelligent, si cette affreuse jalousie qui vous tourmente ne vous eût entièrement ôté la pénétration que vous aviez autrefois, vous nauriez pas eu si mauvaise opinion de votre femme, et vous auriez senti que ce quelle vous disait était vrai, sans toutefois la croire coupable dinfidélité. Je vous ai dit que jaimais un prêtre: ne létiez-vous pas dans ce moment? Jai ajouté quil ny avait point de porte qui ne souvrît pour lui, quand il voulait venir coucher avec moi; quelle porte vous ai-je fermée, lorsque vous êtes venu me trouver? Je vous ai dit de plus que ledit prêtre couchait toutes les nuits avec moi: quand est-ce que vous avez manqué dy coucher? et, quand vous ny avez point couché, et que vous mavez envoyé votre prétendu clerc, nai-je pas répondu que le prêtre navait point paru? Ce mystère était-il si difficile à débrouiller? Il ny a quun homme à qui la jalousie a fait perdre lesprit, qui ait pu sy méprendre. Nest-ce pas en effet être imbécile, que de passer les nuits à faire le guet, en voulant me faire accroire que vous étiez allé souper et coucher en ville? Épargnez-vous désormais une peine si inutile. Reprenez votre raison; soyez comme autrefois, sans soupçon et sans jalousie. Ne vous exposez plus à devenir le jouet de ceux qui pourraient être instruits de vos folies. Croyez que si jétais dhumeur à vous tromper et à vous traiter comme un jaloux de votre trempe mériterait de lêtre, vous ne men empêcheriez pas, et eussiez-vous cent yeux, je vous jure que vous ne vous en apercevriez point. Oui, mon ami, je vous ferais cocu, sans que vous en eussiez le moindre vent, si lenvie men prenait; ainsi épargnez-vous des soins inutiles, aussi outrageants pour votre femme, quinjurieux à vous-même.»

 Le méchant jaloux, qui croyait avoir appris par une ruse le secret de sa femme, se trouvant lui-même pris pour dupe, neut rien à répliquer. Il remercia le ciel de sêtre trompé, regarda sa femme comme un modèle de sagesse et de vertu, et cessa dêtre jaloux précisément dans le temps quil avait sujet de lêtre. Cette conversion donna plus de liberté à la dame, elle neut plus besoin de faire passer son amant par-dessus les toits, comme les chats, pour recevoir ses visites. Avec un peu de précaution, elle le faisait venir par la porte, et se divertit longtemps avec lui sans gêne et sans être soupçonnée de la moindre galanterie.

 NOUVELLE VI

 LA DOUBLE DÉFAITE

 Dans la bonne ville de Florence, si féconde en événements de toutes les sortes, il y eut autrefois une jeune et belle demoiselle, de noble extraction, qui fut mariée à un chevalier dun mérite distingué. Comme il arrive souvent quon se lasse de manger toujours du même pain, quelque bon quil soit, la belle devint amoureuse dun jeune gentilhomme, nommé Lionnet, fait au tour, plein dagréments, mais dun naturel peu courageux, sans doute parce que sa famille nétait pas fort ancienne dans les armes. Comme il aimait la dame pour le moins autant quil en était aimé, ils furent bientôt daccord, et ils ne tardèrent pas à se donner mutuellement des preuves de leur amour. Ils étaient aussi heureux que deux amants puissent lêtre, lorsquun chevalier, nommé messire Lambertini, vint troubler leurs plaisirs. Ce gentilhomme se sentit épris de la plus forte passion pour la jeune dame, qui, le trouvant désagréable et grossier, ne voulut point lécouter. Après bien des soins et des messages, le chevalier, homme riche et puissant, las de soupirer en vain, fit savoir à la belle quil lui jouerait mille mauvais tours et lui ferait mille avanies, si elle persistait dans ses refus. Celle-ci, qui connaissait le personnage, et qui ne doutait point quil ne se portât à quelque extrémité, se rendit à ses importunités et lui accorda par crainte ce quelle ne lui eût jamais accordé par amour.

 Madame Isabeau (cétait son nom) avait coutume de passer la belle saison à la campagne, où elle avait une maison des plus agréables. Elle y était depuis quelque temps, lorsque son mari fut obligé de sabsenter pour quelques jours. Il ne fut pas plutôt parti quelle envoya chercher son cher Lionnet pour quil vînt lui faire compagnie. Je vous laisse à penser si le jeune homme fut prompt à se rendre à son invitation et sil sut profiter de labsence du mari.

 Dun autre côté, Lambertini neut pas plutôt appris que le mari était absent, quil monta à cheval pour aller visiter la belle Isabeau. Il heurte. La servante leut à peine aperçu quelle court en avertir sa maîtresse, qui dans ce moment était seule dans sa chambre avec Lionnet. On devine aisément le chagrin que dut lui causer cette visite importune. Elle aurait bien voulu le renvoyer, mais elle le craignait comme la foudre et nen eut point le courage. Elle prit donc le parti dengager son véritable amant à se cacher dans la ruelle du lit, ou quelque autre part, jusquà ce quelle eût pu se défaire du chevalier. Lionnet, craintif de son naturel, suivit très-volontiers le conseil dIsabeau. Après quoi, la servante alla ouvrir à Lambertini, qui mit pied à terre et attacha son cheval dans la cour, à un anneau de fer qui tenait à la muraille. La belle alla le recevoir au haut de lescalier, avec un visage calme et riant, et, après lavoir salué le plus honnêtement du monde, elle lui demanda le sujet de son voyage. Lambertini commença par lembrasser; il lui répondit ensuite quayant su labsence de son mari, il était venu lui tenir compagnie. Elle le remercie de son intention et le fait entrer. Le chevalier, qui nétait pas homme à perdre le temps, ferme la porte, et force la dame à satisfaire ses désirs. Nouveau contre-temps. Le mari, quon nattendait pas sitôt, arrive sur ces entrefaites. La servante, qui le voit venir de la fenêtre, court à la chambre de sa maîtresse: «Madame, voici votre mari; il ne tardera pas dêtre dans la cour; il était déjà fort près de la maison lorsque je lai vu venir.»

 Isabeau, se voyant deux hommes sur les bras, et sentant quil ne lui était pas possible de faire cacher le chevalier, à cause de son cheval que son mari avait peut-être déjà vu, faillit se trouver mal de frayeur à cette nouvelle. Elle ne savait quel parti prendre pour sortir de ce mauvais pas, lorsque son esprit, vivement aiguillonné par la crainte, lui fournit tout à coup un expédient. «Si vous maimez, Lambertini, dit-elle, et que vous soyez bien aise de me sauver lhonneur et la vie, faites ce que je vais vous dire: Mettez promptement votre épée nue à la main, paraissez être en colère et furieux, descendez, et dites, en vous en allant: Je saurai bien le trouver ailleurs! Si mon mari veut vous retenir, ou quil demande contre qui vous en avez, ne lui répondez autre chose que le mot que je viens de vous dire. Sil insiste, quand vous serez monté à cheval, partez sans faire semblant de lentendre, et ne lui répondez absolument rien, sous quelque prétexte que ce soit: voilà toute la grâce que je vous demande.» Lambertini promit de suivre à la lettre ce quelle venait de lui prescrire.

 Le mari, voyant un cheval dans la cour, commençait à tirer des conjectures et allait monter dans lappartement de sa femme pour savoir qui était arrivé, quand il rencontra, au bas de lescalier, messire Lambertini tout en feu, soit de fatigue, soit de dépit de son arrivée. «Quavez-vous donc, chevalier?» lui dit-il, tout effrayé de son air. Le chevalier répond: «Par la vie! par la mort! je saurai bien le trouver ailleurs.» Puis il remet son épée dans le fourreau, saute sur son cheval et pique des deux. Le mari, étonné de cette scène, monte, et rencontrant sa femme au haut de lescalier, qui paraissait tout éperdue: «Que veut dire ceci? lui dit-il: doù vient que messire Lambertini sen va tout en colère? à qui en veut-il?» La fine Isabeau sapprocha de la porte de la chambre, afin que Lionnet pût entendre sa réponse. «De ma vie je nai eu tant de peur que je viens den avoir, lui dit-elle. Un jeune homme que je ne connaissais pas, même de vue, vient de se réfugier ici, pour fuir le seigneur Lambertini, qui le poursuivait lépée à la main, dans lintention de le tuer. Comme il a trouvé la porte de ma chambre ouverte, il y est entré tout effaré, et se jetant à mes pieds: «Sauvez-moi la vie, madame,» ma-t-il dit. Jallais lui demander son nom, ses qualités, la cause de sa frayeur, lorsque je vois arriver messire Lambertini, qui criait: «Où est ce traître?» Je me suis incontinent emparée de la porte de ma chambre pour lempêcher dentrer. Il a eu assez de retenue et de respect, tout furieux quil était, pour ne me faire aucune violence; et, après avoir longtemps pesté, il est descendu et sest retiré comme vous avez vu. Vous avez agi sagement, ma femme, répondit le mari. Il eût été bien fâcheux pour nous quil leût tué ici, et cest même très-mal au chevalier Lambertini davoir poursuivi jusque dans ma maison une personne qui sy est réfugiée. Jignore dans quel endroit il sest caché, reprit la dame: je sais seulement quil est entré dans cette chambre. Où êtes-vous donc? crie alors le mari: vous pouvez vous montrer hardiment: votre ennemi est loin.»

 Lionnet, qui avait tout entendu, sortit de la ruelle du lit, moins épouvanté de Lambertini, son rival, que de larrivée du cocu. «Quavez-vous donc à démêler avec messire Lambertini? lui dit le chevalier. Je puis vous protester, monsieur, que je nen sais rien, et que je ne lui ai rien fait. Cest ce qui me persuade quil ma pris pour un autre. Il ma rencontré loin de cette maison; et comme, après mavoir un peu regardé, je lai vu mettre lépée à la main et courir sur moi en furieux, criant: «Traître, tu es mort!» jai cru devoir prendre la fuite, sans mamuser à lui demander la raison dun procédé si étrange. Le temps quil a mis pour rejoindre son cheval ma donné celui de me réfugier ici, où cette généreuse dame ma sauvé la vie. Va, lui dit le mari, va, mon ami, ne crains plus rien. Je te remettrai dans ta maison en sûreté; tu iras ensuite trouver, si tu veux, messire Lambertini, pour avoir une explication avec lui.»

 Après quils eurent soupé, il lui fit donner un cheval, et le mena lui-même à Florence, où il le laissa chez lui. Le jeune Lionnet parla le soir même à Lambertini, ainsi que la rusée Isabeau le lui avait recommandé, et tout alla le mieux du monde; car, malgré les malignes interprétations quon fit sur cette aventure, le chevalier ne saperçut jamais du tour que sa femme lui avait joué.

 NOUVELLE VII

 LE MARI COCU, BATTU ET CONTENT

 Il y eut autrefois à Paris un gentilhomme florentin, que son peu de fortune avait engagé dentrer dans le commerce, et où il réussit si bien quil devint très-riche en fort peu de temps. Il navait quun fils unique, nommé Louis. Il ne crut pas devoir en faire un négociant; mais, pour quil noubliât point la noblesse de ses aïeux, il lui fit embrasser le métier des armes, et lui obtint de lemploi dans les troupes du roi de France. Peu de temps après, il lui procura une charge à la cour, où il se fit estimer par la sagesse de sa conduite et par les sentiments dhonneur quil avait puisés dans la société des gentilshommes avec lesquels il avait été élevé. Ce jeune militaire étant donc à la cour de France, se trouva un jour dans la compagnie de certains chevaliers nouvellement arrivés de Jérusalem, où ils avaient été visiter le saint sépulcre. Ces chevaliers sentretenaient de la beauté des femmes de France, dAngleterre et des autres pays par lesquels ils avaient passé; lun deux soutint quil navait jamais rien vu de si beau et de si bien fait que la femme dEgano de Galussi, habitante de Boulogne, et connue sous le nom de madame Béatrix. Ses compagnons de voyage furent tous daccord avec lui, et ne tarissaient point sur les charmes et les éloges de cette dame.

 Louis, qui navait point encore été amoureux, le devint de cette belle sur le simple récit quil entendait faire de ses agréments merveilleux. Elle occupa, dès ce moment, toutes ses pensées, et brûlant du désir de la voir et de se fixer auprès delle, il dit à son père quil voulait partir pour Jérusalem, et en obtint la permission sans beaucoup de peine. Il prit congé de ses amis et alla droit à Boulogne, où il prit le nom dHannequin. Le hasard voulut quil vît, le lendemain de son arrivée, la dame dont il était épris. Elle était à une fenêtre et elle lui parut encore plus belle quil ne se létait figurée. Son amour en redoubla de vivacité; et, dans un des transports de sa passion, il fit serment de ne sortir de Boulogne quil neût gagné son amitié et obtenu ses faveurs. Après avoir bien rêvé aux moyens quil devait prendre pour faire connaissance avec elle, il imagina que le meilleur était de se mettre au service de son mari, si la chose était possible. Il vend ses chevaux dans cette intention, concerte avec ses gens la conduite quils doivent tenir pendant son séjour dans cette ville, les exhorte sur toutes choses à ne pas faire semblant de le connaître, en quelque lieu quils le rencontrassent; et, après avoir pris ainsi ses mesures, il sadressa à son hôte et lui dit quil lobligerait beaucoup sil pouvait le faire entrer dans la maison de quelque seigneur. «Jai précisément votre affaire, lui répondit lhôte: il y a dans cette ville un gentilhomme nommé Egano, qui a besoin dun domestique, et qui les aime de votre taille et de votre figure; je lui en parlerai et vous rendrai réponse.» En effet, il lui en parla; et daprès le portrait avantageux quil fit du jeune homme, il fut accepté et bien accueilli quand on leut vu et entendu.

 Hannequin, de son côté, ravi dêtre à portée de voir plusieurs fois le jour celle quil adorait, servit son maître avec tant de zèle et daffection quil acquit bientôt toute sa confiance. Bref, il sen fit tellement aimer quil lui donna le soin de ses affaires les plus importantes. Il ne faisait rien sans son avis, et le créa son intendant.

 Un jour que messire Egano était allé à la chasse, et quHannequin était demeuré au logis, madame Béatrix, qui ne sétait point encore aperçue de son amour, mais qui se sentait pour lui un attachement particulier à cause des bonnes qualités quelle lui connaissait, lui proposa de jouer avec elle aux échecs. On sent avec quel plaisir il accepta la proposition. Notre amoureux, qui voulait lui plaire, se laissait gagner, et le faisait avec tant dadresse, quil nétait pas aisé de sen apercevoir. La belle en avait beaucoup de joie. Quand quelques dames du voisinage, qui étaient venues voir madame Béatrix, et qui les regardaient jouer, se furent retirées, Hannequin, continuant toujours sa partie, laissa échapper un profond soupir. «Quavez-vous donc? lui dit la dame en fixant ses regards sur lui avec intérêt; pourquoi soupirez-vous ainsi? seriez-vous fâché de ce que je vous gagne? Hélas! madame, cest quelque chose de bien plus intéressant que le jeu qui me fait soupirer. Je vous prie, si vous avez quelque amitié pour moi, de me dire ce que cest.» À ces mots prononcés dun ton vraiment touchant, Hannequin pousse un second soupir, bien plus expressif encore que le premier, et la dame de le prier plus fortement de sexpliquer.

 «Ne vous fâcherez-vous pas, madame, de savoir le sujet de mes soupirs? ce qui me retient encore, cest la crainte que vous nen parliez. Soyez assuré, mon cher, que, quoi que ce puisse être, je ne vous en saurai point mauvais gré, et je nen dirai jamais rien à personne que de votre agrément. Parlez en toute sûreté. Je me hasarderai donc à vous ouvrir mon cœur, madame, à ces conditions.» Alors il lui déclara, les larmes aux yeux, qui il était, lui conta ce quil avait entendu dire de sa beauté, lamour quil avait conçu pour elle avant de la voir, ce que cette passion lui avait fait entreprendre, et ne lui déguisa pas le motif qui lavait déterminé dentrer au service de son mari. Il finit par lui demander mille pardons de sa témérité, et par la supplier davoir pitié de sa tendresse, ajoutant que, si elle nétait pas dans lintention de le payer de retour, elle ne lui refusât pas du moins la grâce de le laisser dans la place quil occupait. Ô douceur singulière! ô bonté admirable des dames boulonnaises! que de fois vous vous êtes montrées dignes déloges en pareil cas! Vous naimez point les soupirs ni les larmes; votre cœur, naturellement sensible, sait les prévenir et seconder les vœux de vos amants. Que ne puis-je vous louer dignement! ma voix ne se lasserait jamais de chanter vos louanges. La charmante Béatrix, qui regardait fixement Hannequin pendant quil parlait, persuadée de tout ce quil disait, ressentit une impression si vive et si forte, quelle mêla ses soupirs avec les siens. «Mon cher ami, lui dit-elle ensuite, vous avez tout à espérer. Vous avez touché mon cœur à un point que je ne saurais vous exprimer. Oui, vous venez de vous rendre maître de ce cœur, que ni les présents, ni les soins les plus assidus des plus aimables gentilshommes, navaient pu rendre sensible jusquà présent. Il est à vous, mon cher ami; vous me paraissez digne de le posséder, et je vous promets que la nuit prochaine ne se passera pas sans que je vous donne des preuves de lamour que vous mavez inspiré. Vous méritez dêtre heureux après tout ce que vous avez fait pour moi, et vous le serez. La porte de ma chambre sera ouverte vers minuit; venez my trouver à cette heure-là. Vous savez à quel côté du lit je couche: si je dors par hasard, vous naurez quà méveiller, et je satisferai vos désirs. Pour vous mieux persuader de la sincérité de la promesse que je vous fais, recevez ce baiser pour gage.» Là-dessus elle se jette au cou dHannequin; ils sembrassèrent amoureusement, et auraient pris sans doute de plus forts à-compte sur les plaisirs de la nuit, sils neussent craint dêtre surpris par les domestiques. Ils se séparèrent ensuite, pour vaquer à leurs affaires, attendant lheure du rendez-vous avec une égale impatience.

 Cependant Egano, revenu fatigué de la chasse, se hâte de souper et se couche de bonne heure pour se délasser. La belle ne tarde pas à le suivre, et laisse, comme elle lavait dit, la porte de la chambre ouverte. Hannequin sy rend à lheure indiquée. Il entre, ferme doucement la porte, sapproche de la dame, et introduit avec précaution sa main sur sa belle gorge. Béatrix, qui ne dormait pas, saisit cette main des deux siennes, la serre amicalement, et se trémousse si fort quelle réveille son mari. «Hier au soir, lui dit-elle, je ne voulus vous parler de rien, parce que je vous trouvais tout fatigué; mais dites-moi à présent, je vous prie, lequel de tous vos domestiques vous trouvez le plus honnête, le plus fidèle, et lequel vous aimez le plus. Pourquoi cette question, ma chère amie? répondit Egano; ne sais-tu pas quHannequin est celui que jaime le plus, et en qui jai mis toute ma confiance? Mais pourquoi me demandes-tu cela?» Notre amoureux, sentendant ainsi nommer, fit plusieurs mouvements pour retirer sa main, ne doutant pas que sa maîtresse ne voulût le trahir; mais la belle la tenait si bien quil ne lui put échapper. «Voici ce dont il sagit, continua-t-elle: je croyais comme vous, quHannequin méritait votre estime et votre confiance plus que personne, mais je suis assurée à présent du contraire. Auriez-vous imaginé quaujourdhui, pendant que vous étiez à la chasse, il ait eu laudace de me parler de galanterie, de me dire quil maimait, et de me faire des propositions? rien nest plus certain; et, pour vous en convaincre par vos propres yeux, jai feint dentrer dans ses vues, et je lui ai donné rendez-vous au jardin, sous le pin, où il doit se trouver vers une heure après minuit. Vous sentez bien que mon intention nest pas daller ly rejoindre. Mais si vous voulez faire une bonne œuvre, et vous convaincre de la perfidie de votre intendant, prenez une de mes jupes et une de mes coiffes, et allez lattendre: je suis sûre quil ne manquera pas de vous aller joindre. Il est trop important pour moi de me détromper, dit le mari, pour que je laisse échapper cette occasion. Jy vais tout de suite.» Et cherchant à tâtons une jupe et une coiffe, il les ajusta le mieux quil put, et sen alla au jardin, où il attendit Hannequin sous larbre désigné pour le rendez-vous. À peine fut-il hors de la chambre, que sa femme se leva et courut fermer la porte. Dieu sait si Hannequin, qui avait pensé mourir de peur et fait mille vains efforts pour séchapper des mains de sa maîtresse, quil soupçonnait de perfidie, dut être ravi dun pareil dénoûment. Béatrix sétant remise au lit, lamant se déshabille sans autre cérémonie, et se couche auprès delle avec une joie qui ne peut sexprimer. Après avoir goûté des plaisirs que lamour seul peut apprécier, la belle, jugeant quil était temps que son amant dénichât: «Lève-toi, mon ami, lui dit-elle, prends un bâton, et va-ten vite au jardin. Là, faisant semblant de ne mavoir sollicitée que pour méprouver, daussi loin que tu verras mon mari, tu lui diras mille injures, comme si cétait à moi-même, et tu le frotteras de la bonne manière. Tu sens combien le tour sera plaisant.»

 Hannequin se lève et va au jardin, armé dun bâton de cotret{7}. Egano, qui simpatientait de lattendre, charmé de le voir arriver, se lève comme pour le recevoir avec amitié. «Femme perfide, sécrie Hannequin en sapprochant, je naurais jamais cru que vous eussiez poussé si loin lingratitude envers votre honnête homme de mari. Vous êtes-vous figuré que je serais assez lâche pour lui manquer moi-même à ce point-là? désabusez-vous, mon intention nétait que de vous éprouver.» Après ces mots, il lève le bâton et lui en applique un bon coup sur les épaules. Egano, le cœur plein de joie de lhonnêteté de son intendant, lui pardonna volontiers de lavoir frappé; mais, comme il ne voulait point sexposer à un second coup, il prit la fuite sans mot dire. Hannequin le poursuit en le frappant et en lui criant: «Puisse le ciel te punir de ta lâcheté! crains que je nen instruise mon maître. Si je ne len informe point, ce ne sera pas par égard pour toi qui nen mérites aucun, mais pour lui épargner un tel chagrin.»

 Egano, de retour dans sa chambre, fut questionné par sa femme pour savoir si Hannequin sétait trouvé au prétendu rendez-vous. «Plût à Dieu, dit-il, quil ny fût point venu; car, croyant avoir affaire à toi, il nest point dinjures quil ne mait dites, et ma sanglé tant de coups de bâton que jen les épaules brisées. Jétais bien étonné que ce brave jeune homme teût fait de pareilles propositions dans le dessein de me manquer. Jimagine que, comme il te voie enjouée et libre avec tout le monde, il a voulu éprouver ta vertu; je souhaiterais pourtant, quil sen fût tenu aux reproches. Et moi aussi, répondit la femme; et je dois bénir le ciel de ce que jai évité ses coups; je nen aurais sans doute pas été quitte à si bon marché que vous. Mais puisquil est si honnête et si fidèle, il est juste de le considérer et davoir des égards pour lui. Assurément, reprit le mari, et jamais homme ne la mieux mérité.»

 Depuis cette aventure, Egano crut avoir et la femme la plus vertueuse et lintendant le plus affectionné quil fût possible de trouver. Béatrix et son amoureux rirent plus dune fois de cette scène singulière. Laveugle prévention du mari les mit dans le cas de se voir en toute liberté. Et ils en profitèrent pour multiplier leurs jouissances tout le temps quHannequin demeura à Florence, doù il ne partit que pour aller à Jérusalem.

 NOUVELLE VIII

 LA FEMME JUSTIFIÉE

 Il y eut autrefois à Florence un très-riche négociant, nommé Henriet Berlinguier, entiché, comme cest assez lordinaire des gens de sa profession, de la manie de sanoblir par le mariage. Il épousa, dans cette vue, une femme de condition, nommée madame Simone, qui nétait pas du tout son fait. Comme son commerce lobligeait à faire de temps en temps des absences, sa femme qui naimait pas à chômer, devint amoureuse dun jeune homme, nommé Robert, qui lui avait fait sa cour avant quelle se mariât. Elle agit avec si peu de précaution, que son intrigue parvint à la connaissance de son mari, soit sur le rapport des voisins, soit daprès ses propres observations. Dès ce moment il devint le plus jaloux de tous les hommes. Il ne sabsentait plus, sortait rarement de la maison, et négligeait presque toutes ses affaires pour ne soccuper que du soin de garder sa femme; bref, il portait la vigilance si loin, quil ne se mettait jamais au lit quelle ne fût couchée et endormie. Dieu sait si madame Simone devait enrager dune pareille contrainte, qui la mettait dans limpossibilité de voir son amant. Elle ne put cependant se déterminer à loublier. Plus elle se trouvait gênée, plus elle désirait de le recevoir. Elle en cherchait continuellement les moyens, et, après y avoir bien rêvé, elle crut en avoir trouvé un infaillible. Le voici. La fenêtre de sa chambre donnait sur la rue. Elle avait remarqué que son mari sendormait difficilement, mais quune fois endormi, son sommeil était profond. Daprès cette observation, elle pensa quelle pourrait quelquefois, vers minuit, aller ouvrir la porte à Robert, et passer quelques heureux moments avec lui, sans quon sen doutât. Il ne sagissait que de trouver un expédient pour être avertie de son arrivée, afin de ne pas le faire attendre à la porte, où il pouvait être aperçu. Lamour, qui rend lesprit inventif, lui en fournit un bien singulier. Elle imagina de pendre un fil à la fenêtre, qui, en passant le long du plancher, pour le soustraire à la vue de son mari, aboutirait à son lit. Elle en prévint son amant, et lui fit dire quelle lattacherait tous les soirs, en se couchant, au gros doigt dun de ses pieds, et quil naurait quà le tirer pour lavertir quil était à la porte. Il fut convenu que, si le jaloux était endormi, elle lâcherait le bout du fil, et quelle irait aussitôt lui ouvrir la porte; et que, sil ne létait pas, elle le retirerait un peu vers elle, pour quil neût pas la peine dattendre inutilement.

 Linvention parut fort bonne à Robert, qui allait régulièrement toutes les nuits, à lheure convenue, sous la fenêtre de sa maîtresse. Par ce moyen, il avait quelquefois le plaisir de la voir, et quelquefois la douleur de sen retourner comme il était venu. Ce manège durait depuis plusieurs mois, lorsquune nuit le mari rencontra par hasard le fil, en promenant ses pieds dans le lit; il y porta la main, et le trouvant attaché à lorteil de sa femme, il ne douta point quil ny eût du mystère. Il en fut entièrement convaincu quand il vit que ce fil aboutissait à la fenêtre et descendait dans la rue. Pour être mieux éclairci, il crut devoir ne rien précipiter. Cest pourquoi il le détacha tout doucement du pied de sa femme et le mit au sien pour voir ce qui arriverait. À peine ly eut-il attaché que Robert, arrivé au rendez-vous, se mit à le tirer. Le mari le sentit; mais soit quil ne fût pas bien noué, soit que le galant eût tiré trop fort, il coula dans les mains de celui-ci, qui jugea par ce signe quil devait attendre. Le mari, transporté par son humeur jalouse, shabille à la hâte, sarme de son épée, et descend incontinent à la rue, dans le dessein dégorger tout ce quil rencontrerait. Robert, voyant quon ouvrait la porte avec bruit et sans aucune précaution, soupçonna que ce pouvait être le mari et recula quelques pas. Il nen douta plus lorsquil lentendit, et prit aussitôt la fuite. Henriet, qui ne manquait pas de courage, quoique de race roturière, courut après lui lépée à la main. Robert, se voyant toujours poursuivi, tire la sienne et se met en garde; ils se battent et se chamaillent longtemps sans se faire aucun mal.

 Madame Simone, qui sétait éveillée au bruit quavait fait son mari en ouvrant la porte de la chambre, trouvant le fil coupé, comprit que son intrigue était découverte, et jugea que son mari avait couru après son amant. Ne sachant trop comment se tirer dun si mauvais pas, elle se lève en diligence, et, prévoyant ce qui devait arriver, elle imagine tout à coup un moyen pour se disculper. Elle appelle sa servante, qui était dans sa confidence, et qui lui rendait tous les services qui dépendaient delle: elle fait si bien, par ses prières et ses sollicitations, quelle lengage à se mettre à sa place, dans son lit, et à souffrir patiemment, sans se faire connaître, les coups que son mari pourrait lui donner, avec promesse de len récompenser si bien, quelle aurait de quoi vivre sans travailler. Cela fait, elle éteignit la lampe que le mari, par jalousie, gardait allumée toute la nuit, et alla se cacher en attendant le dénoûment de la comédie.

 Les voisins, éveillés par le bruit que faisaient dans la rue Henriet et Robert, se mirent aux fenêtres et leur dirent des injures. Lun et lautre, craignant dêtre reconnus, se séparèrent fort fatigués, sans sêtre fait la moindre blessure. Le mari, furieux de navoir pu ni tuer ni reconnaître son adversaire, na pas plutôt mis le pied dans sa chambre, quil crie comme un enragé: «Où es-tu, scélérate? tu as beau éteindre la lumière, tu néchapperas pas à mon juste courroux.» Il sapproche du lit, et, croyant se jeter sur la coupable, il assomme de coups la pauvre servante, lui meurtrit les épaules, la tête, le visage, et finit par lui couper les cheveux, lui disant des injures que lhonnêteté ne me permet pas de répéter. Cette misérable fille pleurait de tout son cœur; et, quoique la douleur lui arrachât de temps en temps cette exclamation: Hélas! je nen puis plus! sa voix était si entremêlée de sanglots, et le jaloux si transporté, quil ne reconnut point son erreur. Enfin, las de la battre et de linjurier: «Infâme, lui dit-il en se retirant, ne pense pas quaprès une action de cette nature je te garde davantage chez moi. Je vais tout conter à tes frères et les prier de te venir prendre. Ils feront de toi ce quils jugeront à propos. Pour moi, jy renonce pour la vie.»

 Il ne fut pas plutôt sorti, que madame Simone, qui avait tout entendu, rallume la lampe et trouve la servante dans létat le plus déplorable. Elle la consola de son mieux, la reconduisit dans sa chambre, où elle lui donna tout ce qui était capable de la soulager, en attendant quelle pût la faire traiter en cachette par les médecins; et elle la récompensa si grassement quelle se fût laissé battre encore une fois au même prix. Après avoir donné les soins nécessaires à cette pauvre créature, elle retourne dans sa chambre, refait son lit à la hâte, shabille fort proprement, va sasseoir au haut de lescalier, et là se met à coudre avec autant de tranquillité que sil ne se fût rien passé.

 Cependant Henriet arrive à la maison des frères de sa femme. Il heurte avec force; on lui ouvre, et, à sa voix, les trois frères et leur mère se lèvent et lui demandent le sujet de son arrivée à une heure si indue. Il leur conte laventure dun bout à lautre; et, pour leur faire voir quil ne disait rien que de vrai, il leur montre les cheveux quil croyait avoir coupés à sa femme, les priant de laller prendre, et leur déclarant quil ne voulait plus vivre avec elle. Les frères, outrés de ce quils venaient dentendre, quils ne croyaient que trop véritable, font allumer des torches et se mettent en chemin pour aller trouver leur sœur, dans la ferme résolution de lui faire un mauvais parti. Leur mère, qui pleurait à chaudes larmes, voulut les suivre, priant tantôt lun, tantôt lautre, dexaminer la chose par eux-mêmes, faisant entendre que la jalousie dHenriet pouvait lui avoir grossi les objets. «Qui sait sil na pas maltraité sa femme pour quelque autre sujet, et sil ne voudrait pas se justifier aux dépens de son honneur? Je connais les jaloux: tout leur paraît criminel, et les démarches les plus innocentes sont à leurs yeux autant dinfidélités. Je connais ma fille mieux que personne, puisque cest moi qui lai nourrie et élevée; elle est incapable de ce dont son mari laccuse, et vous ne devez point, mes enfants, vous en rapporter à son seul témoignage. Défiez-vous dun mari possédé du démon de la jalousie, et ne condamnez votre sœur quaprès avoir bien examiné toutes choses: vous verrez quil y a ici du plus ou du moins.»

 Aussitôt que madame Simone entendit la troupe qui montait, elle se mit à crier: «Qui est-ce? Tu le sauras bientôt, répondit un de ses frères dun ton menaçant. Mon Dieu! sécria-t-elle, que veut donc dire ceci? Bonsoir, mes frères, dit-elle ensuite en les voyant paraître. Serait-il arrive quelque malheur, pour venir ici à lheure quil est?» Ses frères, surpris de la trouver si tranquille et dans son état ordinaire, modèrent leur colère et linterrogent sur les plaintes de son mari, lexhortant à leur dire vrai, si elle ne veut sexposer à un mauvais traitement de leur part. «Je ne sais en vérité ce que vous voulez dire, leur répondit-elle avec un grand sang-froid, et jai de la peine à croire que mon mari se plaigne de moi.» Berlinguier, qui croyait lui avoir défiguré le visage à force de coups de poings, la regardait dans lattitude dun homme ébahi et qui a perdu la raison. Il ne savait que dire ni que penser, la voyant dans un état à lui persuader quil ne lavait seulement pas touchée. On voyait sur le visage de la mère un mélange de surprise, dattention et de joie. Les trois frères, non moins étonnés, lui ayant conté ce que son mari leur avait dit, sans oublier le fil, ni les coups dont il prétendait lavoir assommée: «Est-il possible, monsieur, dit-elle en se tournant vers son mari, que vous trouviez du plaisir à vous forger des chimères pour me déshonorer en vous déshonorant vous-même? ou bien auriez-vous résolu de vous faire regarder comme un homme méchant et cruel, tandis que vous ne lêtes pas? À quelle heure, je vous prie, avez-vous paru depuis hier au matin, je ne dis pas devant moi, mais dans la maison? quand est-ce que vous mavez battue? pour moi, je ne men souviens point. Comment! méchante femme, dit alors le mari, tu ne te souviens pas que nous nous sommes couchés ensemble hier au soir? ne suis-je pas rentré après avoir poursuivi ton galant? ne tai-je pas assommée de coups au point de te faire crier miséricorde? ne tai-je pas coupé les cheveux? Mais vous rêvez, mon pauvre mari. Vous navez rien fait de tout ce que vous dites là, et, sans recourir à cent preuves que je pourrais en donner, je vous prie, et prie tous ceux qui sont ici, dexaminer si je porte sur mon visage et sur mon corps la moindre marque des coups dont vous prétendez mavoir rouée. Je ne crois pas que vous fussiez jamais assez hardi pour mettre les mains sur moi. Ce nest pas ainsi quon en use avec les femmes de ma qualité; et si vous eussiez eu laudace de lentreprendre, vous ne devez pas douter que je ne vous eusse dévisagé. Mais, pour achever de vous confondre, je veux bien vous prouver que vous ne mavez point coupé les cheveux.» Là-dessus elle ôte sa coiffe et montre sa chevelure dans son entier.

 La mère et les frères de madame Simone tournèrent alors tout leur ressentiment sur Henriet. «Que signifie tout ceci? lui dirent-ils; ce nest pas ce que vous êtes venu nous conter. Vous voilà confondu presque en tout point; il ny a pas apparence que vous puissiez vous tirer guère mieux du reste.» Henriet était si déconcerté de ce quil voyait, que plus il voulait parler, plus il sembrouillait: il ne savait quopposer aux raisons de sa femme. La belle, profitant de son embarras: «Je vois bien, dit-elle à ses frères, quil a voulu mobliger à vous faire le détail de sa vie débauchée. Je suis très-persuadée quil a fait tout ce quil vous a dit; mais voici comme je lentends: Vous saurez que cet homme auquel vous mavez mariée, pour mon malheur, qui se dit marchand, qui veut passer pour tel, et qui par là même devrait être plus modeste quun religieux et plus décent quune jeune fille; vous saurez, dis-je, quil ne passe pas de jour sans senivrer; quen sortant de la taverne il court chez les filles de joie, tantôt chez lune, tantôt chez lautre, et me fait veiller jusquà minuit et quelquefois jusquau matin, pour lattendre, comme vous le voyez aujourdhui. Je pense quétant ivre il aura été coucher chez une de ses maîtresses en titre, au pied de laquelle il aura trouvé le fil dont il vous a parlé; quil aura poursuivi quelque rival; que nayant pu limmoler à sa jalousie, il sera retourné sur ses pas et aura déchargé sa fureur sur la prostituée quil entretient, et à laquelle il a coupé les cheveux. Jimagine que, nayant pas encore achevé de cuver son vin, il a cru sans doute avoir fait tout cela chez lui et à sa femme. Examinez sa figure, il vous sera aisé de voir quil est encore à demi soûl. Mais quelque injuste quil se soit montré à mon égard, quelque chose quil ait pu vous dire de moi, je vous prie de lui pardonner comme je lui pardonne, et de le traiter comme un homme qui na pas son bon sens. Le mépris est la punition quil mérite. Par la foi de Dieu, ma fille, sécrie alors la mère de madame Simone, les yeux étincelants de colère, des choses de cette nature peuvent-elles se pardonner? On devrait éventrer ce malheureux, cet infâme, cet ingrat que nous avons tiré de la poussière, et qui ne méritait pas une femme telle que toi. Sil tavait surprise couchée avec un galant, quaurait-il donc fait de plus que ce quil avait intention de te faire? Le barbare! tu nes pas faite pour être victime de la mauvaise humeur et des vices dun marchand de poires cuites. Ces sortes de gens venus du village en sabots et vêtus comme des ramoneurs nont pas plutôt gagné trois sous, quils veulent sallier aux plus illustres maisons. Ils font faire ensuite des armes, et on les entend parler de leurs ancêtres comme sils avaient oublié doù ils sortent. Si vos frères men avaient voulu croire, ma fille, vous auriez été mariée à un des enfants de la famille des comtes de Gui, et vous nauriez jamais épousé ce faquin, qui, par reconnaissance pour les bontés quon a eues pour lui, va crier à minuit que vous êtes une femme de mauvaise vie, tandis que je nen connais pas de plus sage et de plus honnête dans la ville. Mais, par la foi de Dieu! si lon voulait men croire, on le traiterait de manière à le mettre dans limpossibilité de te manquer une seconde fois. Mes enfants, continua-t-elle, je vous le disais bien, que votre sœur ne pouvait être coupable: vous avez entendu pourtant tout ce que ce petit marchand en a dit. À votre place, je létoufferais sur lheure, et je croirais faire une bonne œuvre; elle serait même déjà consommée si le ciel meût faite homme. Oui, tu as beau me regarder, ajouta-t-elle en sadressant à son gendre, je le ferais comme je le dis si je nétais pas femme.»

 Les frères, non moins irrités que leur mère, mais moins violents, se contentèrent daccabler Berlinguier dinjures et de menaces. Ils finirent par lui dire quils lui pardonnaient pour cette fois; mais que sil lui arrivait jamais de dire du mal de sa femme, et que cela parvînt à leur connaissance, ils lui feraient passer un mauvais quart dheure; puis ils se retirèrent.

 Henriet Berlinguier demeura tout stupéfait. Il avait lair dun homme hébété, et ne savait si tout ce quil avait fait était véritable, ou sil lavait rêvé. Dès ce jour, il laissa toute liberté à sa femme, sans sinquiéter de sa conduite. Madame Simone fut assez prudente pour ne plus sexposer à un pareil danger; cest-à-dire quelle profita de la liberté que lui laissait son mari, pour recevoir son amant et faire tout ce quil lui plairait, de manière à ne plus donner prise contre elle.

 NOUVELLE IX

 LE POIRIER ENCHANTÉ

 Nicostrate était un gentilhomme dArgos, ville très-ancienne de lAchaïe, moins célèbre aujourdhui par ses richesses que par les rois quelle eut autrefois. Ce gentilhomme, parvenu à un âge déjà fort avancé, voulut prendre une femme pour le soigner dans sa vieillesse, et il épousa Lidie, demoiselle de condition, aussi entreprenante quelle était aimable et jolie. Comme il était extrêmement riche, il faisait une grande dépense. Sa passion dominante était la chasse; il avait force chiens, force oiseaux et un grand nombre de domestiques. Un jeune homme, nommé Pirrus, beau garçon, bien fait, de bonne mine et adroit à tout ce quil faisait, était celui de tous quil aimait le mieux et en qui il avait le plus de confiance. Sa femme en devint amoureuse, mais si passionnément, quelle nétait heureuse que lorsquelle le voyait ou sentretenait avec lui. Soit que le jeune homme ne sen aperçût point, ou quil ne voulût point sen apercevoir, il se conduisit avec elle comme auparavant, cest-à-dire avec beaucoup dindifférence. La dame en fut affligée, et, ne pouvant plus contenir sa passion, elle résolut de la lui faire connaître. Elle se servit de sa femme de chambre, nommée Lusque, pour qui elle avait beaucoup damitié et de confiance. «Ma fille, lui dit-elle un jour, les bienfaits que tu as refus de moi et lattachement que tu mas toujours témoigné massurent de ton obéissance et de ta discrétion; mais, sur toutes choses, garde-toi de jamais parler à qui que ce soit de ce que je vais te confier. Je suis jeune, bien portante, comme tu vois; jai de la beauté et de la richesse, et je naurais rien à désirer si mon mari était de mon âge et de mon humeur. Cest te dire quil me satisfait peu sur larticle qui plaît le plus aux dames, et je tavoue que je ne suis pas assez ennemie de moi-même pour ne pas chercher ailleurs ce que je ne trouve pas chez lui. On ne se marie que pour pouvoir goûter les plaisirs amoureux, et cest précisément ceux dont je me vois privée. Afin de navoir rien à désirer, jai jeté les yeux sur Pirrus, pour quil remplace mon mari à cet égard. Cest un garçon honnête et fort aimable, et je lai jugé plus digne de cette faveur que tout autre. Je ne te cacherai pas que jen suis follement éprise et que je pense à lui nuit et jour. On nest pas maître de son cœur; il possède le mien en entier, et sil ne satisfait bientôt mes désirs, je crois que jen mourrai de chagrin. Ainsi, ma chère, si tu prends quelque intérêt à ma tranquillité et à ma vie, tu lui feras savoir, de la manière que tu jugeras la plus convenable, les sentiments que jéprouve pour lui, et tâche de lengager à me venir trouver toutes les fois que tu len prieras de ma part.»

 La femme de chambre promit ses bons offices à sa maîtresse et ne tarda pas à sacquitter de sa commission. Le jour même, elle trouva loccasion de parler à Pirrus tête à tête, et elle lui fit connaître les dispositions de madame Lidie le mieux quil lui fut possible. Le jeune homme, qui effectivement ne sétait point aperçu de la passion quil avait inspirée, fut fort surpris de cette déclaration: craignant quelle ne fût un piége pour léprouver, il répondit brusquement: «Je ne puis me persuader que ce que vous venez de me dire soit vrai: madame ne peut vous avoir chargée dun pareil message; mais, quand bien même vous mauriez parlé par son ordre, je croirais fermement quelle veut plaisanter. Dailleurs, son amour pour moi fût-il sincère, jai trop dobligation à mon maître pour lui faire jamais une semblable injure; ainsi, ne prenez plus la peine de men parler.» Lusque lui répondit, sans être étonnée de la dureté de son refus: «Quelque peine que je puisse vous faire, mon cher Pirrus, je vous en parlerai toutes les fois que ma maîtresse me lordonnera. Au reste, vous en ferez ce que vous jugerez à propos, mais javoue que je vous croyais plus desprit.»

 Madame Lidie, instruite de cette réponse, en eut un chagrin mortel. Elle aurait voulu être morte, tant sa passion pour Pirrus la gourmandait. Elle craignait de ne pouvoir venir à bout de la satisfaire. Cependant, quelques jours après, elle parla encore de son amour à sa femme de chambre. «Lusque, lui dit-elle, tu sais bien quon nabat pas un arbre du premier coup; il faut que tu fasses une nouvelle tentative auprès de Pirrus, qui veut être fidèle à son maître à mes dépens. Épie le moment favorable, et peins-lui lexcès de mon amour et celui de ma douleur. Il nest ni de mon intérêt ni du tien de lâcher prise; car, outre que tu courrais grand risque de perdre ta maîtresse, Pirrus, simaginant que nous avons voulu nous moquer de lui, nous en saurait mauvais gré et pourrait nous jouer quelque mauvais tour. Parle-lui donc, ma chère Lusque, et tâche de le convertir.»

 La confidente consola sa maîtresse, lui donna bonne espérance, et lui promit de sy prendre de manière à vaincre toutes les difficultés. Elle ne tarda pas à rencontrer Pirrus, et le trouvant de fort belle humeur, elle profita de cette occasion pour le prendre en particulier. «Je vous parlai, il y a quelques jours, lui dit-elle, de la passion que vous avez allumée dans le cœur de madame; je viens vous en donner de nouvelles assurances, et vous déclarer que si vous persistez dans votre ridicule indifférence, vous aurez à vous reprocher la perte de son repos, de sa santé et peut-être sa mort. Cessez donc, mon ami, dêtre insensible à sa douleur; je vous en conjure par lattachement que jai pour ma maîtresse et par celui que jai pour vous-même. Songez quel objet vous dédaignez! Quelle gloire, quel honneur nest-ce point pour vous dêtre aimé dune dame de ce mérite et de ce rang! Réfléchissez-y, et vous ne tarderez pas à changer de sentiment. En tout cas, vous seriez un grand nigaud si vous ne profitiez point de loccasion. Considérez que la fortune vous fait deux faveurs à la fois: en vous offrant celles de ma maîtresse, elle vous assure les siennes. Oui, si vous répondez aux désirs de madame, vous allez vous mettre pour toujours à labri de lindigence. Représentez-vous tout ce qui peut satisfaire un cœur ambitieux: vous lobtiendrez par son canal. Armes, chevaux, habits, bijoux, argent, rien ne vous manquera. Pensez bien à ce que je vous dis; faites surtout attention que la fortune abandonne pour longtemps et quelquefois pour toujours ceux qui refusent les faveurs quelle leur offre. Elle se présente aujourdhui à vous les mains ouvertes; ne retirez pas les vôtres, si vous ne voulez lavoir pour ennemie et vous trouver ensuite dans la misère, sans pouvoir vous plaindre que de vous-même. Vous me faites rire, en vérité, quand je songe à vos scrupules. Est-ce nous autres domestiques qui devons nous piquer dune délicatesse que nos maîtres nont pas? Celle que vous affichez en cette occasion serait tout au plus de mise avec vos parents, vos amis et vos pareils: elle est très-déplacée à légard de vos maîtres. Nous ne devons les traiter que comme ils nous traitent. Pensez-vous que si vous aviez une femme, une fille ou une sœur qui fût jolie et du goût de Nicostrate, il se fît le moindre scrupule de la suborner? Vous seriez bien simple de le penser; croyez, au contraire, que sil nen pouvait venir à bout par les prières, les présents, les promesses, et par toutes les voies de la persuasion, il ne se ferait aucune difficulté demployer les voies de fait et de force. Ici, le cas est tout différent et tout à votre avantage. Non-seulement vous navez point cherché à séduire madame, mais cest elle qui vous prévient, qui va au-devant de vous; non-seulement vous ne lui manquerez pas, mais vous lui rendrez le repos, vous lui conserverez la vie; car telle est sa passion pour vous, quelle risque den mourir si vous ny apportez bientôt remède. Ne la rebutez donc pas, mon cher Pirrus; ce serait refuser de faire une bonne œuvre et rejeter votre propre bonheur.»

 Pirrus, qui avait déjà fait plusieurs réflexions sur la première ouverture de Lusque, et qui avait pris son parti davance, dans le cas quelle revînt à la charge, répondit quil était tout disposé à faire ce quelle désirait, pourvu quon pût le convaincre que madame Lidie agissait de bonne foi. «Je ne doute pas, ajouta-t-il, ma chère Lusque, de votre véracité; mais, daprès la connaissance que jai du caractère de Nicostrate, je crains quil nait engagé sa femme à feindre de lamour pour moi, afin davoir occasion déprouver ma fidélité. Vous savez quil ma confié le soin de presque toutes ses affaires; vous savez aussi quil est dun naturel soupçonneux: or, ne peut-il pas se faire quil ait concerté tout cela avec madame? Je nen suis pas certain, mais il est un moyen de men éclaircir, et je me livre aveuglément à votre maîtresse si elle veut lemployer. Le voici: quelle tue lépervier de son mari en sa présence; quelle arrache et me donne une touffe de poils de sa barbe et une de ses meilleures dents; dès quelle aura exécuté ces trois choses, je mabandonne à elle sans la moindre défiance.»

 Ces conditions parurent difficiles à Lusque, et plus encore à madame Lidie. Toutefois lamour, fécond en ressources et en expédients, lui donna le courage dentreprendre ces trois choses. Elle fit donc dire à Pirrus quelle remplirait les trois conditions, ajoutant que, puisquil croyait son maître si sage et si soupçonneux, elle voulait le faire cocu à ses propres yeux, et lui faire accroire ensuite que ce quil aurait vu était faux.

 Pirrus attendit impatiemment lexécution de la promesse de madame Lidie. Il était fort curieux de voir comment elle sy prendrait pour venir à bout de ces trois choses. Elle ne tarda pas longtemps à le satisfaire.

 Un jour que Nicostrate avait régalé plusieurs gentilshommes de ses amis, Lidie, magnifiquement parée, après quon eut desservi, entra dans la salle où lon avait dîné, alla prendre dans un réduit contigu lépervier que son mari aimait tant, et lui tordit le cou, en présence de Pirrus et de toute la compagnie. «Quavez-vous fait, ma femme?» sécrie aussitôt Nicostrate. Elle ne lui répond rien; mais se tournant vers les gentilshommes: «Messieurs, leur dit-elle, je me vengerais dun roi qui maurait offensée: pourquoi donc aurais-je craint de me venger dun épervier? cet oiseau ma fait plus de mal que vous ne sauriez vous limaginer: il ma souvent, et très-souvent, dérobé la présence de mon mari. Presque chaque jour, avant le lever du soleil, monsieur sen va à la chasse avec son épervier et me laisse au lit toute seule. Il y a longtemps que je me proposais dimmoler cette victime à lamour conjugal; mais jai cru devoir attendre une occasion pareille à celle-ci: je voulais avoir des témoins qui pussent juger si cest à tort que jai sacrifié cet oiseau à mon juste ressentiment.» Les amis de Nicostrate, persuadés que la dame ne sétait effectivement portée à cette action que par un pur attachement pour son mari, se mirent à rire, et, se tournant vers leur ami, qui paraissait de fort mauvaise humeur: «Préférer un oiseau à madame, lui dirent-ils, y songez-vous bien? vous devez lui tenir compte de sa modération, elle a fort bien fait de se défaire dun pareil rival.» Quand la dame fut rentrée dans sa chambre, ils poussèrent la plaisanterie encore plus loin; et Nicostrate, revenu insensiblement de son chagrin, rit comme les autres dune vengeance si singulière. Pirrus, qui avait été témoin de la scène, eut beaucoup de joie dun commencement qui lui donnait de si belles espérances. «Dieu veuille, dit-il en lui-même, que ceci continue sur le même ton!»

 Quelques jours après, la femme badinant avec son mari, qui était de belle humeur, crut devoir profiter de la circonstance pour exécuter la seconde chose demandée par Pirrus. Dans cette idée, elle lui fit plusieurs petites caresses, le prit par la barbe, et tout en folâtrant, lui en arracha une touffe. Comme elle y avait employé un certain effort pour ne pas manquer son coup, on juge bien que le bonhomme dut éprouver quelque douleur. «Pensez-vous bien à ce que vous faites, madame? lui dit-il en se fâchant sérieusement. Bon Dieu! monsieur, que vous êtes désagréable, quand vous faites ainsi la mine! répondit-elle sans se déconcerter, et riant comme une folle: faut-il se fâcher si fort pour cinq ou six poils que je vous ai arrachés? Si vous aviez senti ce que je sentais tout à lheure quand vous me tiriez par les cheveux, vous ne vous montreriez pas si sensible dans ce moment.» Poussant ainsi la raillerie de parole en parole, elle garda le floquet{8} de barbe, et lenvoya le même jour à Pirrus.

 La troisième condition était plus difficile à exécuter; cependant, comme rien nest impossible aux personnes qui ont de lesprit et de la passion, elle crut avoir trouvé le moyen den venir à bout. Nicostrate avait deux jeunes pages, de noble famille, quon avait mis auprès de lui pour les former de bonne heure dans lart des courtisans; lun lui servait à boire, lautre était son écuyer de table. La dame leur fit accroire que leur bouche sentait mauvais, et leur recommanda de tenir la tête en arrière le plus quils pourraient, quand ils serviraient leur maître; les exhortant toutefois de nen rien dire à personne. Les pages nayant pas manqué de faire ce qui leur était ordonné, la belle dit quelques jours après à son mari: «Ne vous êtes-vous point aperçu, monsieur, de la mine que font vos pages, lorsquils vous servent? Oui, répondit-il, et jai été plusieurs fois tenté de leur en demander la raison. Donnez-vous-en bien de garde, continua-t-elle, je vais vous lapprendre. Il y a déjà quelque temps que je men suis aperçue; mais, de peur de vous faire de la peine, je nai pas voulu vous en parler. À présent que les autres commencent à sen apercevoir, il est bon de vous en avertir. Vous saurez donc que votre bouche sent extrêmement mauvais: je ne sais doù cela provient, mais je vous avoue que cest fort désagréable, surtout pour quelquun qui, comme vous, vit avec la meilleure compagnie. Il faudrait voir sil ny aurait pas moyen de faire passer cette mauvaise odeur. Elle vient peut-être de quelque dent gâtée, dit Nicostrate. Cela est très-possible, répondit la dame; mais il est aisé de sen convaincre.» Et, dans ce dessein, elle le conduit près de la fenêtre, et lui ayant fait ouvrir la bouche: «Ciel! quelle infection! sécria-t-elle; vous avez une dent non-seulement gâtée, mais pourrie; je métonne que vous layez pu souffrir si longtemps. Si vous ne la faites promptement arracher, soyez sûr quelle gâtera les autres. Cela nest pas douteux, dit Nicostrate; je vais envoyer quérir sur-le-champ un chirurgien. Il nen faut point, reprit la dame; je larracherai bien moi-même sans beaucoup de peine. Ces gens-là sont des bourreaux qui vous feraient trop souffrir, et je ne pourrais vous voir entre leurs mains sans souffrir moi-même. Laissez-moi essayer; si vous trouvez que je vous fasse trop de mal, je quitterai la besogne; complaisance que naurait point un arracheur de dents. Il ne sagit que de se procurer de petites pinces.» Elle en demanda. Quand on les lui eut apportées, elle fit sortir tout le monde de lappartement, excepté Lusque, à qui elle commanda de fermer la porte de la chambre. Pour faire lopération dune manière plus commode, elle fit coucher son mari sur un banc, et dit à sa femme de chambre de le tenir au travers du corps, pour quil ne pût remuer. Puis lui ayant fait ouvrir la bouche, elle accroche le davier à une de ses plus belles dents, et la lui arrache avec des efforts violents, qui lui faisaient pousser des cris de douleur. Le pauvre homme, étourdi du mal quil avait souffert, porta dabord la main sur sa joue, et donna le temps à sa femme de cacher la dent quelle venait de lui arracher, et den présenter une autre toute pourrie, dont elle avait eu la précaution de se munir. «Voyez, lui dit-elle, ce que vous avez si longtemps gardé dans votre bouche. Il est sûr que cette dent vous eût gâté toutes les autres, si vous ne laviez fait arracher.» La vue dune dent si vilaine consola le patient de la douleur quil avait soufferte et quil ressentait encore. Après avoir craché beaucoup de sang et avoir pris quelque élixir confortatif, il sortit de la chambre et alla se jeter sur son lit. Sa femme, sans perdre de temps, envoya la dent à Pirrus. Celui-ci, ne pouvant plus douter des sentiments de sa maîtresse, lui fit dire quil était prêt à faire tout ce quelle désirait.

 La belle, qui brûlait de lui donner de plus fortes preuves de son amour, et à qui les moments paraissaient des années, navait plus quà trouver le moyen de satisfaire sa passion en présence de son mari. Elle feignit pour cet effet dêtre indisposée. Sa femme de chambre instruisit Pirrus du personnage quil devait jouer. Il alla voir madame à lheure de laprès-dîner, où le mari devait se rendre auprès delle. À peine y furent-ils arrivés lun et lautre, quelle témoigna une grande envie de prendre lair du jardin, et les pria tous deux de vouloir ly conduire. Nicostrate la prit dun côté, Pirrus de lautre, et ils la menèrent ainsi au pied dun beau poirier, où ils sassirent tous trois sur un tapis de verdure. Quelques moments après, il prit fantaisie à la belle de manger des poires. Elle prie Pirrus de monter sur larbre pour lui en cueillir des plus mûres. Le galant obéit, et nest pas plutôt monté sur le poirier que, feignant de voir son maître caresser sa femme, il sécrie: «Eh! quoi, monsieur, en ma présence? mais vous ny pensez pas; et vous, madame, navez-vous point de honte de vous prêter à un pareil jeu? Certes, vous avez été bientôt guérie. Mais, finissez donc; ce sont des choses quon ne doit pas faire devant témoins: les nuits ne sont-elles pas assez longues? faut-il venir au jardin pour une semblable besogne? navez-vous pas assez de chambres, assez de lits plus commodes? Que veut-il dire, dit la femme à son mari? a-t-il perdu lesprit? Non, madame, je ne suis point fou, je vois fort bien ce que je vois. Tu rêves assurément, lui dit Nicostrate, qui riait de son idée. Je ne rêve point du tout, monsieur, et il me paraît que vous ne rêvez pas non plus. Mais si vous navez point dégards pour moi, vous devriez au moins en avoir pour vous-même et vous éloigner un peu plus, si tant est que vous désiriez vaquer à un tel exercice. Peste! comme vous vous remuez! je ne vous aurais jamais soupçonné une si grande vivacité. Si jagitais aussi fort le poirier, je doute quil y restât une seule poire. Que peut donc être ceci? dit alors la dame; serait-il possible quil lui parût que nous faisons ce quil dit? En vérité, si je me portais mieux, je monterais sur larbre, pour voir ce quil croit voir lui-même. Soyez sûre, madame, ajouta Pirrus, que je nai point la berlue, et que ce que je vois nest point une illusion. Eh bien! descends, dit le mari, descends, te dis-je, et tu verras ce quil en est. Javoue, dit Pirrus, quand il fut descendu, que vous ne vous caressez point à présent; mais il nest pas moins vrai que vous le faisiez tout à lheure, et que je vous ai vu, comme je descendais, vous séparer de madame, et vous mettre à lendroit ou vous êtes maintenant assis. Mais tu rêves, mon pauvre ami, dit Nicostrate: depuis que tu es monté sur le poirier, je nai pas bougé du lieu où je suis. Si cela est, reprit Pirrus, il faut que ce poirier soit enchanté; car je vous jure que jai vu, mais bien vu, ce que je viens de vous dire.» Nicostrate, étonné de plus en plus, et persuadé de la vérité du récit de son intendant par lair sérieux dont il lavait accompagné, voulut voir par lui-même si le poirier était réellement enchanté et leffet que cet enchantement produirait à son égard. «Je vais y monter,» dit-il. Il y monte en effet, mais à peine est-il sur les branches, que Pirrus et la dame commencèrent leur jeu. «Que faites-vous donc, madame! et toi, Pirrus, est-ce ainsi que tu respectes ton maître?» Les amants eurent beau lui répondre quils étaient assis, il se hâta de descendre, en les voyant ainsi se trémousser; mais il ne descendit pas si vite quils neussent eu le temps dachever à peu près la besogne et de reprendre leur place. «Quoi! madame, me faire cet affront à mes yeux! et toi, maraud… Oh! pour le coup, dit Pirrus en linterrompant, javoue que vous avez été sages lun et lautre pendant que jétais sur le poirier, et que ce que je croyais voir nétait quun enchantement. Ce qui achève de me le persuader, cest que monsieur a cru voir lui-même ce qui nétait pas. Tu as beau vouloir texcuser, reprit le mari, ce que jai vu ne saurait être leffet dun enchantement. Vous êtes, en vérité, aussi fou que Pirrus, dit la dame: si je vous croyais capable davoir réellement de pareilles idées sur mon compte, je me fâcherais tout de bon. Quoi! monsieur, dit Pirrus, vous feriez cet outrage à madame, qui est lhonnêteté, la vertu même! Quand à moi, je ne chercherai point à mexcuser: Dieu mest témoin que je souffrirais plutôt mille morts avant quune pareille chose mentrât jamais dans lesprit, à plus forte raison avant de lexécuter en votre présence. Je vois à présent clair comme le jour que la faute en est au poirier. Il a fallu que vous y soyez monté vous-même, et que vous ayez cru voir ce qui vous met de si mauvaise humeur, pour me faire revenir sur votre compte et sur celui de madame. Jaurais juré vous avoir vus lun et lautre dans la posture la plus indécente. Est-il possible, dit ensuite la dame en se levant et faisant un peu la fâchée, pour mieux dissuader son bonhomme de mari; est-il bien possible que, me connaissant depuis si longtemps, vous ayez pu me croire capable de moublier à ce point? Me jugez-vous donc assez dépourvue de raison pour oser vous faire cocu en votre présence? Soyez persuadé que, si jen avais la moindre envie, les occasions ne me manqueraient pas, sans que vous en sussiez jamais rien.»

 Nicostrate se rendit à ces raisons. Il ne pouvait effectivement se persuader que sa femme et son intendant eussent osé se porter à un tel excès dinsolence. Il leur fit des excuses, et se mit ensuite à discourir de la singularité de laventure et des effets de la vue qui nétaient pas les mêmes quand on se trouvait sur le poirier. Mais la dame, qui feignait toujours dêtre fâchée de la mauvaise opinion que son mari avait eue de sa fidélité: «Puisque ce maudit poirier, dit-elle, fait voir de si vilaines choses, je ne veux pas quil me nuise davantage, ni à aucune autre femme.» Puis, sadressant à Pirrus: «Va chercher une cognée et jette-le à bas pour le brûler; quoiquil serait beaucoup mieux den donner sur la tête de mon mari, pour lui apprendre à mieux penser de la fidélité de sa femme et de la tienne. Oui, monsieur, continua-t-elle, vous mériteriez dêtre châtié pour linjustice que vous mavez faite. Je ne reviens point de votre aveuglement. Quand il sagit de mal penser de votre femme, vous ne devez pas en croire vos yeux.»

 Pirrus, ayant pris une hache, abattit incontinent le poirier. Alors la belle, se tournant vers Nicostrate: «Puisque je vois à terre, lui dit-elle, lennemi de ma vertu, je perds toute espèce de ressentiment. Je vous pardonne, ajouta-t-elle avec douceur, et vous recommande, sur toutes choses, davoir désormais une meilleure opinion de votre femme, qui vous aime mille fois plus que vous ne méritez.» Le mari sestima trop heureux de ce que sa femme voulut bien oublier loutrage quil lui avait fait. Il fit des excuses à Pirrus davoir soupçonné sa bonne foi; et tous les trois satisfaits, ils rentrèrent dans le palais.

 Cest ainsi que ce bon mari fut maltraité, trahi et plaisanté par sa femme. Dès ce jour elle vécut familièrement avec Pirrus, qui lui fit souvent goûter les plaisirs de lamour avec plus dagrément et de liberté quils nen avaient eu sous le poirier.

 NOUVELLE X

 LE REVENANT

 Il y eut autrefois dans la ville de Sienne deux jeunes gens liés dune si étroite amitié quils étaient presque toujours ensemble: le nom de lun était Tingusse Mini, et celui de lautre était Meucio de Ture. Ils demeuraient tous deux près de la porte Sabaye. Comme ils vivaient bourgeoisement, ils fréquentaient les églises et ne manquaient pas un sermon. Ayant entendu prêcher plusieurs fois sur les plaisirs et les peines de lautre vie, selon quon avait bien ou mal mérité dans celle-ci, et ne pouvant sen former une juste idée daprès les divers sentiments des prédicateurs, ils se promirent un jour, avec serment, que le premier qui mourrait viendrait informer lautre de ce qui en était. Après cette promesse mutuelle, ils continuèrent de vivre dans la plus grande intimité.

 Il arriva sur ces entrefaites quune certaine dame Mitte, femme dun nommé Ambroise Anselmin, qui demeurait à Camporeggi, accoucha dun fils, et que Tingusse fut prié den être le parrain. Comme madame Mitte était jeune et jolie, et que Tingusse et son ami Meucio allaient la voir quelquefois, ils en devinrent insensiblement amoureux lun et lautre, sans oser toutefois le donner à connaître, chacun par un motif différent: Tingusse regardait comme un crime daimer sa commère; et, dans la crainte de perdre lestime de son ami, il crut devoir lui cacher sa passion; Meucio, qui sétait aperçu que Tingusse était devenu amoureux fou de celle dont il était lui-même épris, crut aussi, de son côté, devoir lui cacher létat de son cœur, dans la crainte de lui donner de la jalousie et de le porter peut-être à le perdre dans lesprit de la dame. Sa qualité de compère le mettait à portée de la voir plus souvent que lui et den être mieux accueilli. Tingusse, en effet, ne manqua point de profiter de ce double avantage pour se faire aimer, et parla si bien et si souvent quil fut payé dun tendre retour et de toutes les faveurs quun amant peut désirer. Meucio neut pas de peine à sen apercevoir, ce qui laffligea sensiblement; mais, dans lespérance dêtre un jour aussi heureux que lui, et se trouvant intéressé à ne pas lui donner de la jalousie, il feignit de tout ignorer, et cest effectivement ce quil pouvait faire de mieux.

 Lamant favorisé trouvait si doux dêtre auprès de sa commère, quil ne cessait de faire des voyages à sa métairie; il y mettait le temps tellement à profit, quà force de bêcher le jardin de la belle, il gagna une maladie de poitrine dont il mourut en fort peu de temps. Trois jours après sa mort (sans doute quil ne lavait pu plus tôt), il apparut, pendant la nuit, à son ami Meucio, suivant la promesse quil lui en avait faite, et lui dit quil venait lui apprendre des nouvelles de lautre monde. Meucio fut dabord effrayé de cette apparition; mais sétant enfin rassuré: «Mon cher ami, lui dit-il, sois le bienvenu.» Puis il lui demanda sil était du nombre des perdus. «Les choses perdues, répondit Tingusse, sont celles qui ne se retrouvent plus. Comment pourrais-je être ici, si jétais perdu? Point de plaisanterie, reprit Meucio; je te demande si tu es du nombre des damnés, si ton âme brûle du feu denfer? Non, mon ami, je ne suis point damné; mais je ne laisse pas de souffrir de grandes peines pour les péchés que jai commis.» Meucio lui demanda quelles peines on infligeait là-bas pour chaque péché commis dans ce monde-ci. Le mort satisfit sa curiosité et entra dans les plus grands détails à cet égard. Meucio, plein de reconnaissance et dattachement pour son ami, lui offrit ses services sur la terre et linvita à lui dire sil pouvait faire quelque chose qui lui fût agréable. «Je ne refuse point tes offres, répondit le fantôme; je te prie de faire dire des messes, des oraisons, et de distribuer quelques aumônes à mon intention.» Après que Meucio eut promis de satisfaire à ses désirs, le mort allait se retirer, lorsque son ami, se souvenant de la commère, le pria dattendre un moment et lui demanda quelle peine on lui avait fait souffrir pour avoir eu commerce avec elle. «Dès que je fus arrivé dans lautre monde, je me trouvai vis-à-vis dun esprit qui savait, je crois, tous mes péchés, et qui me conduisit à un certain lieu pour les expier, où je trouvai force compagnons de misère. Étant ainsi mêlé parmi eux, et me souvenant de ce que javais fait avec ma commère, jattendais à tout moment une punition plus forte. Quoique je fusse alors au milieu dun feu très-vif, la peur me faisait trembler. Un esprit me voyant dans cet état: Quas-tu donc fait plus que les autres pour trembler ainsi? Jai peur, lui dis-je, dêtre puni dun grand péché que jai commis. Quel est ce péché, poursuivit-il, qui teffraye tant? Cest davoir couché avec une de mes commères, et dy avoir couché si souvent, que jy ai laissé la peau. Tu es un grand sot, répliqua lesprit en se moquant de moi: tranquillise-toi, et sois sûr quon ne tient aucun compte ici-bas de ce quon fait là-haut avec les commères.»

 Après ces mots, Tingusse, voyant que le jour commençait à poindre, prit congé de son ami, et disparut comme un éclair.

 Meucio ayant appris quon ne demandait point compte, dans lautre monde, de ce quon fait dans celui-ci avec les commères, rit de la simplicité quil avait eue den avoir autrefois épargné plusieurs par délicatesse de conscience, et se promit bien de réparer sa sottise à la première occasion qui sen présenterait.

 Si frère Robert, dont on nous a parlé, eût su cela, il neût pas eu besoin détaler tant de rhétorique pour convertir sa bonne commère; il len aurait instruite, et dès lors elle neût plus fait tant de difficultés pour lui accorder ses faveurs.

 HUITIÈME JOURNÉE

 NOUVELLE PREMIÈRE

 À FEMME AVARE, GALANT ESCROC

 Il y eut autrefois à Milan un soldat allemand, nommé Gulfart, qui passait pour un fort honnête homme, et qui était fidèlement attaché au prince quil servait, qualité qui nest pas ordinaire aux gens de sa nation. Comme il se faisait un point dhonneur de rendre ponctuellement ce quil empruntait, il trouvait sans peine de largent, et à très-petit intérêt, quand il en avait besoin. Ce bon soldat devint amoureux dune très-belle dame, nommée Ambroise, mariée à Gasparin Sagastrace, riche négociant de Milan, qui le connaissait particulièrement, et qui laimait beaucoup. Il sut si bien sy prendre, que le mari ni personne ne saperçut de lamour dont il brûlait pour elle. Croyant avoir remarqué quil ne déplaisait pas, il se hasarda à lui faire parler, pour la prier de payer dun tendre retour les sentiments quelle lui avait inspirés, lui promettant de sen rendre digne par son empressement à faire tout ce qui pourrait lui être agréable. La belle, après bien des façons, consentit à se rendre à ses désirs, à condition quil garderait un secret inviolable, et quil lui donnerait deux cents écus dont elle avait besoin.

 Gulfart fut si choqué de lavarice de la dame, dont il ne laurait jamais soupçonnée, que peu sen fallut que son amour ne se changeât en aversion; cependant il se radoucit, et résolut de la tromper. Dans cette idée, il lui fit dire quil était prêt à faire ce quelle désirait, quil voudrait être plus riche pour lui offrir une plus forte somme; quelle navait quà linstruire du jour et du moment auxquels il pouvait aller la trouver, et quil lui remettrait largent quelle lui demandait. Cette femme méprisable lui manda que son mari partait bientôt pour Gênes, et quelle ne manquerait pas de lenvoyer chercher le jour même de son départ.

 Gulfart, sachant que Gasparin devait bientôt faire ce voyage, se hâta de laller voir. «Jaurai besoin, lui dit-il, de deux cents écus, et vous mobligerez sensiblement de me les prêter, au même intérêt que vous mavez toujours prêté jusquà présent.» Gasparin lui rendit ce service avec plaisir, et compta la somme sur-le-champ, à la grande satisfaction du militaire.

 Quelques jours après, le négociant partit pour Gênes. Sa femme envoie dire aussitôt au galant quil pouvait venir et quil noubliât pas dapporter la somme convenue. Gulfart, qui avait intérêt de trouver la belle en compagnie, et qui craignait quelle ne fût toute seule, se fit accompagner par un de ses amis et lui dit, en la présence de cet ami et dun commis qui était avec elle dans ce moment: «Voilà, madame, deux cents écus bien comptés que je vous prie de remettre à votre mari quand il sera de retour de son voyage.» Elle les prit, sans entendre dautre malice aux paroles de Gulfart, si ce nest quil avait parlé ainsi par pure politique et pour quon ne soupçonnât pas que cet argent était le prix quelle avait mis à ses faveurs. Cest pourquoi elle lui répondit quelle ne manquerait pas de sacquitter de la commission à linstant même de son arrivée. «Mais voyons, ajouta-t-elle, si la somme est complète.» Elle se met aussitôt à la compter sur une table; et voyant quil ny manquait pas une obole, elle la remit dans le sac et dit ensuite tout bas à Gulfart de repasser sur la brune, parce quelle serait seule. Il ny manqua pas; et la belle layant conduit dans sa chambre, ils passèrent la nuit ensemble. Le galant ne sen tint pas à cette nuit-là; il sut engager madame Ambroise à partager plusieurs autres fois son lit avec lui pendant labsence de son mari.

 Quand celui-ci fut de retour à Milan, Gulfart saisit le moment quil était avec sa femme pour entrer chez lui, accompagné de son ami. «Gasparin, lui dit-il après les premiers compliments, les deux cents écus que vous me prêtâtes avant votre voyage mayant été inutiles pour lobjet auquel je les destinais, je les rendis, le jour même de votre départ, à votre femme, qui les compta aussitôt devant moi; ainsi, je vous prie de vouloir bien les rayer de votre livre.» Le mari, se tournant vers sa femme, lui demanda si elle les avait reçus; et, comme elle voyait devant elle le témoin qui les lui avait vu compter, elle ne put le nier et sexcusa sur son peu de mémoire de ce quelle ne lui en avait point encore parlé. «Soyez tranquille, dit alors Gasparin à Gulfart, jen déchargerai mon livre aujourdhui, sans plus tarder.» Alors le galant se retira fort content davoir ainsi puni sa maîtresse de son avarice et davoir su adroitement jouir longtemps de ses faveurs, sans quil lui en eût coûté une obole. On imagine aisément combien la dame dut être sensible à un pareil tour.

 NOUVELLE II

 LE CURÉ DE VARLONGNE

 Dans le village de Varlongne, qui, comme on sait ou comme on la ouï dire, nest pas fort éloigné de la ville de Florence, il y eut un maître curé, vigoureux de sa personne et très-propre pour le service des dames. Ce bon pasteur, qui savait à peine lire, avait néanmoins le talent damuser ses ouailles et de les divertir le dimanche, au pied dun orme, par ses contes et ses propos joyeux; et, quand les maris sabsentaient, il savait visiter leurs femmes, auxquelles il donnait sa bénédiction, leur portant tantôt du gâteau, tantôt de leau bénite, et quelquefois des bouts de chandelle. Parmi les paroissiennes à qui il faisait ainsi sa cour, il ny en avait point qui lui plût davantage que Belle-Couleur, femme dun paysan connu sous le nom de Bientevienne de Mazzo. Cétait à la vérité une bonne villageoise, dodue, fraîche, brunette, bien découplée, telle en un mot quil la fallait à monsieur le curé. Elle était dailleurs de la meilleure humeur du monde, toujours la première à la danse, chantant au mieux lair dune bourrée et jouant parfaitement du tambourin. Le curé en devint si fort amoureux quil faillit en perdre lesprit. Il courait tout le jour, tantôt dun côté, tantôt dun autre, dans lespérance de la voir. Quand il savait, le dimanche et les jours de fête, quelle était à léglise, il chantait de toutes ses forces pour lui persuader quil était grand musicien; mais quand il ny voyait point sa chère Belle-Couleur, il sy prenait avec plus de modération. Cependant, quelque passionné quil fût, il sut si bien faire, que Bientevienne ni personne ne saperçut de lamour qui le tourmentait. Pour se rendre favorable celle qui en était lobjet, il ne cessait de lui faire de petits présents et lui envoyait tantôt une botte dail frais, tantôt des oignons nouvellement cueillis dans son jardin, tantôt des petits pois et quelquefois un bouquet de fleurs. Sil la rencontrait quelque part, il la regardait du coin de lœil, comme un chien qui en veut mordre un autre; mais la paysanne, faisant semblant de ne pas sen apercevoir et bien aise de paraître sauvage, passait presque toujours sans sarrêter. Ce dédain chagrinait fort monsieur le curé. Il ne se laissa pourtant pas décourager par les froideurs de la belle. Lamour était trop enraciné dans son cœur, pour être en état dy renoncer. Tel est le charme de cette passion qui nous plaît, lors même quelle nous rend malheureux. Un jour quil se promenait, ses mains derrière le dos et lair pensif, le hasard voulut quil rencontrât Bientevienne, monté sur un âne chargé de différentes productions de son jardin. Il lui demanda où il allait. «Je vais à la ville, monsieur le curé, pour une affaire importante; je porte ces fruits et ces légumes au seigneur de Bonacorci de Ginestret, pour lengager à me traiter favorablement; car vous saurez quil ma fait donner une assignation par son coquin de procureur, juge des bâtiments, pour comparaître devant le tribunal civil. Tu fais bien, mon cher ami, dit le curé, fort content dans le fond de son cœur; Dieu te conduise, et reviens le plus tôt que tu pourras. Si tu rencontres par hasard Lapucio, mon clerc, ou Naldino, mon valet, je te prie de leur dire de mapporter des attaches pour mes fléaux.» Bientevienne le lui promit, et continua son chemin.

 Le prêtre crut que cétait là le moment favorable pour aller voir sa bien-aimée Belle-Couleur et pour faire une tentative auprès delle. Il courut droit à sa maison et dit en entrant: «Dieu veuille envoyer ici tous les biens qui sont ailleurs!» La paysanne, qui était montée en haut, layant entendu: «Soyez le bienvenu, monsieur le curé, lui dit-elle; et où allez-vous donc ainsi traînant votre queue par le chaud quil fait? Jai trouvé ton mari qui allait à la ville, répondit le pasteur, et je suis venu passer quelques instants avec toi.» Belle-Couleur, étant descendue, fît asseoir le curé et reprit son travail, qui consistait à trier de la graine de choux que son mari avait cueillie depuis quelques jours. Le curé, profitant du tête-à-tête, entama ainsi la conversation: «Il est donc décidé, ma chère amie, que tu veux toujours me faire souffrir? Moi, et quest-ce que je vous fais? Tu ne me fais rien à la vérité, mais nest-ce pas assez de mempêcher de faire avec toi ce que je voudrais? Est-ce que les prêtres font cela? Sans doute, et mieux que les autres hommes. Pourquoi donc ne le ferions-nous point? navons-nous pas tout ce quil faut pour cette besogne? nous y sommes même plus habiles que les autres, parce que nous le faisons plus rarement. Laisse-moi besogner avec toi; je tassure que tu ten trouveras bien. Jen doute fort; car vous êtes tous avares comme des diables. Tai-je encore refusé quelque chose? demande-moi ce que tu voudras, et sois sûre de lobtenir. Veux-tu une paire de souliers, un ruban, un fichu? Jai de tout ce que vous moffrez là; mais puisque vous maimez tant, rendez-moi donc un service: je ferai ensuite tout ce que vous voudrez. Parle, reprit le curé avec vivacité, je suis prêt à faire tout ce qui te sera agréable. Je dois aller samedi prochain à Florence, dit Belle-Couleur, pour rendre de la laine que jai filée et pour faire raccommoder mon rouet; si vous voulez me prêter cent sols, que vous avez assurément, vous me mettrez dans le cas de retirer de chez un usurier ma jupe et mon tablier des dimanches, que je portais le jour de mes noces. Voyez si vous êtes dans lintention de me donner cet argent: ce nest quà cette condition que vous obtiendrez de moi ce que vous désirez. Je nai pas dargent sur moi, mais je mengage à te donner les cent sols avant samedi. Oh! vous autres, gens dÉglise, vous promettez beaucoup et ne tenez rien. Vous ne ferez pas de moi comme de la crédule Billuzza, que vous renvoyâtes bellement sans lui donner un seul liard, et qui, à cause de cela même, est devenue fille du monde. Je ne suis pas davis de me laisser duper de même. Si vous navez pas largent que je vous demande, allez le chercher. Épargne-moi, de grâce, la peine daller chez moi, par le grand chaud quil fait. Dailleurs, songe que nous sommes sans témoins, et quil nen serait peut-être pas de même à mon retour. Profitons de loccasion, puisquelle est si favorable. Allez-y, vous dis-je, sinon vous nen tâterez point, je vous jure.»

 Le prêtre, voyant quelle était résolue de ne consentir à rien, sinon un salvum me fac, et lui désirant faire la chose sine custodia: «Puisque tu ne crois pas, lui dit-il, que je tapporte les cent sols, tiens, voilà mon manteau que je te laisse pour gage. Voyons ce manteau et ce quil peut valoir. Mon manteau est dun beau drap de Flandre, à trois bouts, et même à quatre, au dire dun de mes paroissiens. Il ny a pas encore quinze jours que le fripier Otto me le vendit dix bonnes livres, et Buillet qui, comme tu sais, se connaît en étoffes, prétend quil en vaut quinze. Cela me paraît un peu difficile à croire; mais je veux bien men contenter. Nous verrons si vous êtes homme de parole.» Le curé, qui brûlait denvie de satisfaire sa passion, lui remit son manteau; et après quelle leut enfermé dans un coffre: «Passons, lui dit-elle, dans la grange, où jamais personne ne vient.» Le curé la suivit et samusa avec elle de la bonne manière. Après sen être donné tant quil put en prendre, il sen retourna chez lui en simple soutane, comme sil venait de quelque noce.

 À peine fut-il arrivé au presbytère, que, considérant le peu de profit quil retirait de sa cure, il se repentit davoir laissé son manteau et pensa au moyen de le recouvrer, sans être obligé de donner la somme convenue: toutes les offrandes de lannée réunies auraient à peine pu la former. Son esprit malin et rusé lui fournit un expédient. Comme le jour suivant était un jour de fête, il envoya le fils dun de ses voisins chez Belle-Couleur pour la prier de lui prêter son mortier de marbre, prétextant davoir du monde à dîner; ce quelle fit de grand cœur. Deux jours après, il le renvoya par son clerc, à lheure quil jugea que Bientevienne et sa femme devaient être à table. «Monsieur le curé ma chargé de vous bien remercier, dit le clerc en sadressant à la femme, et de vous demander le manteau que le garçon laissa pour gage en vous empruntant le mortier.» Belle-Couleur, fronçant le sourcil à cette demande, allait répondre, lorsque son mari len empêcha en lui disant dun air fâché: «Doù vient que tu prends des gages de notre curé? tu mériterais en vérité que je te donnasse un bon soufflet, pour tapprendre à te défier ainsi de notre honnête pasteur. Rends-lui vite son manteau et garde-toi de lui jamais rien refuser sans gage,» demandât-il même notre âne. La femme se lève en grognant entre ses dents, sort le manteau du coffre et dit au clerc en le lui remettant: «Je te prie dassurer de ma part monsieur le curé que, puisquil agit de la sorte, il ne pilera de sa vie à mon mortier.» Le clerc sétant acquitté de la commission: «Daccord, répondit le curé; mais tu peux dire aussi à Belle-Couleur, quand tu la verras, que si elle ne me prête point son mortier, je ne lui prêterai pas non plus mon pilon: lun vaut bien lautre assurément.»

 Bientevienne ne fit point attention aux paroles de sa femme, quil prit pour leffet des reproches quil venait de lui faire. Pour Belle-Couleur, elle fut longtemps fâchée contre le curé: mais les vendanges raccommodèrent tout. Le prêtre lui fit présent dun petit tonneau de vin nouveau et dune mesure de châtaignes, et recouvra, par ce moyen, ses bonnes grâces. Ils vécurent depuis en grande intelligence, visitèrent fréquemment la grange, et prirent si bien leurs précautions, que personne ne se douta de leur intrigue.

 NOUVELLE III

 LESPRIT CRÉDULE

 Dans notre bonne ville de Florence, qui fourmille de toutes sortes de personnages, il y avait un peintre nommé Calandrin, homme simple et neuf au dernier point. Il était presque toujours avec deux autres peintres, dont lun portait le nom de Lebrun, et lautre celui de Bulfamaque, gens fort enjoués, mais prudents et rusés, et qui ne fréquentaient Calandrin que pour samuser de sa grande simplicité.

 Il y avait dans le même temps à Florence un jeune homme nommé Macé del Saggio, qui était bien le personnage le plus facétieux et le plus délié quil fût possible de trouver. Ayant entendu parler de la simplicité de Calandrin, il résolut de sen divertir, en lui jouant quelque bon tour, ou en lui faisant accroire quelque chose dextraordinairement ridicule. Il le rencontra un jour dans léglise de Saint-Jean, occupé à examiner les diverses peintures et le beau tabernacle quon avait posé depuis peu sur le maître-autel. Loccasion paraissant favorable à son dessein, il sen ouvre à un de ses amis qui était avec lui, et sapproche, dans cette intention, du bon Calandrin. Il fait dabord semblant, ainsi que son ami, de ne pas lapercevoir, et se met à parler du mérite de certaines pierres, et en parle si pertinemment, quon eût cru entendre le plus fameux des lapidaires. Le peintre, qui lécoutait raisonner, et qui paraissait émerveillé de ce quil entendait, sapproche des deux discoureurs, et les salue en les abordant. Macé continue sa conversation avec son ami, lorsque Calandrin linterrompt pour lui demander où lon trouvait des pierres si précieuses et de si grande vertu. «On en trouve beaucoup, répond Macé dun air sérieux, à Berlinsonne, ville de Basque, située dans un canton nommé Bengodi, où lon lie les ceps de vigne avec de la saucisse. On a, dans ce pays-là, continua-t-il, une oie pour de largent et un oison par-dessus le marché. On y voit une montagne de fromage de Parme râpé, sur laquelle demeurent des gens qui ne sont occupés quà faire des macaronis et des massepains{9}, quon cuit dans du jus de chapon, et quon jette ensuite en bas aux passants; et plus en a, qui plus en attrape. Au pied de cette montagne, coule un ruisseau de vin de Malvoisie, auquel il ne se mêle jamais une goutte deau. Oh! le bon pays! sécrie Calandrin; mais, dites-moi, je vous prie, ce quon fait des chapons dont le jus sert à faire des biscuits? Ce quon en fait? les Basques les mangent tous. Avez-vous été dans ce pays-là? Si jy ai été? oh! je vous en réponds: plus de mille fois. Est-ce bien loin dici? Il y a plus de mille lieues. Il est donc encore plus loin que la Brusse. Assurément.»

 Calandrin, voyant que Macé disait tout cela dun grand sang-froid, le crut comme un article de foi. «Cest trop loin pour moi, ajouta-t-il; autrement je serais ravi dy aller avec vous, pour avoir le plaisir de voir faire la culbute à ces macaronis, à ces biscuits, et den attraper une bonne quantité. Mais ayez la bonté de me dire si lon trouve dans ce pays si singulier les pierres dont vous parliez tout à lheure. Sans doute, il y en a de deux sortes. Les unes sont des pierres à moudre, quon tire de Sertignage et de Moûtisce, dont on fait des meules de moulin, et ces meules tournent delles-mêmes pour faire la farine. De là vient quon dit proverbialement, dans ce pays-là, que les grâces viennent de Dieu, et les bonnes meules de Moûtisce. Ces pierres à moudre sont en si grande quantité que les habitants de ce pays nen font pas plus de cas que des émeraudes. Celles-ci y sont si communes, quil y en a des montagnes plus élevées que le mont Morel. Elles jettent tant déclat, quil fait jour au milieu de la nuit. Qui ferait enchâsser ces pierres avant de les tirer de la carrière, et les porterait au Soudan, serait sûr den avoir tout ce quil voudrait. Lautre espèce de pierre précieuse quon trouve dans ce pays est celle que nous autres lapidaires appelons éliotropie. Elle a la vertu de rendre invisible quiconque en porte sur soi. Il faut avouer, dit Calandrin, que ce pays est merveilleux. Faites-moi le plaisir de me dire, continua-t-il, si lon ne trouve point ailleurs cette dernière sorte de pierre. On en trouve aussi dans la Toscane, dans la plaine de Mugnon. De quelle grosseur, de quelle couleur est-elle? Il y en a de toutes les grosseurs; mais presque toutes sont de couleur noirâtre.»

 Calandrin, ayant bien retenu tout ce que Macé lui avait dit de la nature de ces dernières pierres, et se faisant mille félicités chimériques sil pouvait en trouver, se retira résolu den chercher. Mais, ne voulant rien faire sans ses amis Lebrun et Bulfamaque, il les chercha en diligence pour leur communiquer sa découverte et son projet. Après avoir couru toute la matinée pour les joindre, il se ressouvint, sur lheure de midi, quils travaillaient tous deux au monastère des dames de Fayence. Il alla les y trouver, négligeant toutes ses affaires pour cet objet. «Mes amis, leur dit-il, nous voilà les plus riches de Florence, si vous voulez vous en rapporter à moi. Jai appris dun homme digne de foi, que, dans la plaine de Mugnon, se trouve une pierre qui a la vertu de rendre invisible celui qui la porte sur soi; ainsi, je suis davis que nous allions la chercher sans délai: nous la trouverons, je vous en assure; je sais comme elle est faite. Quand nous laurons trouvée et mise dans notre poche, qui pourra nous empêcher daller chez ces gros banquiers dont les comptoirs sont, comme vous le savez, toujours pleins de ducats, et den remplir nos poches? nous ne serons vus de personne. Par ce moyen, nous deviendrons riches en fort peu de temps, et nous naurons plus la peine de barbouiller des murailles tout le long du jour comme font les limaçons.»

 Lebrun et Bulfamaque ne purent entendre ces extravagances sans en rire eux-mêmes. Ils auraient éclaté, sils navaient voulu prolonger leur amusement. Feignant donc dêtre surpris du discours de cet imbécile, ils louèrent la sagesse de son projet; après quoi, Bulfamaque lui demanda comment on nommait cette pierre merveilleuse. Calandrin, qui navait pas plus de mémoire que de jugement, en avait déjà oublié le nom. Quavons-nous affaire, répondit-il, de savoir comment on la nomme, pourvu que nous connaissions sa vertu et que nous puissions nous la procurer? Je la connais, il nen faut pas davantage. Si vous voulez me croire, nous irons sur-le-champ la chercher. Comment est-elle donc faite? dit Lebrun. Il y en a de différentes grosseurs; mais toutes sont de couleur noirâtre. Pour ne pas nous tromper, nous ramasserons celles qui approchent de la couleur noire, jusquà ce que nous ayons rencontré la véritable. Allons, mes amis, ne perdons point de temps. Un peu de patience, dit Lebrun.» Puis, se tournant vers son camarade: «Il me paraît, lui dit-il, que notre ami raisonne très-juste; mais il me semble aussi que ce nest pas une heure propre à cette recherche: le soleil est à présent si chaud, et donne si aplomb sur la plaine de Mugnon, que je suis persuadé quil doit avoir calciné les pierres quil peut y avoir, et que celles qui sont naturellement noires nous paraîtraient blanches. Dailleurs, comme cest aujourdhui un jour ouvrable, nous pourrions rencontrer dans cette plaine des gens qui, devinant notre dessein, chercheraient aussi bien que nous, et auraient peut-être plus de bonheur. Ainsi, je suis davis que nous remettions la partie à demain matin, qui est un jour de fête, si toutefois vous le trouvez à propos.» Bulfamaque approuva le conseil de son camarade, et Calandrin imita, comme de raison, son exemple. Il les pria instamment lun et lautre de bien garder le silence sur cette chose, qui ne lui avait été confiée que sous le secret. Il leur conta en même temps tout ce quil avait entendu dire du pas de Basque, jurant comme un païen quil ny avait rien de plus vrai.

 Après que Calandrin se fut retiré, les deux peintres concertèrent la conduite quils tiendraient le lendemain avec lui, pour se bien divertir de son excessive crédulité. Cet original fut sur pied dès le point du jour. Il courut éveiller ses amis, qui furent bientôt prêts. Ils sortirent tous trois par la porte de Saint-Gal, et arrivèrent de fort bonne heure à la plaine de Mugnon. Calandrin, qui brillait denvie de trouver ladite pierre, marchait toujours le premier, allant tantôt dun côté, tantôt dun autre, et se jetant avec précipitation sur toutes les pierres noires quil rencontrait. Lebrun et Bulfamaque allaient après lui, et pour mieux lui en imposer, en ramassaient quelques-unes. Quand notre bon imbécile en eut plein son sein, ses poches et son manteau, Lebrun, voyant que lheure du dîner approchait, demanda à son compagnon, ainsi quil en était convenu avec lui: «Où est donc allé Calandrin?» Bulfamaque, qui le voit tout près de lui, tourne sa tête de tous côtés, et feignant de ne pas le voir: «Je nen sais rien, répondit-il, mais il était là tout à lheure.

 Que dis-tu tout à lheure? reprit Lebrun: je suis sûr quil sen est retourné chez lui, et que, profitant de notre application à chercher, il est allé dîner sans daigner nous en avertir. Il a fort bien fait, repartit Bulfamaque, de nous jouer ce tour; puisque nous avons été assez simples pour le suivre dans cette plaine, nous navons que ce que nous méritons. Quels autres que nous, en effet, auraient été assez imbéciles pour se laisser persuader quon trouve ici des pierres qui ont la vertu de rendre invisibles ceux qui les portent sur eux?»

 Calandrin écoutait leur conversation avec la plus grande joie, et, ne doutant point quil neût trouvé la pierre, il résolut de sen retourner sans rien dire. Il leur tourna le dos et prit le chemin de la ville. «Que faisons-nous ici? continua Bulfamaque. Pourquoi ne pas nous en retourner comme il la fait? Je le veux bien; mais je te jure que notre ami ne men fera plus accroire: je suis furieux du tour quil nous a joué. Que nest-il encore assis près de nous? je lui lancerais cette pierre dans les talons;» et en même temps il la lui jette aux jambes. Calandrin sentit vivement le coup; cependant il ne dit mot, et après sêtre gratté lendroit où la pierre lavait atteint, il double le pas et gagne chemin. Bulfamaque prend une seconde pierre, et la montrant à Lebrun: «Jenrage, lui dit-il, que ce faquin se soit ainsi moqué de notre crédulité; sil était ici, je lui donnerais de ce caillou sur le dos;» et en disant cela il le lui jette justement à lendroit quil avait dit. Ils le suivirent ainsi à coups de pierres, depuis la plaine de Mugnon jusquà la porte de Saint-Gal, où ils jetèrent à terre celles qui leur restaient. Ils sarrêtèrent avec les gardes, qui, prévenus du fait, firent semblant de ne point voir Calandrin quand il passa au milieu deux. Celui-ci, voyant quon lavait laissé passer sans lui rien dire, était au comble de la joie. Il alla droit à sa maison, située près du coin des moulins. Il passa le long de la rivière, et le hasard voulut quil arrivât chez lui sans que personne lui dît un seul mot, quoiquil fût chargé comme un mulet. Il est vrai quà cette heure-là il y avait peu de monde dans les rues, parce que cétait justement lheure du dîner. Mais sa femme, nommée Tesse, se trouva malheureusement sur la montée. Elle ne leut pas plutôt vu quelle se mit à le gronder de ce quil avait été si longtemps à revenir. «Doù diable sors-tu à lheure quil est? sais-tu bien que tout le monde a dîné? est-il possible que le ciel mait donné pour mari un homme de cette espèce?»

 Calandrin, jugeant par le discours de sa femme quil nétait plus invisible, et croyant quelle seule en était cause, entra aussitôt dans la plus grande colère. «Maudite femme, sécria-t-il, que tu me fais de tort! tu as tout gâté; mais, par ma foi, tu me le payeras.» Il se décharge au plus vite de ses pierres, et courant à elle dun air furieux, il la bat, la prend aux cheveux, la jette à terre et lui donne tant de coups de poing, tant de coups de pied, quil la laisse presque morte, quoique la pauvre femme sépuisât à lui demander pardon.

 Cependant Lebrun et Bulfamaque, après avoir ri quelque temps avec les gardes de la folie de leur camarade, le suivirent de loin et à petits pas. Arrivés près de la porte de sa maison, et entendant quil battait sa femme, ils lappellent comme sils ne faisaient que darriver. Calandrin tout en eau, enflammé de colère et las de battre sa femme, parut à la fenêtre et les pria de monter. Feignant dêtre fâchés contre lui, ils entrent, et voyant la chambre pleine de pierres et sa femme échevelée, le visage meurtri et pleurant à chaudes larmes dans un coin: «Que signifie tous ceci, mon cher Calandrin? lui dirent-ils. Auriez-vous envie de bâtir, puisque voilà tant de pierres?» Et puis, se tournant vers linfortunée qui se lamentait: «Vous vous êtes donc vengé sur votre femme, lui dit Lebrun, du mauvais tour que vous nous avez joué? Que veulent dire toutes ces folies?» Calandrin, assis sur une chaise, accablé de lassitude, à cause du grand faix quil avait porté et des coups quil avait donnés, désolé de la bonne fortune quil croyait avoir perdue, neut pas la force de répondre un seul mot. Bulfamaque, voyant quil gardait le silence, et ne pouvant contenir son indignation, lui dit: «Si tu avais quelque chagrin, ce nest pas sur nous quil fallait te venger, en nous laissant comme deux badauds dans la plaine de Mugnou, où tu nous avais menés sous un vain prétexte. Cest fort mal à toi de ten être retourné sans nous rien dire. Tu peux compter aussi que cest bien la dernière pièce que tu nous feras.» Calandrin, ramassant le peu de force qui lui restait: «Mes amis, répondit-il, ne vous fâchez pas; la chose nest pas comme vous lentendez. Je suis plus à plaindre que vous ne croyez. Javais trouvé la pierre précieuse dont je vous avais parlé; vous en serez convaincus vous-mêmes lorsque je vous aurai dit que jétais à moins de dix pas de vous dans le temps que vous me cherchiez.» Il leur conta ensuite dun bout à lautre ce quils avaient fait, sans oublier les coups de pierres quil avait reçus, tantôt sur les jambes, tantôt sur les épaules. «Sachez de plus, continua-t-il, que les gardes, qui sont attentifs jusquà limportunité pour voir tout ce quon porte dans la ville, ne mont pas dit le moindre mot en entrant: nouvelle preuve que jétais vraiment invisible. En un mot, personne ne ma vu et personne non plus ne ma rien dit tout le long du chemin. Mais quand je suis arrivé ici, cette misérable femme est venue au-devant de moi; elle ma vu et a renversé toutes mes espérances. Maudite engeance que les femmes! elles font perdre, vous ne lignorez pas, la vertu à toutes choses. Je me regardais comme le plus heureux des hommes, et me voilà le plus malheureux. Je men suis vengé en la rouant de coups, et je ne sais ce qui mempêche de lui en donner encore autant. Plût à Dieu ne leussé-je jamais vue!» Et là-dessus, séchauffant tout de nouveau, il voulait la battre encore; mais ses amis len empêchèrent. Ils faisaient les surpris, et affirmaient la vérité des circonstances que Calandrin leur rapportait. Ils avaient toutes les peines du monde de sempêcher de rire, et auraient sans doute satisfait leur envie à cet égard, si la fureur de ce brutal, qui en voulait toujours à sa femme, ne les eût arrêtés. Ils lui représentèrent son tort de lavoir ainsi maltraitée, sefforçant de lui faire entendre quelle nétait aucunement la cause de son malheur, quil ne devait sen prendre quà lui-même, puisquil sétait exposé à sa rencontre, sachant que les femmes, dans leur temps critique, détruisent la vertu de toutes choses. Mais que, puisque le bon Dieu ne lui avait point donné cette idée, il avait voulu sans doute le punir de les avoir trompés en ne leur faisant point part de sa découverte. Enfin, après plusieurs remontrances de cette nature, ils finirent par le raccommoder avec sa femme et le laissèrent fort chagrin dans sa maison pleine de pierres.

 NOUVELLE IV

 LE PRÉSOMPTUEUX HUMILIÉ

 Personne de vous nignore que la ville de Fiésole, dont on découvre dici la montagne, est une des plus anciennes villes dItalie. Quoiquelle noffre aujourdhui presque que des ruines, il nest pas moins vrai quelle fut autrefois très-grande, très-peuplée, et que lévêché quil y a encore est de temps immémorial. Or, auprès de léglise cathédrale de cette ville demeurait, il y a quelques années, la veuve dun gentilhomme. On la nommait madame Picarde. Comme elle nétait pas riche, elle faisait son séjour ordinaire à la ville, dans une petite maison qui lui appartenait, et quelle partageait avec deux de ses frères, estimés et chéris de tout le monde. Cette dame avait encore assez de jeunesse, de beauté et dagrément pour faire naître des passions. Le prévôt de la cathédrale, qui la voyait fréquemment à léglise, en devint si amoureux, quil ne trouvait rien daussi charmant que cette veuve. Il ne fut pas longtemps sans lui déclarer les sentiments quelle lui avait inspirés, et la supplia de vouloir bien les payer dun tendre retour. Quoique le chanoine fût déjà vieux, il nen était ni plus raisonnable, ni plus honnête. Sa présomption et son audace le rendaient insupportable auprès des femmes, et jamais homme ne fit une déclaration de si mauvaise grâce. En un mot, il avait un caractère et une figure si désagréables, quil ny avait pas moyen de laimer. Madame Picarde, qui connaissait parfaitement lhumeur de cet homme, bien loin dêtre flattée des sentiments quil lui témoignait, passa de lindifférence à la haine; mais, comme elle avait autant de politesse que de vertu, elle crut devoir lui adoucir lindignation quil venait de lui inspirer, et se contenta de lui répondre quelle ne pouvait lui savoir mauvais gré de son amitié, et quelle lui promettait volontiers la sienne, pourvu quil neût que des intentions honnêtes: ce quelle était portée à croire, puisquil était son père spirituel, prêtre, et déjà sur lâge, trois motifs qui devaient lengager à être chaste et continent. «Dailleurs, ajouta-t-elle, je ne suis plus dâge à avoir des intrigues amoureuses avec qui que ce soit. Mon état de veuve moblige à plus de retenue que les autres femmes, et je dois fuir tout ce qui sent la galanterie. Ainsi, trouvez bon que je men tienne toujours, avec vous, à la simple amitié. Je ne puis ni ne veux vous aimer comme vous pourriez lentendre, et vous mobligerez beaucoup de ne pas maimer non plus dune manière contraire à mes principes, qui sont ceux de la religion et de lhonnêteté.»

 Une pareille réponse ne déconcerta pas le prévôt. Il ne sétait point flatté, malgré sa grande présomption, de subjuguer la veuve dans un premier entretien. Il revint plusieurs autres fois à la charge par lettres et par ambassades, et même de vive voix, quand il pouvait la rencontrer à léglise ou quelque autre part; tant quà la fin la dame, fatiguée de ses importunités, résolut de sen débarrasser par un tour cruel, puisquil ny avait pas moyen de lui faire entendre raison par lhonnêteté. Mais, avant de rien entreprendre, elle crut devoir communiquer son projet à ses frères, qui lapprouvèrent, après quelle les eut informés de toutes les démarches du prévôt.

 Quelques jours après, madame Picarde alla, comme de coutume, à léglise cathédrale. Le vieux chanoine ne leut pas plutôt vue quil se hâta de laborder pour lui renouveler ses importunes sollicitations. Il la prend à lécart, et après lavoir sollicitée quelque temps, la belle pousse un profond soupir et paraît attendrie. «Il est bien difficile, dit-elle ensuite, quune citadelle qui a tous les jours de nouveaux assauts à soutenir, ne se rende à la fin. Cest ce que je viens déprouver. Oui, vous avez vaincu ma résistance, et je consens dêtre à vous. Je puis vous assurer, madame, reprit le chanoine au comble de la joie, que vous naurez pas lieu de vous en repentir. Ce qui métonne, cest que vous ayez fait une si longue défense. Jamais femme ne mavait résisté si longtemps. Si je nai pas perdu courage, cest que jétais sûr que vous finiriez par maimer. La question est de savoir quand et où nous pourrons nous trouver. Ce sera quand il vous plaira, dit la veuve: je nai point de mari à craindre. Mais, pour ce qui est du rendez-vous, je ne sais trop quel lieu choisir. Et pourquoi nirais-je pas chez vous? répliqua le vieux chanoine. Chez moi? la chose nest guère possible: vous savez, monsieur, que ma maison nest pas fort vaste, et que mes deux frères nen bougent presque ni jour ni nuit. Ils ont dailleurs le plus souvent compagnie. Il est vrai quils nentrent que bien rarement dans ma chambre; mais elle est si proche de la leur, quà moins de vouloir vous y tenir dans lobscurité et sans dire mot ni faire le moindre bruit, il ny a pas moyen de vous y recevoir. On entend de lune tout ce qui se dit dans lautre, quelque bas quon puisse parler. Voyez daprès cela si vous vous sentez le courage dy venir et dy être muet. Quà cela ne tienne, une nuit est bientôt passée, et, dans ces sortes de rencontres, la langue nest pas toujours la chose dont on a le plus besoin. Nous pouvons en essayer, en attendant que nous trouvions un endroit moins gênant. Je me flatte donc, madame, que vous voudrez bien ne pas laisser passer la nuit suivante sans couronner mon amour. Soit, dit la veuve; mais le secret sur toutes choses, monsieur le prévôt. Vous pouvez y compter, madame; les gens dÉglise sont discrets, et je me pique de lêtre plus que tous mes confrères.» La dame lui prescrivit alors la façon dont il devait sy prendre pour aller la trouver; et tout étant arrangé, ils se séparèrent.

 Madame Picarde avait une servante qui nétait pas des plus vieilles, mais qui, en récompense, était la plus laide créature quil fût possible de voir. Quon se représente un visage plein de coutures, un nez de travers, des lèvres dune grosseur extraordinaire, une bouche large, des dents longues, des yeux louches et bordés de rouge, un teint jaune et noirâtre, et lon naura encore quune faible idée de sa laideur. Le reste du corps était parfaitement analogue au visage. Elle était toute contrefaite, bossue et boiteuse du côté droit; en un mot, on aurait dit que la nature avait pris plaisir den faire un monstre de laideur et de difformité. Cette fille portait le nom de Cheute; mais, à cause de son grand nez écrasé, on lui avait donné le surnom de Cheutasse. Elle ne manquait pas desprit ni de malice, comme cest assez lordinaire dans les personnes contrefaites. «Si tu veux me faire un plaisir, lui dit sa maîtresse en revenant de léglise, je te donnerai une chemise toute neuve. Pour une chemise, répondit Cheutasse, il nest rien que je nentreprenne. Cest, continua la dame, de coucher cette nuit avec un homme dans mon lit, et de lui faire tout plein de caresses, sans lui mot dire, de peur que mes frères ne lentendent. Je coucherais avec dix hommes dès quil sagit de vous obliger. Fort bien, mais prends garde surtout de ne pas parler, quelque chose que le galant te puisse dire.»

 La nuit venue, et le prévôt étant entré doucement et sans lumière dans la chambre de madame Picarde, les deux frères se mirent à parler tout haut, dans lintention de se faire entendre du vieux galant et de lengager par là à garder le plus grand silence. À peine fut-il dans ladite chambre quil se mit au lit, ainsi que la dame le lui avait recommandé. Cheutasse, à qui sa maîtresse avait bien fait sa leçon, ne tarda pas à laller trouver. À peine fut-elle déshabillée, que le vieux chanoine la prit dans ses bras et sen donna dautant plus quil en avait jeûné depuis longtemps. La servante profita de la méprise et se vengea du mieux quil lui fut possible du délaissement universel où depuis longtemps elle était réduite à cause de sa grande laideur.

 Pendant que ce beau couple mettait ainsi le temps à profit, sans oser se parler ni soupirer trop fort, la veuve dit à ses frères quayant fait son personnage, cétait maintenant à eux à faire le leur. Là-dessus ils sortent tout doucement de leur chambre et vont chez lévêque, ainsi quils en étaient convenus avec elle. Le hasard veut quils le rencontrent en chemin, qui venait passer la soirée avec eux et boire quelques verres de leur vin frais. Les deux gentilshommes, charmés de lheureuse rencontre, le mènent à leur maison et le conduisent au fond dune petite cour où, à la clarté de plusieurs flambeaux, ils lui servirent de leur meilleur vin. Après avoir bu et causé quelque temps de différentes choses, le prélat voulant se retirer, laîné des deux frères le retint et lui dit: «Monseigneur, puisque vous nous avez fait lhonneur de venir passer la soirée avec nous, vous nous permettrez de vous faire voir une chose que nous avons à vous montrer: elle est singulière en son genre. Très-volontiers,» répondit lévêque. Les deux frères prennent chacun un flambeau et vont, suivis de monseigneur et de ses domestiques, à la chambre de leur sœur. Le bon prévôt, qui avait, dit-on, déjà couru plusieurs postes avec sa jolie compagne, sétait endormi de fatigue et tenait encore entre ses bras, malgré le grand chaud quil faisait, la guenon quil avait si bien festoyée. Laîné des deux frères ouvre avec précipitation les rideaux du lit, et avançant le flambeau quil tenait à la main, montre le couple fortuné au prélat, qui ne peut revenir de son étonnement. On imagine aisément quelle dut être la confusion du prévôt lorsque, éveillé par le bruit, il vit son évêque et tant de personnes autour de lui. Pour cacher sa honte et son humiliation, il enfonça sa tête dans les draps, priant le ciel de le tirer sain et sauf de ce mauvais pas. Lévêque lui reprocha sa turpitude, et lui commandant de se montrer, il lui fit remarquer avec quelle femme il était couché. Son désespoir et sa honte redoublèrent à cette vue; il était inconsolable davoir été pris pour dupe. Le prélat lui ordonna de shabiller et le renvoya chez lui, sous bonne garde, pour y commencer la pénitence du péché quil avait commis.

 Lévêque ayant voulu savoir par quelle aventure le prévôt de son chapitre avait ainsi couché avec cette vilaine créature, les deux frères lui contèrent tout ce qui sétait passé. Il les loua beaucoup davoir eu recours à cette vengeance, plutôt que de souiller leurs mains dans le sang dun prêtre, quoique indigne de vivre.

 Le prélat lui fit pleurer sa faute durant quarante jours; mais le dédain quil avait essuyé la lui fit pleurer bien plus de temps. Son aventure fut sue de toute la ville. Il garda plusieurs mois sa maison et nen sortait jamais sans que les enfants le montrassent au doigt et criassent: «Voilà lhomme qui a couché avec Cheutasse.»

 Ce fut de cette manière que madame Picarde se débarrassa des importunités de monsieur le prévôt, et que sa servante gagna une chemise neuve et goûta des plaisirs que sa laideur lui avait interdits depuis sa première jeunesse.

 NOUVELLE V

 LA CULOTTE DU JUGE

 Vous savez quil nous vient assez souvent à Florence des podestats de la Marche dAncône, cest-à-dire des magistrats sans cœur, avares et misérables, menant avec eux des jurisconsultes et des notaires, qui semblent plutôt avoir été tirés de la charrue ou de la boutique dun savetier que sortis des écoles de droit. Un de ces nouveaux gouverneurs, étant donc venu sétablir dans notre bonne ville, avait amené avec lui un juge qui se faisait nommer messire Nicolas de Saint-Lepide, et qui avait plus lair dun chaudronnier que dun homme de loi. Cétait lui qui jugeait les affaires criminelles. Comme il arrive souvent quon va au palais quoiquon nait pas de procès, Macé del Saggio y alla un matin pour y chercher un de ses amis, et entra dans la salle où siégeait messire Nicolas. Frappé de la mine singulière de ce juge, il sarrête et lexamine depuis la tête jusquaux pieds. Nicolas portait un chapeau vert tout enfumé, avait une écritoire à sa ceinture, un pourpoint plus long que sa robe, et plusieurs autres choses que ne porte point un juge qui se pique dêtre décemment habillé. Mais ce que Macé lui trouva de plus grotesque fut ses hauts-de-chausses, qui lui tombaient jusquà mi-jambe, et ses habits si étroits, quils étaient tout ouverts par devant. Un juge ainsi fagoté lui fit oublier ce quil cherchait; et comme il aimait beaucoup à samuser, il alla trouver deux de ses camarades, dont lun se nommait Ribi et lautre Matthias, gens dun naturel aussi facétieux que le sien. Il les amena au palais pour leur montrer, leur dit-il, le juge le plus ridicule quils eussent jamais vu. La figure et laccoutrement de ce personnage pensa les faire mourir de rire, daussi loin quils leurent aperçu; mais rien ne les divertit plus que sa longue culotte. Sétant approchés du siége, ils remarquèrent quon pouvait aller par-dessous, et que la planche sur laquelle monsieur le juge avait les pieds était rompue et assez entrouverte pour pouvoir y passer à laise la main et le bras. Ils formèrent aussitôt le projet de lui enlever ses hauts-de-chausses; et, après quils furent convenus de la manière et du personnage que chacun devait jouer, ils remirent la chose au lendemain, ne trouvant pas quil y eût ce jour-là assez de monde à laudience.

 Ils y retournèrent donc le jour suivant; et voyant lassemblée aussi nombreuse quils pouvaient le désirer, Matthias alla furtivement se poster sous la planche sur laquelle les pieds du juge étaient appuyés. Macé et Ribi sétant ensuite approchés du siège, ils saisissent le magistrat par le devant de sa robe puis la tirent, lun dun côté, lautre de lautre, en criant tous deux: «Justice, monsieur le juge, justice! Je vous supplie de me la rendre, dit Macé, avant que ce voleur, que vous voyez auprès de vous, ne sorte dici. Il ma volé une paire de souliers, et je vous prie de vouloir bien me les faire restituer. Il ny a pas encore quinze jours que je les lui vis porter chez le ressemeleur, et néanmoins il ose nier quil me les ait volés.» Ribi, le tirant de lautre côté, criait de toute sa force: «Ne le croyez pas, monsieur, cest un imposteur, un fourbe, qui veut se tirer daffaire par une calomnie; il a su que je venais me plaindre de ce quil ma volé une petite valise qui métait fort utile, et pour vous faire illusion, il est venu lui-même maccuser de lui avoir dérobé des souliers. Si vous doutez de ce que javance, jai pour témoins Trecca, qui est ici, la grosse tripière que tout le monde connaît, et la femme qui reçoit ce quon donne à Notre-Dame de Varlais.» Macé interrompait sans cesse son camarade, et Ribi en faisait autant de son côté, criant lun et lautre de toutes leurs forces.

 Pendant que le magistrat se tient debout pour mieux entendre les parties, Matthias, jugeant le moment favorable, passe ses mains à travers la fente des planches, saisit les deux bouts de sa culotte et les tire avec tant de force et de vivacité quil la fait descendre sur ses talons, car elle était fort large et le personnage fort maigre. Le juge, sentant sa culotte tomber, veut aussitôt se couvrir de sa robe; mais Macé et Ribi, qui la tiennent serrée au lieu de la lâcher, lécartent davantage et crient à pleine tête, chacun de son côté:« Cest vilain à vous, monsieur, de refuser de me rendre justice et de mentendre. Pourquoi donc vouloir vous retirer? la coutume de cette ville nest pas décrire pour des affaires de cette nature.» Enfin, ils le retinrent assez longtemps pour que tous ceux qui étaient à laudience saperçussent que la culotte lui était tombée sur les pieds, et vissent à découvert ce quon devine aisément. Ce ne furent plus que de grands éclats de rire dans toute lassemblée. Ribi, jugeant quon avait assez ri, lâcha la robe et se retira en disant au juge: «Je vous promets, monsieur, de madresser au syndic.» Macé dit quil nen appellerait point ailleurs, mais quil reviendrait pour lui demander justice dans un moment où il serait moins occupé. Ils senfuirent ainsi lun et lautre, et allèrent rejoindre Matthias, qui sétait enfui après avoir fait son coup.

 Le juge, un peu revenu de sa surprise, remit sa culotte; et ne doutant pas que ce ne fût un tour quon lui avait joué, demanda avec instance ce quétaient devenus les deux voleurs. On lui répondit quils étaient déjà loin. Voyant quils avaient échappé à son ressentiment, il se mit en colère et jura quil saurait si les Florentins étaient dans lusage de baisser la culotte de leur juge quand il était sur son siège. Le podestat, qui fut bientôt instruit de laventure, cria beaucoup contre cette insolence; mais il se radoucit, après que ses amis lui eurent fait entendre que les Florentins navaient agi de la sorte que parce quils étaient persuadés quau lieu damener dhonnêtes gens éclairés il navait choisi que des sots, pour nêtre point obligé de leur donner de forts appointements. Comme cette observation nétait que trop bien fondée, il ne crut pas devoir faire des recherches pour découvrir les coupables, et ne poussa pas plus loin cette affaire, dont le principe ne lui faisait point honneur.

 NOUVELLE VI

 LE SORTILÉGE OU LE POURCEAU DE CALANDRIN

 Puisquil a été déjà question du crédule Calandrin et de ses bons amis Lebrun et Bulfamaque, je ne mamuserai point à vous mettre au fait de leur caractère. Il me suffira de vous dire que le premier avait dans le voisinage de Florence une petite maison de campagne, le seul bien que sa femme lui eût apporté en dot. Entre autres choses, il retirait tous les ans de cette espèce de métairie un cochon gras, quil était dans lusage daller tuer et saler dans le mois de décembre. Sa femme ly accompagnait ordinairement; mais sétant trouvée malade une certaine année, elle se vit obligée de ly envoyer seul. Lebrun et Bulfamaque, qui le perdaient rarement de vue, pour avoir plus souvent occasion de se divertir à ses dépens, neurent pas plutôt appris que sa femme navait pu laccompagner au village, quils formèrent le projet de ly suivre, ayant pour prétexte daller voir le curé de lendroit, quils connaissaient beaucoup, et avec lequel ils avaient fait autrefois plusieurs bons tours.

 Arrivés chez ce bon curé, ils apprirent que Calandrin avait tué son pourceau ce jour-là même. Après sêtre rafraîchis selon lusage, accompagnés du pasteur, ils vont le voir et sont bien reçus. «Mes amis, leur dit-il après les premiers compliments, je veux vous montrer combien jentends léconomie, tout peintre que je suis;» et sur cela, il les mène dans un petit réduit, où il leur fait voir le gros cochon quil avait fait tuer le matin. «Je me propose, ajouta-t-il, de le saler, afin den pouvoir manger tout lhiver. Tu ferais beaucoup mieux de le vendre, lui dit Lebrun en linterrompant. Pourquoi cela? Pour te divertir avec nous de largent qui ten reviendrait. Que dirait donc ma femme? Il te sera facile de lui faire entendre quon te la volé. Je la connais trop bien, elle nen voudrait rien croire, et Dieu sait le train quelle me ferait. Dailleurs, ce serait grande sottise à moi de sacrifier aux plaisirs de quelques jours ce qui fera pendant plusieurs mois la ressource de mon ménage; ainsi, trouvez bon que je ne suive point votre conseil.» Bulfamaque et le curé se joignirent à Lebrun pour lever ses scrupules; mais ils eurent beau faire, leur éloquence échoua contre la sagesse de Calandrin. Le sacrifice était trop grand pour quils pussent triompher de son avarice, malgré sa déférence à leurs volontés. Tout ce quils gagnèrent, ce fut dêtre invités à souper; mais soit que loffre neût pas été pressante, soit quils fussent de mauvaise humeur de navoir pas réussi dans leur projet, ils ne se rendirent point à linvitation et se retirèrent en murmurant.

 À peine eurent-ils fait quelques pas dans la rue, que Lebrun, se tournant du côté de Bulfamaque, son camarade: «Veux-tu, lui dit-il, que nous lui dérobions cette nuit son pourceau? Très-volontiers; mais le moyen? Que cela ne tinquiète pas; jen ai un infaillible, pourvu toutefois quil le laisse dans ce même réduit. Nhésitons donc pas, reprit Bulfamaque; nous le mangerons avec monsieur le curé, qui nous donnera, sil le faut, un coup de main. Il vaut autant que nous en profitions que cet imbécile, qui, je gage, ne saura pas le saler.» Le curé, peu scrupuleux de son naturel, ne se fit pas beaucoup prier pour entrer dans le complot. «Puisque nous voilà tous daccord, dit Lebrun, dressons dès à présent nos batteries. Calandrin aime à boire, surtout lorsque le vin ne lui coûte rien; retournons chez lui et menons-le au cabaret. Monsieur le curé dira quil nous régale; nous lui rembourserons ensuite notre part de la dépense. Il nest pas douteux que notre homme ne sen donne alors jusquau col. Quand nous laurons ainsi enivré, il nous sera facile de lui enlever le pourceau, sans quil puisse se douter que ce soit nous. Courons le rejoindre.»

 Calandrin neut pas plutôt appris que le curé payait pour tous, quil ne fit aucune difficulté daller au cabaret. Il trouva le vin excellent et il en prit tant quil en put porter. Il était près de minuit lorsquon se sépara. Calandrin se retira chez lui, pouvant à peine se soutenir sur ses jambes; et, après avoir mis beaucoup de temps à ouvrir sa porte, il se coucha tout vêtu, sans songer à la refermer.

 Lebrun et Bulfamaque, qui sétaient ménagés, allèrent achever leur souper chez monsieur le curé, qui, pour leur donner plus de forces, leur fit fort bonne chère. Une heure après, ils se munissent de quelques outils pour venir plus aisément à bout douvrir la porte de la maisonnette de Calandrin; mais ils neurent pas la peine de sen servir, puisquils la trouvèrent ouverte. Ils entrent à la sourdine, et pendant que notre homme ronflait, ils enlèvent le cochon et le portent incontinent, et sans être vus de personne, chez monsieur le curé, qui attendait leur retour pour se coucher.

 Il était jour depuis plusieurs heures quand Calandrin séveilla. Il se lève, et trouvant sa porte ouverte, il court vite au réduit où le pourceau était pendu; et ne ly voyant point, il pousse un cri de surprise et de douleur et demeure quelque temps interdit et immobile. Ayant repris ses sens, il court chez ses voisins pour sinformer sils nauraient pas vu celui qui le lui avait dérobé. Personne nayant pu lui en donner la moindre nouvelle, il déplore son triste sort, il se lamente, il jure, il crie et verse un torrent de larmes.

 Lebrun et Bulfamaque ne sont pas plutôt levés quils vont chez lui pour samuser de son chagrin. «Que je suis malheureux, mes amis, leur dit-il les larmes aux yeux daussi loin quil les vit, on ma volé mon pourceau! À merveille, notre ami! lui dit Lebrun à loreille; sois rusé au moins une fois en ta vie, et dis toujours de même. Je ne plaisante en vérité point; ce que je vous dis nest que trop vrai. Fort bien; surtout fais beaucoup de bruit, afin de mieux persuader ton monde. La peste métouffe, si jen impose! on ma volé mon cochon, vous dis-je, rien nest plus certain. Bravo, mon cher ami! voilà comme tu viendras à bout de le faire croire. Jenrage de voir que vous imaginez que je fais le fin; je veux être pendu et aller à tous les diables, si je ne dis vrai. On ma dérobé le cochon sans en rien laisser; cest la pure vérité. Mais comment se peut-il? reprit Lebrun, nous le vîmes hier dans cet endroit-là, voudrais-tu sérieusement nous faire accroire quil sest envolé? Il ne sest point envolé, mais on me la volé. Quel conte! Encore un coup, rien nest plus certain; je suis ruiné, je noserai jamais retourner à la ville: ma femme najoutera aucune foi à ce vol, et Dieu sait le train quelle va faire. Si la chose est vraie, repartit Lebrun dun air sérieux, il faut avouer que cest une bien grande méchanceté de la part de ceux qui tont joué ce tour; mais comme je te conseillai hier au soir de vendre ton cochon et de dire ensuite quon te lavait dérobé, je craignais que tu ne voulusses te moquer de nous; je crois même encore que ton intention est de nous jouer comme les autres. Faut-il que je me donne à trente-six mille diables pour vous persuader une chose si simple? Au bout du compte, vous me feriez blasphémer Dieu et tous les saints du paradis; je vous dis et vous répète que le cochon ma été volé cette nuit. Cela étant, dit alors Bulfamaque, il faut tâcher de le retrouver, sil est possible. Cest là précisément la difficulté, dit Calandrin. Il faut croire, reprit Bulfamaque, que les Indiens ne sont pas venus cette nuit te dérober ton pourceau: cest sûrement quelquun de tes voisins. Si tu pouvais les rassembler, je sais faire un charme avec du pain et du fromage, par le moyen duquel nous découvrirons sur-le-champ le voleur. Bagatelle! dit Lebrun; je veux croire à lefficacité du sortilège; mais ceux qui ont fait le vol se donneront bien de garde dy assister.

 Que faut-il donc faire? répond Bulfamaque? Ce quil faut faire? ajoute Lebrun: il faut se procurer des pilules de gingembre, puis il faut avoir de la verdée excellente: on les invitera à en boire; ils viendront sans savoir quel est notre projet, et on pourra charmer les pilules aussi bien que le pain et le fromage. Cest fort bien vu, reprit Bulfamaque; quen penses-tu, mon cher Calandrin? Vous mobligerez infiniment, répondit-il, demployer votre savoir à découvrir le voleur; il me semble que je serais à demi consolé si je savais qui a fait le coup. Je suis déterminé, dit Lebrun, pour te rendre service, daller moi-même à Florence acheter tout ce quil faut, si tu me donnes largent nécessaire.» Calandrin avait sur lui une quarantaine de sols quil lui remit aussitôt, en le priant de faire toute la diligence possible.

 Lebrun arrive à Florence, sen va chez un apothicaire de ses amis, achète une livre de pilules de gingembre, en fait faire deux dexcrément de chien, quil fit pétrir avec de laloès et couvrir de sucre, comme toutes les autres. Pour distinguer les deux dernières, il leur fit mettre une marque assez sensible pour ne pas les confondre avec celles de gingembre; et, après avoir acheté un grand flacon de bonne verdée, il revint au village. «Allons, dit-il à Calandrin, va inviter, pour demain, à déjeuner tous ceux que tu soupçonnes, et comme cest précisément jour de fête, ils se rendront volontiers à ton invitation; pendant ce temps, Bulfamaque et moi charmerons les pilules, et nous tapporterons le tout de grand matin. Je me chargerai aussi, pour te faire plaisir, de les présenter moi-même aux convives, et ferai et dirai tout ce quil faut dire et faire pour le succès du sortilège.»

 Les invités sétant assemblés de grand matin près de léglise, avec un assez bon nombre de gens de Florence et des environs qui étaient allés passer quelques jours au village, Lebrun et Bulfamaque parurent avec une assiette couverte de pilules et le flacon dambroisie, et firent ranger tout le monde en cercle. Lebrun, qui devait être lorateur et le magicien, parla ainsi à lassemblée: «Il est bon de vous dire, messieurs, le motif qui a porté notre ami Calandrin à vous rassembler ici, afin que, sil arrive quelque chose de fâcheux à lun de vous, il ne puisse se plaindre de moi ni men vouloir. On vola avant-hier à ce brave homme un cochon gras, tué le jour même. Comme il désire de savoir qui de vous lui a joué ce vilain tour, il vous a invités à manger chacun une de ces pilules et à boire un coup de ce vin. Soyez assurés que celui qui a dérobé le cochon ne pourra avaler la pilule; car, quoique douce par elle-même, elle lui paraîtra plus amère que le fiel, et il se verra contraint de la cracher. Si donc celui qui sen sent coupable ne veut sexposer à la honte publique, il na quà déclarer son vol à monsieur le curé, et nous en demeurerons là. Quant aux autres, la pilule leur sera agréable et ils trouveront le vin délicieux. Que chacun consulte sa conscience et quil agisse en conséquence; il est hors de doute que le voleur doit être ici.»

 Chaque assistant ayant déclaré quil était prêt à manger et à boire, et tout le monde étant en ordre, Calandrin aussi bien que les autres, Lebrun commença par lun des bouts et donna à chacun sa pilule; mais, quand il fut à Calandrin, il lui en donna une des deux quil avait fait faire pour lui. Il la mâche pendant quelque temps; mais enfin, sentant une puanteur et une amertume horribles, il se voit contraint de la cracher. Tout le monde se regardait, pour voir celui qui trouverait la pilule amère et la cracherait. Lebrun navait pas encore achevé de les distribuer, quil entend dire à ses côtés que Calandrin avait craché la sienne. Il se retourne vers lui, et sétant assuré du fait: «Attends, mon ami, lui dit-il, peut-être quelque autre chose ta obligé de la cracher: en voilà une autre, ajouta-t-il en la lui mettant lui-même à la bouche.» Calandrin trouve celle-ci encore plus détestable que la première; cependant, la honte ne lui permettant pas de la cracher, il la promène dans sa bouche et fait des efforts pour lavaler. Les larmes lui en viennent aux yeux, et nen pouvant plus de douleur, il est obligé de la jeter.

 Cependant Bulfamaque qui donnait à boire à la compagnie, Lebrun qui achevait de distribuer les pilules, et la compagnie qui buvait, voyant les grimaces et les crachements de Calandrin, sécrièrent tous dune voix quil sétait volé lui-même. Il y en eut plusieurs qui laccablèrent de reproches et dinjures.

 Quand tout le monde se fut retiré, Lebrun et Bulfamaque se mirent à le badiner. «Je le savais bien, lui dit celui-ci, que tu étais ton propre voleur; tu ne voulais nous faire accroire quon avait volé ton pourceau que pour éviter de nous régaler une seule fois de largent que tu en as retiré; sois sûr que je nai pas été dupe un seul instant de ton avarice.» Le pauvre Calandrin, la bouche encore pleine du goût amer de laloès, jura sur sa foi quil nen avait aucunement imposé. «Las-tu vendu bien cher? continua Bulfamaque: ten a-t-on donné six écus?» Calandrin se désespérait. «On ma assuré, lui dit Lebrun, que tu entretiens une fille dans ce voisinage: nest-ce point à cette maîtresse que tu aurais donné ton pourceau? Tu es un peu railleur de ton naturel, et bien capable de jouer de pareils tours; témoin la plaine de Mugnon, où tu nous menas chercher des pierres noires. Te souviens-tu quaprès nous avoir bien fait courir, tu nous quittas en nous faisant accroire que tu avais trouvé une de celles qui rendent invisible? Tu voudrais à présent nous persuader par tes serments que le pourceau ta été volé; nous connaissons ta malice, et nous saurons désormais à quoi nous en tenir.» Mais, comme nous ne voulons point avoir pris une peine inutile, nous exigeons, pour dédommagement du sortilège que nous avons fait, que tu nous donnes deux couples de chapons, sinon tu ne trouveras pas mauvais que nous informions ta femme de tout ce qui sest passé.»

 Calandrin, voyant quon sobstinait à ne le point croire, et craignant avec raison les reproches et les criailleries de sa femme, qui neût pas manqué dajouter foi à la calomnie dont on le menaçait de le noircir auprès delle, donna les quatre chapons aux deux voleurs, qui firent saler le cochon et lemportèrent à Florence, sans avoir la moindre pitié du malheureux à qui ils lavaient dérobé.

 NOUVELLE VII

 LE PHILOSOPHE VINDICATIF

 Il ny a pas longtemps quil y avait à Florence une jeune dame, noble de naissance, nommée Hélène. Elle était belle, bien faite et fort riche. Devenue veuve peu de temps après son mariage, elle ne voulut point se remarier, parce quelle aimait lindépendance et quelle vivait dailleurs avec un beau jeune homme qui lui tenait lieu de mari. Elle passait avec lui des moments délicieux, par lintrigue de sa domestique quelle avait mise dans sa confidence.

 Dans ce même temps un jeune gentilhomme florentin, nommé Régnier, qui avait fait ses études à Paris, revint à Florence, non pour y faire étalage de son savoir, mais pour y jouir paisiblement des connaissances quil avait acquises. Il eut bientôt lestime de ses concitoyens par sa bonne conduite et son honnêteté. Il était aussi heureux quun jeune homme instruit et bien élevé peut lêtre, lorsque lamour vint troubler sa philosophie et déconcerter sa sagesse. Se trouvant un jour à une fête, où il était allé se distraire de ses travaux littéraires, il y rencontra madame Hélène en habits noirs, selon le costume des femmes veuves. Il ne put se défendre dadmirer ses charmes et den être tendrement ému. Elle lui parut la plus aimable personne de lassemblée, et la plus capable de faire le bonheur dun honnête homme. «Heureux, et mille fois heureux, disait-il en lui-même, le mortel qui pourrait posséder un pareil trésor!» Il ne la perdait point de vue, ne se lassait point de suivre ses pas ou de soffrir à sa rencontre dans la mêlée. Entraîné par un sentiment aussi vif que tendre, il résolut de mettre tout en œuvre pour lui plaire et en obtenir des faveurs.

 La jeune veuve, qui ne tenait pas toujours ses yeux baissés, et qui, au contraire; promenait ses regards sous cape, tantôt sur lun, tantôt sur lautre, voyant que Régnier la lorgnait souvent, neut pas de peine à démêler ce qui se passait dans son cœur. Comme elle était fort vaine et fort coquette: «Bon! dit-elle en soi-même, je naurai pas perdu mon temps en venant ici; car si je my connais, voilà un pigeonneau pris dans mes rets.» Soit quelle imaginât que le nombre des conquêtes dût relever ses charmes et la faire valoir davantage aux yeux de son amant, soit quelle fût bien aise de se ménager la tendresse de Régnier, pour remplacer celui à qui elle avait donné son cœur, dans le cas quelle eût jamais le malheur de le perdre, elle regardait de temps à autre le nouveau soupirant, de manière à lui persuader quelle approuvait sa passion naissante. Notre galant, renonçant dès lors à sa philosophie pour ne soccuper que de son amour, sinforme du nom, de létat et du logement de la dame, et croit ne pouvoir mieux lui faire sa cour que de passer et repasser devant sa maison sous différents prétextes. La belle, toute glorieuse davoir mis un philosophe dans ses fers, fit de son mieux pour conserver sa conquête, employant tous les manèges de la coquetterie, sans néanmoins se compromettre auprès de lamant quelle rendait heureux. Régnier, qui brûlait de le devenir, trouva moyen de faire connaissance avec la domestique de la veuve; il lui confia son amour et la pria de le servir, avec promesse de reconnaître ses bons offices dune manière généreuse. La servante lui promit de seconder sa flamme, et ne manqua pas, dès ce jour même, de tout conter à sa maîtresse, qui ne fit que rire de cette ouverture. «Me crois-tu assez folle, lui répondit-elle, pour mattacher à ce jeune homme, dans le temps que jai lamant le plus aimable et le plus passionné? Ne me parle de ce philosophe que pour mamuser de son extravagance. Les savants font des sottises comme les autres hommes. Vois lusage que celui-ci fait des lumières et de la sagesse quil est allé chercher à Paris. Il faut le traiter comme il le mérite; et pour que je puisse me bien moquer de lui, et le redresser de la bonne manière, tu lui diras, quand tu auras occasion de lui parler, que je suis très-flattée de lamour quil me témoigne, mais que mon honneur me défend de le recevoir; que je veux pouvoir marcher tête levée, comme toutes les femmes honnêtes; quil mest par conséquent impossible de répondre à son amour; et que sil est aussi sage quil en a la réputation, il men estimera davantage.» Femme insensée! vous ignorez donc combien il est dangereux dirriter un homme de lettres! Que vous allez vous préparer de chagrin!… Mais nanticipons point sur les événements.

 La domestique ne tarda pas à revoir Régnier. Elle lui fit part aussitôt de la réponse de sa maîtresse; cette réponse lui parut assez favorable pour en concevoir les meilleures espérances. Il redoubla les supplications, écrivit des lettres pleines de feu et les accompagna de présents.

 Tout cela fut bien reçu; mais on ny fit que des réponses vagues; par ce moyen, la veuve lamusa fort longtemps. Elle crut enfin devoir découvrir cette espèce dintrigue à son amant, qui en prit quelque jalousie. Madame Hélène, pour lui prouver combien ses craintes étaient déplacées, daccord avec lui, envoya dire à Régnier que, nayant pu rien faire pour lui depuis quil lui avait déclaré son amour, elle se flattait quaux prochaines fêtes de Noël elle pourrait lui donner un rendez-vous; quil lui tardait infiniment darriver à ce moment désiré, et quainsi, sil voulait se rendre dans la cour de sa maison, la nuit daprès Noël, elle lirait trouver le plus tôt quil lui serait possible.

 Le philosophe amoureux fut au comble de la satisfaction, et lon imagine sans peine quil ne manqua point de se trouver au rendez-vous. Il fut introduit par la servante dans la cour, et y fut renfermé pour y attendre la dame, exposé à toutes les injures de la saison. Elle avait fait venir ce soir-là son cher amant; et, après avoir soupé avec lui et lavoir caressé plus que de coutume, elle lui fit part du tour quelle se proposait de jouer à son rival. «Il te sera facile de juger, lui dit-elle, si je laime et si je puis avoir eu pour lui la moindre complaisance.» Elle lui apprit en même temps quil était enfermé dans la cour, où elle prétendait lui faire passer la nuit, pour refroidir un peu sa passion. Lamant fortuné ne se possédait pas de joie; il lui tardait de voir son rival se morfondre damour et de froid. Il était tombé le jour précédent une si grande quantité de neige, que la cour en était couverte; de sorte que Régnier nen pouvait presque plus de froid au bout dune demi-heure; mais lespérance de se dédommager avec celle quil aimait lui faisait supporter son mal en patience. Il y avait plus dune grosse heure quil attendait, quand la méchante veuve mena son amant à une petite fenêtre de sa chambre à coucher, doù ils pouvaient voir Régnier au clair de la lune, sans en être vus. Elle envoya en même temps sa servante à une autre fenêtre, pour dire de sa part à lamoureux philosophe de ne pas simpatienter. «Ma maîtresse est bien fâchée, lui dit-elle, de vous faire si longtemps attendre, dans un lieu si exposé au froid; mais un de ses frères, qui est venu souper avec elle, nest pas encore sorti. Elle nen sera pas plutôt débarrassée quelle ira vous joindre: ainsi ne vous impatientez pas. Dis à ta belle maîtresse, répondit le bon Régnier, qui était loin de penser quon se jouait de sa passion, de ne se point inquiéter de moi; ajoute-lui seulement que je la supplie de venir le plus tôt quil lui sera possible. Je souffre moins du froid que de limpatience de ne la point voir paraître.»

 «Eh bien! dit alors la dame au galant, penses-tu que si jaimais tant soit peu ce prétendu sage, je le laissasse ainsi se geler et se morfondre?» Le galant, rassuré par tout ce quil voyait, engagea sa maîtresse à se coucher; et pendant quil goûtait avec elle les plaisirs les plus doux, Régnier, le malheureux Régnier, trouvait le temps bien long. Il se promenait pour se réchauffer, nayant aucun réduit pour se mettre à labri, maudissait la rigueur de la saison, et pestait contre le frère de la veuve de ce quil demeurait si longtemps avec elle. Sil entendait le moindre bruit, il se figurait que cétait la dame qui venait lui ouvrir; mais, vaine erreur! personne ne paraissait. Minuit sonne. La dame dit à son amant: «Que penses-tu de notre philosophe? ne trouves-tu pas que lamour quil a pour moi est de beaucoup supérieur à ses lumières et à sa sagesse? crois-tu que le froid que je lui fais endurer éteigne sa flamme amoureuse? Elle séteindrait à moins, je vous jure, répondit le galant. Je vois à présent que javais tort dêtre jaloux de ce bel esprit; il mest impossible de douter de ta fidélité; tu dois compter aussi sur la mienne. Je sens mon amour redoubler pour toi; tu seras toute ma vie lunique objet de mes désirs; plutôt mourir que de cesser de taimer!» Ces paroles furent accompagnées de mille caresses passionnées qui les plongèrent lun et lautre dans une douce ivresse. Pour varier leurs plaisirs, ils voulurent régaler leurs yeux de la souffrance de Régnier. Ils se lèvent donc, retournent à la fenêtre, et voient le malheureux philosophe qui dansait sur la neige, au son du cliquetis de ses dents. «Que penses-tu, mon bon ami, de mon habileté? dit la dame: ne trouves-tu pas que je sais fort bien faire danser les gens sans tambourin ni musette? À merveille; répondit le galant en poussant des éclats de rire. Descendons au rez-de-chaussée, reprit la dame, afin quil ne manque rien à la comédie; je lui parlerai, sans que tu souffles le mot, et nous verrons ce quil me dira. Cette conversation te divertira pour le moins autant que de le voir sautiller sur la neige.» Arrivés sans bruit à la porte qui donne dans la cour, la veuve lappelle à voix basse à travers le trou de la serrure. À ce son de voix, Régnier, qui croit toucher au moment fortuné, sapproche de la porte, le cœur plein despérance et de joie: «Me voici, dit-il, ma belle dame; ouvrez-moi, je vous prie; je meurs de froid et damour. Je ne saurais croire, répond la méchante veuve, quun amant aussi passionné, aussi chaud, que vous mavez paru lêtre dans vos billets, soit si sensible au froid. Est-ce quun peu de neige est capable de vous geler? ne sais-je pas quil en tombe beaucoup plus à Paris, où vous avez fait un si long séjour? Je suis pourtant fâchée de ne pouvoir vous ouvrir encore; mon détestable frère ne démarre point dici. Jespère men débarrasser bientôt, sous prétexte daller enfin me coucher, et il ne sera pas plutôt sorti que je reviendrai pour vous faire entrer. Ce nest pas sans peine que je me suis échappée un moment pour venir vous consoler et vous prier de ne pas vous impatienter. Procurez-moi du moins un abri, madame; alors jattendrai tant quil vous plaira. Je suis tout couvert de neige; elle tombe à gros flocons. Ouvrez-moi donc, je vous supplie, afin que je sois à labri. Il mest impossible, mon doux ami: la porte crie, et au moindre bruit mon frère ne manquerait pas de venir et de nous surprendre. Je vais le déterminer à sen retourner, et je suis à vous dans la minute. Congédiez-le donc au plus tôt, je vous en prie; et grand feu surtout, car je nen puis plus de froid. Comment cela se peut-il? il ny a quun moment vous brûliez damour. Est-ce que vos feux seraient déjà éteints? je ne veux pas le croire. Un moment de patience, et je viens vous ouvrir. Bon courage, mon cher ami, bon courage! je vous réchaufferai, soyez-en sûr, le plus tôt quil me sera possible. Encore un peu de patience, et vous serez content.

 Lamant, qui entendait tout cela, avait de la peine à sempêcher déclater de rire. De retour au lit avec sa maîtresse, le reste de la nuit se passa en plaisirs donnés et reçus, et à plaisanter aux dépens du patient philosophe, qui eut tout le loisir de réfléchir sur les faiblesses humaines. Le pauvre diable claquant des dents et se tenant, comme une cigogne, tantôt sur un pied et tantôt sur lautre, lassé de ne voir venir personne, et nentendant pas un chat remuer, comprit, mais trop tard, quil était joué, et le voilà à maudire la veuve et la servante, lamour, sa sotte crédulité, et surtout la rigueur du temps et la longueur de la nuit. Indigné de la perfidie dont il était victime, et voulant mettre fin à ses souffrances, il essaya douvrir la porte par où il était entré; vains efforts! tout fut inutile. Furieux de ne pouvoir sortir, son amour fit place à la plus forte haine. Il ne soccupa plus que des moyens de se venger, et se promit bien den saisir la première occasion.

 Cependant le jour sapprochait. Il commençait à poindre, lorsque la domestique, instruite par sa maîtresse, descendit pour faire de grandes excuses à Régnier, qui était plus mort que vif. Elle feignit dêtre touchée de compassion pour son état. «Que la peste emporte, lui dit-elle, le frère de madame, qui ne nous a pas quittées dun moment! il est cause que je ne me suis point couchée et que vous êtes gelé; vous ne sauriez croire, monsieur, tout ce que jai souffert en mon particulier de vous savoir exposé au mauvais temps; mais ne perdez point courage, vous ne serez pas si malheureux une autre fois. Il faut espérer que ma maîtresse, qui est inconsolable du contre-temps survenu, se fera un plaisir de vous dédommager, le plus tôt quelle pourra, de tout ce que vous avez souffert.» Régnier, qui nétait pas homme à être trompé deux fois, et qui nignorait pas que les menaces étaient autant darmes pour la personne menacée, neut garde de laisser voir son indignation; il sut réprimer et dissimuler son ressentiment, dans lespérance de le mieux satisfaire, et se contenta de lui dire, dune voix presque éteinte, que de sa vie il navait passé une si cruelle nuit, mais que, comme il était persuadé quil ny avait point de la faute de madame Hélène, il sen consolait dans lespérance quelle lui tiendrait compte de ce quil avait enduré. «Je te prie, ajouta-t-il en la quittant, de me rappeler dans son souvenir et de me ménager ses bonnes grâces; je saurai reconnaître tes services.»

 Accablé de fatigue et de froid, Régnier fut à peine de retour chez lui, quil se mit au lit. Il eut beaucoup de peine à se réchauffer, il sendormit, et, à son réveil, il se trouva presque perclus de tous ses membres. Les bras et les jambes lui faisaient un mal horrible. Il appela les médecins, qui désespérèrent de pouvoir le rétablir. Le froid lavait tellement saisi, que ses nerfs sétaient retirés. Sa jeunesse, son bon tempérament et les soins des enfants dEsculape le tirèrent enfin daffaire.

 Quand sa santé fut entièrement rétablie, le cœur toujours ulcéré du tour cruel qui la lui avait fait perdre, il crut, pour être mieux à portée de se venger, devoir continuer le rôle damoureux auprès de madame Hélène, quoiquil eût pour elle plus de haine quil navait jamais éprouvé damour. La fortune ne tarda pas à lui fournir une belle occasion dexercer sa vengeance. Lamant de cette veuve, naturellement inconstant, ou ennuyé dune si longue galanterie, la quitta pour une autre femme dont il sétait épris. Cet abandon pensa la désespérer. Elle passait ses jours dans les regrets, les gémissements et les larmes. Sa domestique, qui lui était sincèrement attachée, partageait sa douleur et aurait bien voulu la soulager; mais elle ne savait comment sy prendre. Comme elle voyait tous les jours Régnier passer sous les fenêtres de sa maîtresse, il lui vint dans lesprit quun homme savant et philosophe tel que lui devait être versé dans lart de la nécromancie et avoir quelque secret pour faire aimer. Elle crut donc quelle pourrait, par son secours, rappeler le galant de madame Hélène. Elle fit part de son idée à sa maîtresse, qui, sans considérer que, si Régnier avait le secret de faire aimer, il naurait pas manqué de sen servir pour lui-même, donna dans la vision de sa servante, et lengagea à lui parler à ce sujet et à lui promettre, de sa part, tout ce quil exigerait delle dans le cas du succès. La domestique sacquitta de la commission, et notre philosophe bénit le ciel de ce quil allait avoir une belle occasion de punir cette méchante femme de tout le mal quelle lui avait fait, pour prix de son amour. «Tu diras à ta maîtresse de ne plus se chagriner. Quand son amant serait dans le fond des Indes, je len ferais revenir et le forcerais daller se jeter à ses genoux pour lui demander pardon de son infidélité. Il ne sagit que de faire ce que je prescrirai; mais il faut que jinstruise moi-même ta maîtresse, et ce sera quand elle le jugera à propos. Je mestimerai trop heureux de pouvoir faire quelque chose qui lui soit agréable.»

 Madame Hélène, informée des dispositions de Régnier, lui fit savoir quils pourraient se voir et se parler à Sainte-Luce del Prato, et ils sy rendirent lun et lautre au jour convenu. Sans songer à la mauvaise nuit quelle lui avait fait passer et qui lui avait causé une si dangereuse maladie, la dame ne fit aucune difficulté de lui ouvrir son cœur, de lui en montrer toute la faiblesse, et elle le supplia de vouloir bien la secourir. «Je vous avoue, madame, dit notre philosophe, qui sentit son ressentiment redoubler par tous les aveux quil venait dentendre, je vous avoue que de toutes les sciences que jai apprises à Paris, la nécromancie est celle à laquelle je me suis le plus attaché et celle où jexcelle le plus. Je vous avoue aussi que, comme cette science offense Dieu, javais juré de ne jamais men servir ni pour moi ni pour autrui; mais lamour que vous mavez inspiré, tout malheureux quil a été jusquà ce jour, vous donne un tel empire sur mon esprit et sur mon cœur, que je ne puis vous rien refuser. Dussé-je, par rapport à vous, aller à tous les diables, je ferais ce que vous désirez; mais je vous préviens que ce que vous me demandez est précisément ce quil y a de plus difficile dans lart de la nécromancie. Vous saurez, de plus, quil faut que la personne qui veut ramener celui quelle aime, agisse elle-même, et quelle nait point peur; car tout se fait la nuit, sans témoin, dans un endroit isolé: or, je doute fort que vous soyez disposée à remplir toutes ces conditions, sans lesquelles lenchantement ne saurait avoir son effet.» La belle, plus amoureuse que sage, lui répondit: «Je suis tellement éprise de celui qui ma si indignement délaissée, et son amour est devenu si nécessaire à mon existence, quil nest rien que je naie le courage dentreprendre pour le rappeler. Vous navez quà mapprendre ce quil faut que je fasse. Madame, lui dit Régnier, qui, comme on le verra, était un homme vindicatif et dur à lexcès, je dois dabord faire une image de cuivre, au nom de lhomme que vous désirez posséder. Je vous la remettrai; et, lorsque la lune sera dans son décours, vous irez, à lheure du premier somme, vous baigner, nue et toute seule, dans une eau courante, par sept fois différentes, avec cette image que vous tiendrez dans vos mains. Après vous être ainsi plongée sept fois dans une eau vive, vous monterez, toujours seule et toute nue, sur le haut dun arbre ou sur le toit dun édifice un peu élevé; et là, limage en main, vous vous tournerez du côté du nord et vous direz sept fois les paroles que je vous donnerai par écrit. Quand vous les aurez dites, deux demoiselles dune beauté ravissante se présenteront à vous et vous demanderont, le plus poliment du monde, ce que vous souhaitez. Vous leur direz exactement ce que vous désirez, et vous prendrez bien garde, sur toutes choses, de ne pas nommer une personne pour lautre. Elles disparaîtront ensuite. Pour lors vous descendrez pour vous rendre au lieu où vous aurez laissé vos habits, et après les avoir remis sur votre corps, vous retournerez chez vous, où, avant la fin de la nuit, vous verrez votre amant à vos pieds vous demander pardon de sa faute et vous jurer un amour et une fidélité à toute épreuve.»

 Comme on a beaucoup de penchant à se persuader ce quon désire, la dame neut pas de peine à croire tout ce que le philosophe venait de lui dire; et, simaginant tenir déjà son amant dans ses bras: «Ne doutez point, sécria-t-elle, que je ne fasse tout ce que vous venez de me prescrire; jai, pour cela, le lieu du monde le plus beau et le plus commode: cest une métairie située dans la vallée dArno, un peu au-dessus de la rivière. Dans le mois de juillet où nous sommes, le bain est fort agréable; il y a précisément assez près de la rivière une vieille tour inhabitée et fort solitaire, où lon ne monte que par une échelle de bois de marronnier, que les bergers ont faite pour voir de loin leurs bêtes égarées. Je monterai sur cette vieille tour, et jespère macquitter au mieux de tout ce que vous mavez prescrit.» Régnier, qui connaissait aussi bien quelle et la métairie et la tour, crut ne devoir pas en faire rien paraître. Cest pourquoi il répondit à la dame que, quoiquil neût aucune connaissance des lieux, ils lui paraissaient très-propres à la chose, sils étaient tels quelle le disait. Ravi de trouver loccasion de se venger, il ajouta quil ne tarderait point de lui envoyer limage et loraison quelle devait réciter, «persuadé, lui dit-il, que lorsque le succès aura rempli vos espérances, vous voudrez bien reconnaître mes services et maccorder quelque faveur.» La veuve le lui promit, et ils se séparèrent fort satisfaits lun de lautre.

 Le philosophe, impatient du désir de satisfaire son ressentiment, eut bientôt fait fabriquer une petite image; il lenvoya à madame Hélène, avec une fable quil composa pour loraison; il lui fit dire en même temps dexécuter le projet la nuit suivante, sans y manquer. Pour compléter sa vengeance, il se rendit secrètement, accompagné de son domestique, dans la maison de campagne dun de ses amis, peu éloignée de la vieille tour.

 De son côté, la veuve, suivie de sa servante, prit le chemin de la métairie. La nuit venue, elle fait semblant de se coucher, et vers lheure du premier somme, elle sort tout doucement du logis et sen va à la rivière dArno, le plus près de la tour quil lui fut possible. Elle tourne ses regards de tous côtés; et ne voyant ni nentendant personne, elle se déshabille et cache ses habits derrière un buisson; puis elle se baigne sept fois avec limage quelle tient dans ses mains. Cela fait, elle marche vers la tour, où elle monte, tenant dune main la petite figure, et sappuyant de lautre sur léchelle, qui nétait pas trop bonne.

 Régnier, qui sétait caché tout auprès avec son domestique parmi les saules, ne perdit aucun des mouvements de la dame. Elle passa même à deux pas de lui en se rendant à la tour. La blancheur de son corps, qui brillait dans lobscurité de la nuit, la beauté de sa gorge, toutes ses autres parties, non moins belles, quil eut le temps de considérer, excitèrent en lui quelques mouvements de compassion, lorsquil se représenta que tout cela allait bientôt se flétrir et disparaître. Dun autre côté, laiguillon de la chair le pressa si vivement, quil sentit le dieu qui plaît si fort aux dames lever insolemment la tête et lui conseiller de sortir de lembuscade pour voler dans les bras de la belle Hélène. Peu sen fallut quil ne succombât à la tentation; mais considérant, par un effort de courage, quelle était cette femme, et combien le tour quelle lui avait joué était sanglant, la haine et le désir de la vengeance reprirent le dessus et chassèrent la compassion et lamour. Il laissa donc monter la dame sur la tour. Elle ny fut pas plus tôt que, se tournant vers le nord, elle se mit à réciter la prétendue oraison. Dans le même temps, Régnier, sétant approché sans bruit de la masure, ôta doucement léchelle. La veuve, ayant répété sept fois les paroles convenues, attendait les deux demoiselles, et les attendit si longtemps quelle vit paraître laube du jour sans avoir reçu leur visite. La fraîcheur de la nuit lui faisait éprouver un froid qui lui donnait des craintes pour sa santé. Lassée de les attendre vainement, elle commence à se douter de la tromperie. «Il y a toute apparence, se disait-elle, que Régnier aura voulu se venger de la mauvaise nuit que je lui ai fait passer; mais si tel a été son projet, je men console en songeant que jai souffert beaucoup moins de froid et moins longtemps que lui. Cette nuit est dun grand tiers moins longue que ne le fut la sienne.»

 Pour que le jour ne la surprît point là, elle voulut descendre; mais quelle fut sa surprise lorsquelle ne vit plus léchelle! Jamais consternation ne fut plus grande. Le cœur lui manque et elle tombe évanouie sur la terrasse. Elle ne revint à elle que pour pleurer et faire des doléances capables damollir tout cœur qui neût pas été possédé du démon de la vengeance. Elle ne douta point que ce ne fût louvrage de Régnier, et se reprocha de lavoir outragé, mais plus encore de sêtre fiée à lui après le tour cruel quelle lui avait joué. Elle regarde de tous côtés; elle cherche sil ny aurait pas moyen de descendre par quelque endroit sans échelle; et nen trouvant point, elle recommence ses lamentations. «Que je suis malheureuse! disait-elle; que diront mes frères, mes parents, mes voisins et mes connaissances, lorsquils sauront que jai été trouvée ici toute nue! me voilà perdue à jamais de réputation, moi qui avais pris tant de soin de cacher mes faiblesses; mais quand bien même je trouverais moyen de me disculper par quelque mensonge, Régnier; qui sait mes aventures, ne détruira-t-il pas tout ce que je pourrais alléguer en faveur de mon honnêteté? Ah! malheureuse que je suis, je perds, à la fois mon amant et mon honneur.» Ces tristes réflexions la menèrent si loin, quelle fut plusieurs fois tentée de se précipiter de la tour en bas; mais lamour de la vie et la crainte de la douleur len empêchèrent. Le soleil étant levé, elle promène ses regards de côté et dautre, pour voir si elle napercevrait pas quelque berger qui pût aller querir sa domestique; mais elle ne vit que Régnier qui sétait endormi sous un buisson et qui séveillait précisément à cet instant. Notre philosophe sapproche pour lui parler. «Eh! bonjour, madame, lui dit-il dun air goguenard: les deux demoiselles sont-elles venues?» La veuve recommence à pleurer et le supplie de sapprocher tout contre la tour, pour quelle puisse lui parler plus aisément. Il lui obéit; et la belle sétant couchée sur le ventre et ne montrant que la tête, lui dit tout en pleurs: «Vous pouvez bien croire, mon cher Régnier, que je ne suis pas sans me repentir du mal que je vous ai fait; oui, je men repens. Si je vous ai maltraité, vous vous êtes vengé; car quoique nous soyons dans le mois de juillet, jai pensé mourir de froid cette nuit, parce que je suis toute nue. Vous ne sauriez croire combien de fois je me suis reproché loffense que je vous ai faite et le tort que jai eu de ne pas répondre à votre amour; ainsi, je vous en conjure, ne poussez pas plus loin votre vengeance: soyez généreux, pardonnez-moi en faveur de mon repentir. Je sais que je ne mérite point de pitié; mais vous vous montrerez digne de la noblesse de votre naissance, vous serez magnanime, et vous ne me ferez pas languir plus longtemps. Un honnête homme est assez vengé dès quil voit quil ne tient quà lui de lêtre davantage. Faites-moi donc apporter mes habits, afin que je puisse descendre. Ne môtez point lhonneur que vous ne pourriez plus me rendre. Si je vous ai trompé en vous faisant espérer de passer une nuit avec moi, je réparerai ma faute du mieux quil me sera possible, et, pour une nuit perdue, je vous en donnerai cent, si vous lexigez. Vous êtes un homme et je ne suis quune femme, cest-à-dire un être faible quil est facile de terrasser. Contentez-vous de mavoir fait connaître quil ne dépend que de vous de porter la vengeance aussi loin que vous voudrez. Que vous reviendrait-il de mexposer à la médisance publique? Ne vous servez pas de lavantage que vous avez sur moi: laigle na point de gloire davoir défait la colombe; et vous êtes trop galant homme pour employer vos forces contre une femme, coupable à la vérité, mais dont vous êtes déjà vengé. Ayez donc compassion de mon état, je vous en conjure pour lamour de Dieu, et pour lamour de vous-même.»

 Régnier, entendant ce discours, éprouvait à la fois du plaisir et de la douleur: du plaisir de se voir vengé du mal que cette femme lui avait fait; de la douleur, ne pouvant la voir gémir et pleurer sans être touché de compassion. Cependant, le désir de se venger lemportant sur lhumanité: «Madame, lui répondit-il, si, la nuit que vous pensâtes me faire mourir de froid, mes prières qui, à la vérité, ne furent pas, comme les vôtres, accompagnées de larmes ni assaisonnées de tendres compliments, avaient pu me faire obtenir de vous seulement un abri pour me mettre à couvert de la neige qui maccablait, je ferait à présent de bon cœur ce que vous me demandez; mais puisque, lorsque je grelottais, vous ne vous inquiétiez nullement de votre honneur, et que vous vous en moquiez au contraire dans les bras de votre amant, je ne dois pas non plus minquiéter du mien en cherchant à me venger de votre noire méchanceté. Souvenez-vous de tout ce que vous mavez fait souffrir, pour en faire sans doute hommage à votre galant. Adressez-vous à lui: il aura soin de votre honneur, dont vous êtes si fort en peine, et que vous navez pas laissé de lui abandonner. Qui mieux que lui doit vous secourir? vous vous êtes donnée à lui et lui à vous: appelez-le, il ne manquera pas de voler à votre secours. Voyez si lamour que vous avez pour ce quidam, voyez si votre esprit, joint au sien, que je suppose aussi fertile en ressources que le vôtre, pourra vous tirer dun piége dans lequel vous a fait donner le sot que vous insultiez si fièrement, la seconde nuit des fêtes de Noël. Vous souvient-il des plaisanteries que vous vous êtes permises avec lui à mon sujet? Quant aux faveurs, ajouta-t-il, que tu moffres si généreusement dans une circonstance où tu ne pourrais me les refuser si jen avais envie, tu peux les garder pour ton amant, dans le cas que tu survives au traitement que je te destine. Je les lui cède de bon cœur, ces nuits agréables dont tu te proposes de me régaler; et certes jen eus trop dune seule: on ne me trompe pas deux fois. Nespère donc pas me séduire par tes flatteries et ton langage mielleux; ce nest pas à légard dune aussi méchante femme quil est beau dêtre généreux et magnanime; ce serait, au contraire, travailler au bien public que de délivrer la société dun aussi mauvais sujet. Tu as beau dire, je ne suis point un aigle; mais conviens aussi que tu nes rien moins quune colombe; tu nes tout au plus quun vil serpent quil faut écraser pour lempêcher de nuire davantage. Jai plus appris à te connaître en une seule nuit que je nai appris à me connaître moi-même pendant tout le temps de mes études à Paris. Ainsi nespère pas mattendrir; je veux et dois te poursuivre comme mon ennemie, sans miséricorde. Quand on se venge, on doit faire plus de mal quon en a reçu. Mais est-ce se venger que de te faire souffrir? nest-ce pas plutôt te châtier dune faute grave, te punir dun crime atroce, exercer en un mot une justice méritée? Si, comme cest dans lordre, la vengeance doit surpasser loutrage, je ne pourrais jamais me venger de ta cruelle perfidie. Quand bien même je tarracherais la vie, ta mort ne saurait expier ton forfait? Que dis-je! cent vies pareilles à la tienne ne suffiraient pas pour effacer ton crime, puisque tu nes quune vile et méchante créature, qui, à un peu de beauté près, que le temps flétrira bientôt, ne vaut pas la plus misérable servante du monde. Songe quil na pas tenu à ta malignité de faire mourir un galant homme, pour me servir de ta propre expression, dont la vie studieuse pourra être plus utile à la société que cent mille vies comme la tienne, fussent-elles aussi longues que celles des anciens patriarches. Je tapprendrai à maltraiter un honnête homme, et à te moquer dun philosophe qui na autre chose à se reprocher que de tavoir aimée sans te connaître. Ce châtiment-ci, si tu en réchappes, te rendra plus sage et te guérira de lenvie doutrager ceux qui ne tont point fait de mal. Mais si tu désires tant de descendre, que ne te jettes-tu en bas? Jaurais un plaisir infini à te voir casser le cou. Donne-moi cette douce satisfaction; la mort te délivrera de toutes tes craintes et de tous tes maux. Jai trouvé le secret de te faire monter sur cette tour; cest à toi maintenant de trouver celui den descendre.»

 Pendant le discours du philosophe, la dame fondait en larmes, et le soleil savançait dans sa course. Régnier cependant neut pas plutôt cessé de parler que la jeune veuve arrêta ses sanglots pour lui répondre; ce quelle fit en ces termes: «Homme cruel! si la fatale nuit dont vous avez sujet de vous plaindre vous tient si fort au cœur; si ma faute, que je ne cherche point à diminuer à vos yeux, vous semble si énorme que ni ma jeunesse, ni mes larmes, ni mes humbles prières ne peuvent en obtenir le pardon, laissez-vous du moins toucher par le souvenir de la confiance que je vous ai témoignée, en vous ouvrant mon cœur et en suivant de point en point ce que vous mavez prescrit de faire pour ravoir mon amant. Sans cet excès de confiance, qui mérite quelque égard, vous nauriez peut-être pas trouvé loccasion de vous venger. Que cette considération vous porte à me traiter avec moins dinhumanité! Laissez-vous émouvoir par la sincérité de mon repentir. Ne suis-je pas assez humiliée, sans vouloir ajouter à ma douleur? Grâce, je vous en conjure, et comptez sur une éternelle reconnaissance: rendez-moi mes habits, ma liberté, et soyez sûr que je renoncerai à mon amant, à tout le monde, pour ne mattacher quà vous seul et tâcher de vous faire oublier, par mes soins et mes caresses, une offense que je métais mille fois reprochée avant de tomber entre vos mains. Ma beauté, dont vous faites si peu de cas, et que vous croyez de si courte durée, est assez grande pour devoir plaire à un jeune homme tel que vous, au moins pendant quelque temps. Je vous la consacrerai tout entière et ferai ma plus douce occupation de vous rendre heureux. Quelque cruauté que vous ayez pour moi, quelque irrité que vous paraissiez, je ne puis croire que vous trouvassiez du plaisir à me voir précipiter de cette tour. Non, vos yeux ne pourraient soutenir sans peine le spectacle de ma mort; ces yeux, si vous voulez dire la vérité, ces yeux qui mont autrefois trouvée si aimable, ne sont pas si barbares que vous voudriez le faire entendre. Ayez donc pitié de moi: grâce, encore un coup! et après mavoir fait souffrir le froid de la nuit, ne me laissez pas plus longtemps exposée aux ardeurs du soleil qui commencent à me devenir insupportables.»

 Notre philosophe, qui ne lui parlait et ne demeurait là que pour se moquer delle et jouir plus longtemps du plaisir de se venger, lui répondit en ces termes: «Je ne vous tiens aucun compte, ma belle dame, de la confiance que vous mavez témoignée; je ne la dois quà votre intérêt et non à votre amour; vous ne cherchiez quà recouvrer votre galant; ainsi, je dois regarder cette ouverture plutôt comme un outrage de plus que comme un motif dindulgence. Vous êtes encore dans lerreur, de croire que cette confiance était le seul moyen que jeusse de me venger: je vous avais tendu tant de piéges, quil était impossible que vous ne donnassiez dans quelquun, et, heureusement pour vous, vous êtes tombée dans le plus supportable et le moins honteux. Si je tai fait donner dans celui-ci, de préférence à mille autres, cest moins par ménagement pour toi que pour ma propre satisfaction. Mais si, contre toute apparence, tu les eusses évités tous, la plume eût été ma dernière ressource: jaurais écrit contre toi, de manière à te faire maudire lexistence mille fois le jour. La plume est une arme plus meurtrière quon ne limagine; il faut en avoir soi-même éprouvé les atteintes pour en connaître tout le pouvoir. Je prends le ciel à témoin, et puisse le ciel donner à ma vengeance une fin digne de son commencement! je prends, dis-je, le ciel à témoin que je taurais tant ridiculisée, si adroitement décriée; jaurais employé, pour te peindre, des couleurs si noires et si naturelles, que la honte que tu aurais eue de toi-même teût portée à te crever les yeux, pour nêtre plus exposée à voir ton affreuse image. Au reste, ne te détache de personne en ma faveur: je te méprise trop pour vouloir de ton amour. Tu peux aimer tant que tu voudras celui dont tu regrettais si fort la perte. Il partageait ma haine avec toi; mais depuis quil ta abandonnée, et que son infidélité ma fourni les moyens de me venger de ta coquetterie, il mest devenu aussi cher quil métait odieux auparavant. Les coquettes comme toi ne cherchent que le plaisir; tu ne le trouverais peut-être pas en moi. Il te faut, comme au commun des femmes, de jeunes freluquets au teint frais, et qui ont à peine du poil au menton, parce quils sont plus dispos, quils dansent et jouent mieux que les autres. Apprends cependant que si les hommes qui sont un peu plus mûrs et qui ont la barbe garnie, sont moins vifs et vont plus lentement, ils vont du moins dun pas réglé et soutenu, savent ce que les autres doivent encore apprendre. Les femmes coquettes et frivoles estiment les jeunes gens meilleurs chevaucheurs, parce quils font plus de chemin en un jour que ceux dun âge plus avancé; javoue quils sont plus ardents; mais, en revanche, les hommes de moyen âge, plus expérimentés, connaissent mieux les endroits chatouilleux, et lon doit préférer le bon et le solide au brillant de peu de durée. Le grand trot fatigue, quelque jeune quon soit; mais le petit pas fait arriver au logis, quoiquun peu tard, sans la moindre lassitude. La plupart des femmes se laissent prendre aux apparences, sans considérer que les apparences sont trompeuses. Elles ne voient pas que les jeunes gens ne se contentent pas dune maîtresse, et que leur grande vivacité doit naturellement les rendre changeants: tu en as fait toi-même lexpérience. Ils désirent de jouir de presque toutes les femmes quils rencontrent, et simaginent que les caresses quon leur fait sont un tribut quon leur doit. De là vient leur peu de reconnaissance. Aussi font-ils consister leur gloire à publier les faveurs quils ont reçues. Cest cette indiscrétion qui a engagé un grand nombre de femmes à sabandonner à des moines, que la sainteté de leur état empêche dêtre indiscrets. Détrompe-toi, si tu penses que tes amours ne soient connues que de ta servante et de moi: elles ont éclaté dans le public, et lon ne parle dautre chose dans ton quartier; mais rien nest plus ordinaire, dans les intrigues amoureuses, que de voir la personne intéressée être la dernière à savoir les bruits qui courent sur son compte. Dailleurs les jeunes amants se font un plaisir de divulguer leurs aventures, et le tien naura sûrement pas gardé le secret sur son intrigue avec toi. Attire-le de nouveau dans tes filets, si tu peux; quant à moi, tu dois y renoncer; je suis à une autre pour la vie. Jaime une dame qui vaut plus que toi, de toutes les façons, et qui ne ma point fait acheter ses faveurs par aucun vilain tour, parce quelle a su mapprécier. Ainsi, si tu veux te jeter en bas, je puis tassurer que je te verrai casser le cou sans regret et sans trouble. Tu mobligeras même de te dépêcher, si tu es capable de faire un pareil saut; mais puisque tu crains de perdre la vie et daller à tous les diables, qui te feraient bien plus souffrir que moi, tu nas quà supporter avec patience lardeur du soleil; et si tu la compares au froid que tu mas fait endurer, tu conviendras que la peine nest point encore proportionnée à loffense.

 Puisque rien de ce que je vous ai dit ne peut vous émouvoir, reprit la dame en sanglotant de plus belle, laissez-vous du moins attendrir par considération pour lobjet qui vous a rendu plus de justice que moi. Je vous demande grâce au nom de lamour que vous avez pour cette personne aimable.

 Tu me prends par mon faible, répondit Régnier: je ne puis rien refuser au nom de cette belle;» et, voyant quil était déjà neuf heures: «Dis-moi où sont tes habits, ajouta-t-il, et je les irai querir.»

 Hélène, croyant avoir vaincu sa barbarie, livra son cœur à lespérance et lui indiqua lendroit où elle sétait déshabillée. Le philosophe séloigne de la tour et laisse son domestique en sentinelle, avec ordre dempêcher qui que ce soit dapprocher, jusquà son retour. Cela fait, il alla dîner chez son ami, où il fit ensuite la méridienne tout à son aise.

 La jeune veuve, que la promesse de Régnier avait un peu consolée, tantôt assise, tantôt couchée, tantôt debout, trouve enfin un endroit où il y a un peu dombre, et, lesprit occupé de peu despérance et de beaucoup de crainte, elle pleure sa triste destinée et désespère du retour du jeune homme. Accablée de lassitude et de sommeil, elle sendormit, mais pour peu de temps; car, vers lheure de midi, le soleil, dardant perpendiculairement ses rayons sur sa peau délicate et sur sa tête découverte, brûla non-seulement la chair, mais fit de distance en distance des fentes qui lui causaient tant de douleur, quelle séveilla, quelque envie et quelque besoin quelle eût de dormir. Se sentant ainsi grillée et voulant se remuer, il lui semblait que sa peau se retirait et sen allait en lambeaux, comme un parchemin brûlé quon veut étendre. À ces douleurs cuisantes se joignait un mal de tête des plus violents. Par-dessus tout, le pavé de la tour était si brûlant, quelle était obligée dêtre dans un mouvement continuel. Pour surcroît de malheur, il ne faisait pas le moindre vent, et un essaim de mouches et de taons la piquaient si cruellement, quil lui semblait quà chaque moment on lui donnait mille coups dépingle; ce qui lui faisait porter continuellement les mains sur les différentes parties de son corps. Elle maudissait la vie, son amant et Régnier, lorsque, accablée de lassitude, de faim et de soif, elle se lève et regarde sil ny aurait pas quelquun dans les environs; résolue de lappeler à son secours, quoi quil dût en arriver. Mais sa malheureuse destinée lui avait enlevé toutes les ressources: la chaleur excessive retenait les bergers et les laboureurs dans leurs chaumières, si bien quelle nentendait dautre bruit que le chant des cigales. Les eaux de la rivière dArno, quelle voyait couler, ne faisaient quirriter sa soif; les bois, les maisons et les ombrages quelle découvrait, ne contribuaient quà aigrir sa peine et à lui faire former des souhaits qui augmentaient sa douleur. Enfin les feux du soleil, le pavé brûlant, la piqûre des mouches et des taons réduisirent cette victime de la plus affreuse vengeance dans un état si pitoyable, que son corps, dont lobscurité de la nuit navait pu effacer la blancheur, était moitié noir, moitié rouge et tout tacheté de sang. Privée de toute espérance et de toute consolation, cette infortunée nattendait plus que la mort, et sy préparait en offrant à Dieu ses douleurs pour lexpiation de ses péchés.

 Cependant Régnier sétant éveillé vers les trois heures de laprès-midi, retourna à la tour pour voir ce que sa victime était devenue et dit à son valet, qui était encore à jeun, daller dîner. La pauvre dame, entendant la voix de son cruel persécuteur, se traîne avec peine sur les bords de la terrasse, et couchée sur le ventre: «Régnier, lui dit-elle les yeux mouillés de larmes, vous voilà vengé de reste; si je vous ai fait geler pendant une nuit, vous mavez fait rôtir durant un jour entier et mourir de faim et de soif. Dans létat où je suis, la mort me serait plus douce que la vie, et je souffre si cruellement, que je vous prie de venir machever; je regarderai ce dernier trait comme une faveur. Si vous me refusez ce service que je nai pas le courage de me rendre moi-même, ne me refusez pas du moins un verre deau, pour en humecter ma bouche sèche et brûlante. Accordez-moi cette dernière grâce, car je me sens mourir.»

 Le philosophe connut, à la faiblesse de sa voix, quelle était effectivement fort malade. Il sentit un petit mouvement de compassion, et ne laissa pourtant pas de lui répondre: «Si vous voulez mourir, vous mourrez de votre main et non de la mienne. Pour de leau, je vous en donnerai comme vous me donnâtes du feu. Ce qui me fâche, cest que, pour guérir mon froid, il ait fallu me mettre dans la fiente très-puante de vache et de cheval, tandis que votre chaud peut se guérir avec de leau de rose qui sent bon. Je faillis à perdre lusage de mes nerfs, et vous en serez quitte pour changer de peau, comme le serpent. Vous nen aurez le teint que plus beau.

 Barbare, reprit la veuve infortunée, puisse le ciel te donner un teint acquis de la même sorte! homme plus cruel que les monstres les plus féroces, quaurais-tu fait de plus si javais égorgé toute ta famille? punirait-on dun supplice plus lent et plus rigoureux le dernier des scélérats qui aurait à se reprocher la mort de tous les habitants dune ville? tu me refuses un verre deau, quon ne refuse pas aux plus grands criminels sur la roue? encore même leur donne-t-on du vin sils en demandent. Puisque tu tobstines à me refuser le moindre soulagement; puisque tu es inexorable, je vais me préparer à mourir en patience. Dieu veuille avoir pitié de mon âme! cest à lui que je laisse le soin de me venger de ta cruauté, dont il est seul témoin.» Après ces paroles, elle se traîna au milieu de la terrasse, et souhaita mille fois que la mort vint finir son martyre.

 La nuit sapprochant, et Régnier se trouvant assez vengé, fit prendre par son domestique, de retour depuis près dune heure, les habits de madame Hélène, et marchant devant lui, il alla trouver la servante, quil rencontra sur la porte de la métairie, fort affligée de la disparition de sa chère maîtresse. «Ma bonne, lui dit-il en labordant, sais-tu où est madame Hélène? Hélas! monsieur, je lignore. Je croyais la trouver ce matin dans son lit, mais elle est disparue, sans que je sache ce quelle est devenue, et vous me voyez fort chagrine; car je crains quil ne lui soit arrivé quelque malheur. Que nétais-tu avec elle, dit le philosophe dun ton de mauvaise humeur, afin davoir pu me venger de toi comme je me suis vengé delle! Mais, ce qui est différé nest pas perdu: je saurai bien te punir tôt ou tard de ta méchanceté. Je tapprendrai à te moquer des gens de ma sorte.» Puis, sadressant à son valet: «Donne-lui ces habits, et dis-lui daller chercher sa maîtresse, si elle veut.»

 La servante, après avoir reconnu les habits, ne doutant point que Régnier neût égorgé madame Hélène, eut une peur inconcevable pour sa propre vie. Elle les prit sans murmurer; mais, lorsque Régnier et son valet furent partis, elle donna une libre carrière à sa douleur et courut vers la tour avec ces habits, en poussant des cris horribles.

 Régnier et son domestique avaient à peine quitté la veuve pour se rendre à la métairie, que le fermier de cette infortunée, qui cherchait deux cochons égarés, alla voir sils ne seraient pas derrière la tour. Arrivé à cet endroit, il entend de tristes plaintes. «Qui est-ce qui gémit là-haut?» cria-t-il. La dame, qui reconnut sa voix, lappela par son nom: «Va, lui dit-elle, appeler ma servante, et dis-lui de venir ici. Quoi! cest vous, madame? Eh! qui vous a donc perchée sur cette tour? Savez-vous que votre domestique vous cherche partout depuis ce matin; mais qui diable eût pu vous deviner là?» Il court à léchelle, et comme il travaille à la bien asseoir, afin quelle ne bouge pas de place sous les pieds de la dame, voilà la servante qui arrive tout éperdue, en demandant au métayer où est sa chère maîtresse. «Je suis ici, mon enfant, répond la dame en haussant la voix le plus quil lui est possible; ne tafflige point, apporte-moi seulement mes habits.» La servante, rassurée par ce quelle vient dentendre, monte sur léchelle, et voyant sa maîtresse étendue sur la terrasse, et ressemblant plutôt à un tronc de bois grillé quà un corps humain, elle pousse un cri de frayeur, se déchire le visage avec ses ongles, et la pleure comme si elle était morte; mais Hélène la fait taire et la prie de lui aider à shabiller. La veuve se consola un peu dapprendre de sa servante que personne ne savait où elle avait été. Quand elle fut tout à fait habillée, elle pria le métayer de monter pour laider à descendre; ce bon paysan, voyant quelle était hors détat de se soutenir, la descendit avec beaucoup de peine sur ses épaules, et se disposait à la porter ainsi à la ferme, lorsque la servante, qui descendit la dernière, tomba de dessus léchelle et se cassa une cuisse. Elle poussa un cri si effroyable, que le fermier fut obligé de poser la maîtresse sur un monceau dherbe, pour aller secourir la domestique; mais quand il vit quelle sétait cassé la cuisse, il la posa pareillement sur une pelouse, et revint à la dame. Ce nouveau malheur lui causa le plus violent chagrin, parce quelle espérait plus de secours de sa servante que de toute autre personne. Affligée outre mesure, elle recommença ses doléances avec tant dexcès, que le métayer non-seulement ne put la consoler, mais même se mit à pleurer avec elle. Madame Hélène, ne voulant pas que la nuit la surprît dans cet endroit, devenu si funeste à son repos, se fit porter à la maison du fermier, qui, accompagné de deux de ses frères, retourna chercher la servante. La femme du fermier donna ses soins à la veuve; elle lava son corps avec de leau fraîche, lui fit prendre quelque nourriture légère, la déshabilla, la mit au lit et la fit transporter la nuit du lendemain à Florence, avec sa servante.

 Madame Hélène, qui savait mentir, imagina un conte pour donner à cette double aventure un tour favorable dans lesprit de ses frères. Elle leur fit accroire que la foudre était tombée sur elles et les avait ainsi maltraitées lune et lautre. On appela des médecins, qui eurent beaucoup de peine à lui rendre la santé; sa peau demeura plusieurs fois attachée au drap de son lit. Ils rétablirent avec le temps la cuisse de la servante. La gaieté ne revint point avec la santé: madame Hélène oublia son amant, renonça à lamour, et surtout à la plaisanterie.

 Régnier, ayant appris que la servante avait eu la cuisse cassée, se crut assez vengé et en resta là. Il ne dit mot de laventure, moins par égard pour la veuve que pour sa propre réputation.

 Voilà comment madame Hélène fut punie du tour quelle avait joué à Régnier; elle ignorait sans doute de quoi sont capables les gens détude quand on les outrage. Ce sont des diables dautant plus dangereux quils sont plus instruits; ainsi gardez-vous bien, mesdames, de jamais tromper un philosophe.

 NOUVELLE VIII

 CORNES POUR CORNES

 Jai ouï dire quil y eut autrefois à Sienne deux bons bourgeois, fort à leur aise, dont lun se nommait Spinelosse de Tamina, et lautre de Sepe de Mino. Ils étaient tous deux à la fleur de leur âge, demeuraient dans la même rue et saimaient beaucoup. Mariés lun et lautre, ils avaient chacun une jolie femme. Spinelosse, qui allait très-souvent chez Sepe, soit que celui-ci y fût ou non, devint amoureux de sa femme, et sut si bien lui faire la cour, quil ne tarda pas à obtenir ses faveurs. Ce commerce dura assez longtemps, sans que le cocu sen doutât. Cependant la familiarité qui régnait entre sa femme et son ami lui donna à la longue des inquiétudes, et, pour éclaircir si elles étaient bien fondées, il prit un jour le parti de se cacher vers lheure où Spinelosse avait coutume de le venir voir. Celui-ci vint bientôt le demander, et la femme, qui le croyait sorti, lui ayant dit quil était absent, il commença par lembrasser; elle, de lui rendre baisers pour baisers. Sepe, qui voyait ces caresses du lieu où il sétait fourré, ne dit mot, pour savoir quel serait le dénoûment de ce jeu. Bref, il vit sa femme et Spinelosse entrer dans la chambre à coucher et sy enfermer sous clef. Il est aisé de juger sil dut être piqué de cette double trahison; mais, considérant que ses cris, bien loin de diminuer loutrage, ne feraient quaugmenter sa honte, il ne crut pas devoir éclater, et se contenta de rêver aux moyens de se venger sans bruit. Son imagination lui en eut bientôt fourni un très-convenable, auquel il sarrêta.

 Spinelosse ne fut pas plutôt sorti, que Sepe entra dans sa chambre et trouva sa femme qui raccommodait sa coiffure chiffonnée. «Que fais-tu là, ma femme? lui dit-il. Ne le voyez-vous pas? Si vraiment, et jai vu encore autre chose, que je voudrais bien navoir point vu.» Il lui fait alors le récit de ce dont il a été témoin, et la femme, transie de peur, voyant quil ny avait pas moyen de nier, lui avoua tout, et lui en demanda pardon les larmes aux yeux. «Tu ne pouvais me faire une plus grande injure, dit le mari; je te pardonnerai cependant, à condition que tu feras ce que je te commanderai. Vous serez obéi. Eh bien! je veux que tu donnes rendez-vous à Spinelosse pour demain, à neuf heures du matin; jarriverai un moment après lui, et, dès que tu mentendras, tu le feras cacher dans ce grand coffre et ly fermeras à la clef. Quand cela sera fait, je te dirai ce quil te restera à faire. Suis mes ordres à cet égard, et je te jure de te pardonner, et même doublier ta faute.»

 La femme promit tout pour mériter sa grâce, et remplit avec exactitude les intentions de son mari.

 Le lendemain, Spinelosse et Sepe étaient ensemble sur les neuf heures. Le premier, qui avait promis à la femme de son ami daller la trouver à cette heure-là, prétexta, pour se séparer, un dîner quil ne voulait point manquer. «Ce nest point encore lheure du dîner, ainsi ne ten va pas sitôt. Je ne serais point fâché darriver de bonne heure, parce que jai à parler daffaires à la personne chez qui je dois dîner.» Le voilà parti et rendu chez sa maîtresse. Ils furent à peine dans la chambre, que Sepe se fait entendre sur lescalier. Sa femme feint davoir peur, engage le galant à se cacher dans le coffre, ly enferme et sort de la chambre. Sepe paraît et demande à sa femme si le dîner est prêt: «Il le sera dans la minute. Je viens de quitter Spinelosse, reprit le mari: il dîne en ville chez un de ses amis; comme sa femme sera toute seule, allez la prier de venir manger un morceau avec nous.» La belle, que le souvenir de sa faute et la crainte den être punie rendaient obéissante, fit incontinent ce que voulait son mari, et sollicita si bien sa voisine, à qui elle apprit quelle ne devait pas attendre son mari, quelle lemmena. Sepe la reçut avec de grandes démonstrations damitié. Il fit signe à sa femme daller à la cuisine, et prenant la voisine par la main, la conduisit dans sa chambre et ferma la porte au verrou. «Que signifie ceci? dit la voisine; est-ce pour cela que vous mavez priée à dîner? cest donc là lamitié que vous avez pour mon mari? Avant de vous fâcher, madame, répondit Sepe en sapprochant du coffre et la tenant toujours par la main, daignez entendre ce que jai à vous dire: Jai aimé et jaime encore votre mari comme mon propre frère. Quant à lamitié quil a pour moi, jignore si elle est bien tendre; mais je sais bien quelle ne lempêche pas de coucher avec ma femme comme avec vous. Il le fit hier, de fraîche date, et presque sous mes yeux. Or, cest parce que je laime que je prétends user de représailles et borner là toute ma vengeance. Comme il a joui de ma femme, il est juste que je jouisse de vous: cest la moindre chose que je puisse exiger. Si vous me refusez cette satisfaction, je vous déclare quil ne me sera pas difficile de le surprendre et de le traiter dune manière dont vous ne vous trouverez pas bien ni lun ni lautre.» La dame ne pouvait croire que son mari lui fût infidèle. Sepe lui raconta comment il sy était pris pour sen assurer. Ces particularités achevèrent de la persuader. «Puisque vous avez résolu, lui dit-elle alors, de vous venger sur moi de loutrage de mon mari, je veux bien y consentir, mais à condition que vous ferez ma paix avec votre femme; de mon côté, je lui pardonne volontiers le tort quelle ma fait. Soyez tranquille, repartit Sepe; je me charge de tout, et mengage outre cela de vous donner un des plus jolis bijoux quil soit possible de voir.» Il commence ensuite à lui faire de tendres baisers, la pousse tout doucement sur le coffre, et en jouit autant de temps quil voulut.

 Spinelosse, qui avait tout entendu, entra dans une telle colère, quil en pensa crever de rage; et si la crainte du ressentiment de Sepe ne leût arrêté, il nest pas dinjures quil neût dites à sa femme, tout enfermé quil était. Mais, considérant quil avait été lagresseur, et que Sepe ne faisait que lui rendre cornes pour cornes, il se consola, et résolut dêtre son ami plus que jamais.

 Cependant la voisine, descendue du coffre, demande le joyau qui lui a été promis. Sepe ouvre alors la porte de la chambre, et appelle sa femme, qui dit en entrant à la voisine: «Vous mavez rendu un pain pour un gâteau. Ma femme, dit le mari en linterrompant, ouvre le coffre.» Puis, se tournant vers la voisine, étonnée de voir là son mari: «Voilà, ma belle dame, le bijou que je vous ai promis.» Il serait difficile de dire lequel eut le plus de honte, ou de Spinelosse, qui savait de quelle manière on venait de le cocufier, ou de sa femme, de voir son mari qui avait entendu tout ce quelle avait dit et fait avec Sepe. Spinelosse sortit du coffre. «Nous sommes quittes, mon voisin, dit-il à Sepe sans entrer dans aucune explication; et si tu veux men croire, nous nen serons pas moins bons amis quauparavant. Puisque nous navons rien à partager que nos femmes, ajouta-t-il, je suis davis que nous les ayons en commun.» Sepe accepta loffre: ils dînèrent tous quatre ensemble dans la plus parfaite union. Depuis ce jour, chaque femme eut deux maris, et chaque mari eut deux femmes, sans quil sélevât jamais la moindre contestation entre eux pour la jouissance.

 NOUVELLE IX

 LE MÉDECIN JOUÉ

 Un médecin, né à Florence, avait été faire ses études et prendre ses grades à Bologne. De retour dans sa patrie, décoré du bonnet et de la robe de docteur, on ne tarda pas à sapercevoir quil était tout aussi ignorant quavant son départ. Et véritablement rien nest plus ordinaire, dans notre bonne ville de Florence, de voir ceux qui ont été prendre à luniversité de Bologne, soit le grade davocat, soit celui de médecin, soit celui de notaire, ne cacher, sous leurs longues robes, quune sotte présomption, fruit de leur crasse ignorance. Cest surtout ce quon remarqua autrefois dans le nommé Simon de Villa, plus riche en biens patrimoniaux quen qualités acquises. Vêtu dune robe décarlate et décoré du bonnet de docteur en médecine, il loua, à son retour de Bologne, une maison dans la rue quon appelle aujourdhui du Concombre. Ce maître Simon avait, entre autres défauts, la manie de demander à la personne qui se trouvait avec lui le nom et lhistoire de tous ceux quil voyait passer dans la rue, comme sil eût dû composer daprès les faits et gestes des passants les médecines quil donnait à ses malades. Il remarqua principalement deux peintres, dont il a été déjà question plusieurs fois, quil voyait tous les jours ensemble et qui demeuraient dans son quartier. On devine que cest de Lebrun et de Bulfamaque quil sagit. Comme il les voyait toujours de belle humeur, toujours prêts à rire et à danser, il sinforma quelle était leur profession; et apprenant quils étaient peintres et pauvres, comme la plupart des gens de leur état, il alla se fourrer dans lesprit quil nétait pas possible que des gens pauvres pussent être si contents et si joyeux, et quil fallait quils eussent quelque ressource quon ne savait pas, dautant plus quils avaient la réputation dêtre fins et rusés. Pour savoir ce qui en était, il résolut de faire leur connaissance, ou tout au moins celle de lun deux. Il ne tarda pas à faire celle de Lebrun. Dans le premier entretien que celui-ci eut avec le médecin, il fut aisé de sapercevoir que ce nétait rien moins quun sot et un parfait imbécile. Il samusa beaucoup de ses platitudes, et le médecin goûta les gentillesses du peintre, de manière que chacun trouva du plaisir dans cette nouvelle liaison. Lun se félicitait davoir rencontré un esprit facile et crédule, dont il pouvait se moquer et tirer parti dans loccasion; lautre était enchanté de la connaissance dun artiste charmant et plein desprit.

 Le médecin, voulant découvrir les ressources quil supposait au peintre, linvitait souvent à dîner, dans lintention de se familiariser avec lui et de le faire parler. Un jour quil lavait régalé, il prit sur lui de lui témoigner son étonnement de ce que Bulfamaque et lui étaient si gais et si contents, quoiquils neussent pas de bien ni lun ni lautre. Il le pria de lui apprendre leur secret. Lebrun ne put sempêcher de rire en lui-même dune si sotte demande, et lui fit une réponse conforme à sa bêtise. «Notre maître, dit-il, je ne dirais pas à un autre comment nous faisons; mais, comme vous êtes de mes amis, je ne ferai pas difficulté de vous le dire, à condition toutefois que vous me promettrez le secret. Oh! je vous jure de nen jamais parler à personne, sécria le docteur. Vous voyez donc, reprit le peintre, comme Bulfamaque et moi vivons contents et joyeux: il nest pourtant pas moins vrai que notre métier ne paye seulement pas leau que nous buvons. Nous ne vivons pas non plus de vols ni descroqueries: nous sommes dhonnêtes gens à qui la conscience na jamais rien reproché de ce côté-là. Ce qui nous donne à vivre, puisquil faut vous le dire, ce sont les courses où nous allons de temps en temps; ces courses-là nous fournissent tout ce dont nous avons besoin, sans faire le moindre tort à personne. Voilà, monsieur le docteur, lunique source de notre gaieté et de notre bonheur.»

 Le médecin, qui ne comprenait pas ce que Lebrun venait de lui dire, ne laissa pas de le croire de la meilleure foi du monde. Il le pria ensuite de vouloir bien lui apprendre ce que cétait qualler en course, lui protestant quil nen parlerait jamais, pas même à sa femme. «Grand Dieu! que me demandez-vous là? sécria Lebrun; savez-vous bien que je perdrais ma fortune et tout ce que jai de plus cher au monde si lon venait à découvrir que je me suis ouvert là-dessus? Que dis-je? ma propre vie serait en danger, et peut-être me précipiterait-on sans pitié dans la gueule de Lucifer de Saint-Gal; ainsi, nattendez pas que je vous le dise jamais.» Lebrun ne faisait toutes ces difficultés que pour exciter davantage la curiosité du sot médecin: «Mon cher ami, lui dit alors le docteur, tu peux compter sur ma discrétion; de ma vie je nouvrirai la bouche sur rien de ce que tu me diras, je ten donne ma parole dhonneur.» Après avoir reçu plusieurs autres protestations dun secret éternel: «Jugez, lui dit Lebrun, de lempire que vous avez sur moi, de la déférence que jai pour votre qualité de docteur, de lattachement que vous mavez inspiré, de la confiance, en un mot, que jai en vous, puisque je nai pas la force de vous refuser. Vous allez donc tout savoir; mais jexige auparavant que vous me juriez, par la croix de Monteson, que vous nen parlerez de votre vie à qui que ce soit.» Après quil eut fait jurer le médecin: «Vous pouvez avoir ouï dire, continua-t-il, quil y a douze ou treize ans quil arriva dans cette ville un fameux nécroman, nommé Michel Lescot, parce quil était dÉcosse. Il fut accueilli avec beaucoup de distinction des plus notables gentilshommes de Florence, presque tous morts aujourdhui. Lorsquil partit, il laissa, à leur sollicitation, deux de ses disciples, à qui il commanda de rendre aux gentilshommes qui lavaient si bien accueilli tous les services qui dépendraient deux et de leur art. Ces deux nécromans servaient lesdits notables, non-seulement dans leurs affaires de galanterie, mais encore dans les autres choses, et saccoutumèrent tellement au climat de notre ville et aux mœurs de ses habitants, quils résolurent de sy fixer tout à fait. Ils se lièrent damitié avec plusieurs personnes, sans sinquiéter si elles étaient de famille noble ou roturière, pauvres ou riches, ne sattachant quau caractère et au mérite personnel. Par complaisance pour leurs amis, ils composèrent une société denviron vingt-cinq hommes, qui devaient sassembler deux fois le mois dans un lieu quils avaient eux-mêmes choisi. Là, lorsque tous les frères étaient réunis, chacun demandait aux deux Écossais ce quils souhaitaient, et ils satisfaisaient tout le monde autant de temps que durait la nuit, car lassemblée ne se tenait jamais le jour. Bulfamaque et moi fîmes connaissance avec un homme de cette confrérie, et nous devînmes tellement amis, quil nous fit admettre lun et lautre. Cette société dure encore, et nous sommes très-exacts, comme vous limaginez bien, à ne pas manquer une assemblée. Cest une chose admirable de voir la richesse des tapisseries de la salle ou nous mangeons. Les tables sont servies avec une magnificence vraiment royale. Vous seriez émerveillé du grand nombre de domestiques de lun et lautre sexe empressés à nous servir et à prévenir nos désirs. Rien nest plus brillant, mieux travaillé, que la vaisselle dor et dargent dans laquelle on sert les mets, quon a soin de varier à linfini, afin de contenter tous les goûts. Il ny a point dinstrument de musique dont on ne régale les oreilles. Je ne saurais vous dire ni combien on brûle de bougies à ces festins, ni quelle abondance de dragées de toutes les sortes, de confitures de toutes les couleurs, de vins de tous les pays, de fruits les plus recherchés il sy consomme. Nallez pas vous figurer, mon cher docteur, que nous ayons là nos habits ordinaires, on nous en fournit de si riches, de si précieux, que le moins bien vêtu a lair dun empereur. Mais ce nest pas tout: ce quil y a de plus agréable, de plus satisfaisant, ce sont les belles femmes quon y fait venir à souhait de toutes les parties du monde. Il suffit den désirer une pour quelle y paraisse un instant après, fût-elle à deux mille lieues. On y voit la dame de Barbanique, la reine de Basque, la femme du soudan, limpératrice dOsbeck, la Chian-chianfère de Norwége, la Sémistance de Berlinsone et la Scalpèdre de Narsie. Mais pourquoi mamuserais-je à vous les compter? il doit vous suffire de savoir quon y voit toutes les reines de lunivers, jusquà la schinchimure du Prêtre-Jean, qui a les cornes entre les deux fesses. Après quon a bien bu, bien mangé, bien dansé, chacun passe dans une chambre séparée avec la dame quil a fait venir. Vous noterez que chacune de ces chambres paraît une chapelle divinement décorée. Il sen exhale continuellement des odeurs mille fois plus agréables que celle qui sort des boîtes dépiceries de votre boutique quand vous faites le cumin. Les lits de cette chambre sont plus riches et plus élégants que celui du duc de Venise. Je vous laisse à penser ce quon fait sur ces beaux lits. Tous les frères ont les plus jolies femmes quon puisse voir; mais, à mon avis, Bulfamaque et moi sommes pourtant encore mieux partagés que les autres, puisquil fait venir le plus souvent la reine de France, et moi celle dAngleterre, quon sait être les plus belles femmes de leur royaume. Nous avons su si bien faire, que ces princesses naiment que nous et ne pensent quà nous. Jugez par là si nous devons être plus heureux que les autres, possédant les bonnes grâces de deux reines si puissantes. Vous devez bien vous imaginer que nous savons mettre à profit la tendre affection dont elles nous honorent. Quand nous avons besoin dargent, nous leur en demandons; et si nous désirons mille ducats, on nous les donne incontinent. Cest ce que nous appelons, dans notre langage, aller en course; car, comme les corsaires, nous mettons tout le monde à contribution, avec cette différence cependant quils ne rendent jamais ce quils ont pillé, et que nous autres le rendons quand nous avons le nécessaire.

 «Voilà, mon cher et aimable docteur, ce que cest qualler en course. Jugez à présent si javais tort de vous recommander le secret. Je ne veux plus vous exhorter à la discrétion, parce que vous avez trop desprit pour ne pas sentir de quelle conséquence il est pour moi que vous vous taisiez sur toutes les choses que vous venez dentendre. Ce serait vous faire injure de penser que vous fussiez capable de me trahir et de violer vos serments.»

 Le médecin, dont tout le savoir ne consistait peut-être quà guérir les petits enfants de la teigne, crut tout ce que Lebrun lui dit, comme autant darticles de foi, et eut la plus grande envie dêtre reçu de cette merveilleuse société. Peu sen fallut quil ne priât sur lheure le peintre de ly faire entrer; mais il crut quil était bon de le mettre davantage dans ses intérêts, par de nouvelles politesses, avant de le lui proposer. Il se borna donc à lui dire quil nétait pas étonnant quil menât une si joyeuse vie, puisquil avait le bonheur dêtre dune si aimable confrérie. Depuis ce jour-là il redoubla dattentions pour Lebrun, quil retenait presque tous les jours à dîner et à souper. Il ne laissait échapper aucune occasion de lui faire politesse, et recherchait si fort sa compagnie, quon eût dit quil ne pouvait vivre sans lui.

 Lebrun, pour ne pas paraître ingrat, lui peignit le carême dans la salle de compagnie, et un Agnus Dei dans la chambre à coucher. Il lui peignit encore dans une galerie la guerre des chats contre les rats; ouvrage qui paraissait aux yeux du docteur de la dernière beauté. Sil arrivait que Lebrun ne soupât point chez le médecin, ce qui était rare, il sen excusait le lendemain en disant quil avait passé la nuit avec la compagnie en question. Il lui dit un jour que la reine dAngleterre layant un peu mécontenté, il avait fait venir la Gumèdre du Grand Kan des Tartares. «Que veut dire Gumèdre? demanda le médecin; je nentends pas ce mot-là. Je nen suis pas surpris, répondit le peintre, car jai entendu dire que le Porc-gras et Vinacenne nen parlent point. Dites donc Hippocrate et Avicenne, repartit le médecin. Vous avez raison, continua Lebrun; je nentends pas plus vos noms que vous nentendez les miens. Gumèdre, en langue tartare, signifie impératrice dans la nôtre. Ô la belle créature! vous en seriez amoureux fou si vous laviez vue, et elle vous aurait déjà fait oublier les médecines, les ordonnances et les emplâtres.»

 Par ces sortes de discours, le rusé peintre ne faisait quallumer de plus en plus les désirs de limbécile docteur, qui se détermina enfin à lui ouvrir son cœur, persuadé que ses bienfaits lavaient mis entièrement dans ses intérêts. Un soir donc quil tenait le flambeau pendant que Lebrun travaillait au combat des chats et des rats, et quils étaient tous deux seuls, il lui dit du plus grand sérieux: «Vous ne sauriez vous figurer, mon cher ami, combien je vous suis dévoué; il nest rien que je ne sois disposé à faire pour vous en convaincre. Fallût-il aller tout à lheure à deux lieues dici pour vous obliger, je partirais sans balancer. Comme je suis persuadé que vous ne maimez pas moins, vous ne devez pas être étonné de la prière que je vais vous faire. Depuis que vous mavez parlé de votre agréable confrérie, je ne désire rien tant que den être, et ce nest pas sans de bons motifs, comme vous allez en juger. Je vis lannée dernière à Cacavincigli la plus jolie servante quil y ait peut-être dans lItalie, et depuis ce temps elle ne mest pas sortie de la tête. Mon intention serait de la faire venir. Que jaurais de plaisir à la caresser! Je lui offris, dans le temps, deux bolonais pour lengager à maccorder ses faveurs; mais il ny eut pas moyen de ly résoudre. Ne pourrais-je pas être admis dans votre société? Dites-moi, je vous prie, ce quil faut que je fasse pour y être reçu; soyez sûr que vous aurez en moi un compagnon qui ne vous déshonorera point. Je suis bel homme, mon teint est frais comme une rose; je suis de plus docteur en médecine, et je pense que vous nen avez point dans votre confrérie, où je pourrai par conséquent être utile. Je sais mille belles choses et même une infinité de chansons. Tenez, je vais vous en chanter une.» Et le voilà qui chante. Lebrun mourait denvie de rire; mais il se retint. La chanson achevée: «Eh bien, notre ami, quen dites-vous? reprit le médecin. En vérité, répond le peintre, il nest pas possible de mieux chanter ni davoir une voix plus agréable; elle effacerait les sons harmonieux des violons de Saggenali. Vous êtes un vrai prodige. Vous ne lauriez jamais cru, je gage, si vous ne laviez entendu? Non, je vous jure, Jen sais bien dautres; mais ce nest pas le temps de vous montrer tout mon savoir. Apprenez que, tel que vous me voyez, je suis fils dun gentilhomme, quoiquil ne vécût quau village, et que, du côté de ma mère, je descends en ligne directe de la famille de Vallechio. Aucun médecin de Florence na daussi beaux livres ni daussi belles robes que moi. Jen ai une qui ma coûté près de cent écus. Je vous prie donc encore une fois de me faire admettre dans votre société. Si vous me rendez ce service, vous pouvez hardiment tomber malade quand vous voudrez; je vous promets de vous guérir gratis.»

 Lebrun lavait assez pratiqué pour nêtre pas surpris de lentendre parler ainsi; cest pourquoi, daprès la connaissance quil avait de son caractère, pour lui persuader quil cherchait une défaite: «Éclairez un peu de ce côté-ci, lui dit-il; je vous répondrai quand jaurai fait les queues à ces rats.» Quand le peintre eut achevé son travail, il contrefit lhomme embarrassé de la demande qui lui avait été faite. «Je suis persuadé, dit-il au docteur, que vous feriez beaucoup de choses pour moi; aussi vous navez point affaire à un ingrat. Mais sentez-vous bien toute limportance du service que vous me demandez? sil était en ma puissance de le rendre à quelquun, soyez persuadé que ce serait à vous. Je crois même faire peu de chose, eu égard à votre mérite et au bien que je vous veux. Personne ne vous aime et ne vous considère plus que moi, parce que je trouve dans tous vos discours un jugement qui me charme, un sel qui me séduit, une sagesse quon ne peut sempêcher dadmirer. Vous êtes sensible à la beauté, cest un nouveau titre à mon estime. Oui, mon cher ami, plus je vous connais, plus je vous vénère. Mais la chose que vous désirez ne dépend pas de moi. Mon crédit sur ce point est moindre que vous ne croyez. Cependant, comme on ne risque rien avec un homme aussi discret que vous, je vous indiquerai les moyens que vous devez prendre pour réussir; moyens qui me paraissent infaillibles, puisque vous avez de beaux livres, de belles robes et mille belles qualités. Parlez, ordonnez, dit le médecin transporté de joie, vous pouvez compter que vous ne serez compromis en rien par mon indiscrétion. Il ny a pas dhomme sur terre plus secret que moi. Dans le temps que messire Gasparin de Salicet était juge de Farnisopoli, il ne faisait presque rien sans me le communiquer, parce quil connaissait ma circonspection. Pour vous prouver que je ne vous en impose point, vous saurez que je fus le premier à qui il fit part de son mariage avec la Bergamine. Douterez-vous, après cela, de ma discrétion? Je naurais garde, répond Lebrun; et puisque cet homme se fiait à vous, jaurais grand tort sans doute de ne pas my fier aussi. Voici donc la manière dont vous devez vous y prendre pour être admis dans notre confrérie: Nous avons toujours un capitaine et deux conseillers, quon change tous les six mois. Il est arrêté quaux fêtes de Noël prochain Bulfamaque sera élu capitaine, et moi conseiller. Le capitaine peut beaucoup pour faire recevoir un étranger. Daprès cela, il me semble quil serait bon que vous fissiez la connaissance de Bulfamaque. Vous êtes si poli, si aimable, que vous naurez point de peine à vous lattacher; et, devenu votre ami, vous lengagerez à vous servir, et il le fera bien volontiers. Je lui ai parlé de vous dans plus dune circonstance, et le bien que je lui en ai dit vous a acquis son estime. De mon côté, soyez sûr que je vous seconderai de tout mon zèle. Ce moyen, dit le docteur, me paraît excellent. Si Bulfamaque se plaît avec les gens éclairés, il ne pourra point se passer de moi, quand il maura une fois connu. Je puis dire, sans me vanter, que jai tant de savoir, que je pourrais en fournir à toute une ville, et en avoir encore de reste.»

 Lebrun ayant quitté le médecin, dont il commençait à sennuyer, alla trouver Bulfamaque pour lui conter cette belle conversation et sen divertir avec lui. Bulfamaque brûlait dimpatience de voir de près cet original pour rire à ses dépens. Le médecin, qui de son côté grillait denvie daller en course, neut point de cesse quil neût vu le camarade à Lebrun. Il les eut lun et lautre le lendemain à dîner et à souper, et leur fit bonne chère. Ces festins en amenèrent dautres. Cétait tous les jours un nouveau régal pour les deux peintres, qui faisaient les cérémonies nécessaires pour paraître désintéressés, mais qui finissaient toujours par se rendre aux invitations, parce quils aimaient la bonne chère.

 Le docteur, ayant pris son temps, fit à Bulfamaque la même prière quil avait faite à son confrère. Bulfamaque feignit den être scandalisé, et fit cent reproches à Lebrun. «Je jure, dit-il dun ton irrité, je jure par le dieu de Pafignan que je te ferai repentir de ton intempérance de langue. Je ne sais à quoi il tient que je ne te déchire la figure pour tapprendre à dire nos secrets à M.le docteur.» Le médecin lui protesta quil lavait su dailleurs, et parla si sagement, quil apaisa sa colère. «Il paraît bien, monsieur le médecin, dit alors Bulfamaque, que vous avez été à Bologne, et que vous savez garder un secret. Je vois encore que vous nen êtes pas resté à lA, b, c, comme plusieurs de nos docteurs, qui ne laissent pas de faire les fanfarons. Si je ne me trompe, vous êtes né un jour de dimanche. Lebrun mavait bien dit que vous étiez un savant médecin; mais il navait pas ajouté que vous saviez prendre les cœurs par votre douce éloquence. Jai vu peu dhommes parler si bien et si sagement. Voilà ce que cest, mon ami, interrompit le docteur en se tournant vers Lebrun, davoir affaire à des gens desprit; cet honnête homme na-t-il pas su connaître en un instant toute létendue de mon rare savoir? Il vous fallut plus de temps à vous pour découvrir tout ce que je vaux. Dites-lui ce que je vous répondis lorsque vous massurâtes quil se plaisait à la société des hommes de mérite. Il le sait, dit Lebrun. Vous auriez encore une meilleure opinion de moi, continua le docteur en regardant Bulfamaque, si vous maviez vu à Bologne, où jétais aimé des grands et des petits, des professeurs et des écoliers, tant je savais les enchanter par mes discours et mon savoir. Je maniais si bien la parole et jétais si accoutumé à me faire admirer, que je nouvrais pas la bouche sans faire rire ceux qui étaient présents. On sait aussi que jai été universellement regretté. On voulait, pour me retenir, me donner le privilège exclusif denseigner la médecine; mais je résistai à tout pour venir jouir ici des grands biens que je possède et pour me rendre utile à mes compatriotes.

 Eh bien! Bulfamaque, dit alors Lebrun, tu vois bien que je ne tai rien dit de trop à lavantage de M.le docteur. Tu conviendras à présent que tu avais tort de soupçonner dexagération les éloges que jen faisais. Je suis assuré quil ny a pas de médecin à Florence qui se connaisse mieux que monsieur en urine dâne, et quon ne trouverait pas son pareil dici aux portes de Paris. Vois maintenant si tu peux lui refuser quelque chose. Vous avez raison, dit le docteur; mais on ne me connaît point dans cette ville, où je nai rencontré jusquà ce jour que des gens grossiers et bornés. Je voudrais que vous me vissiez parmi mes confrères. Je nai pas besoin de cette nouvelle preuve de votre savoir, dit Bulfamaque; il est facile de voir que vous êtes leur maître à tous. Je suis enchanté de votre grand mérite et de le trouver fort supérieur à lidée que je men étais formée. Daprès cela, vous ne devez pas douter que je ne vous oblige en tout ce qui dépendra de moi. Soyez tranquille, il ne tiendra pas à mon zèle que vous ne soyez bientôt reçu dans notre société.»

 Cette promesse lui fut renouvelée par les deux peintres à chaque politesse quils en recevaient. Ils traînèrent la chose en longueur le plus quils purent, et samusaient beaucoup à lui persuader des extravagances. Ils lui promettaient de lui procurer la jouissance de la comtesse de Civillari, qui, à les entendre, était la plus belle chose qui se trouvât dans le pays, où lon ne peut agir par procuration. «Quelle est cette comtesse? demanda le médecin. Cest, répondit Bulfamaque, une très-grande dame. Il y a peu de maisons qui ne lui payent un tribut. Les membres de notre société ne sont pas les seuls qui lui rendent cet hommage; les cordeliers la révèrent comme nous, et sonnent, en son honneur, de la trompette de la partie postérieure. Quand elle se promène, elle se fait sentir de loin, quoique le plus souvent elle soit enfermée. Il ny a cependant pas longtemps quelle passa devant votre porte pour aller laver ses pieds dans la rivière dArno et prendre lair de la campagne. Sa résidence ordinaire est au royaume des Latrines. Son cortège est un grand nombre dofficiers qui portent pour marque de sa grandeur la verge et le piombino. On rencontre partout de ses barons, tels que le Tamagnin de la porte de dom Méta, le manche di Scopa, le Scacchera et autres qui sont, je crois, de vos amis, mais dont vous ne vous souvenez plus dans ce moment. Si nous réussissons dans notre projet, nous vous mettrons dans les bras de cette belle princesse, vous conseillant dabandonner la servante de Cacavincigli.»

 Le médecin qui, dès sa plus tendre enfance, avait été élevé à Bologne, ne connaissait pas les expressions grossières dont se servaient les peintres. Fort content du portrait quon lui avait fait de cette dame, il consentit à en jouir, et, peu de jours après, il apprit quil avait été agréé de la société. Cette nouvelle le mit au comble de la joie. Le jour qui précéda la nuit de lassemblée désignée pour sa réception, il donna à dîner aux deux peintres, et leur demanda la manière dont il devait se conduire. Bulfamaque se chargea de len instruire. «Il faut, en premier lieu, lui dit-il, que vous nayez aucune peur, sans quoi vous courrez risque de rencontrer des obstacles qui vous empêcheraient dêtre reçu, et vous causeriez un grand préjudice. Vous vous rendrez ce soir, vers lheure du premier somme, sur un des tombeaux quon a élevés devant Sainte-Marie la Nouvelle, après avoir mis la plus belle de vos robes doctorales; car il est bon que la première fois vous paraissiez avec honneur dans notre société. Vous saurez dailleurs que, dans la dernière de nos assemblées, la comtesse, sachant que vous étiez gentilhomme, promit de vous faire recevoir chevalier deau froide, à ses propres dépens. Vous attendrez sur ce tombeau quon vous envoie querir. Comme il ne faut vous rien laisser ignorer, voici de quelle manière vous sortirez de là. Une bête noire, cornue et de moyenne grandeur, paraîtra devant vous et fera des sauts et des cabrioles à vos côtés, afin de vous épouvanter, mais sans vous blesser le moins du monde. Quand elle verra que vous navez point peur, elle sapprochera doucement de vous, et alors vous monterez dessus, sans frayeur et sans nommer, en aucune façon, Dieu ni les saints. Dès que vous y serez, vous aurez soin de mettre vos mains sur lestomac, sans toucher aucunement à la bête, qui vous portera au petit pas au lieu où se tient notre assemblée. Mais, songez-y bien, si, pendant tout le temps que vous serez avec elle, il vous arrive davoir peur, ou dinvoquer Dieu et les saints, je vous avertis quelle pourrait fort bien vous jeter dans quelque trou puant. Ainsi, monsieur, si vous ne vous sentez pas le courage nécessaire, je vous conseille de demeurer chez vous; car, sans être plus avancé, vous nous rendriez un très-mauvais service.

 Je vois bien, dit le docteur, que vous ne me connaissez pas encore; on dirait que vous ne jugez de moi que par ma robe et par mes gants. Si vous saviez ce que jai fait à Bologne, lorsque jallais avec mes amis voir les courtisanes, vous ne douteriez pas de mon courage. Un soir, une de ces filles, qui nétait pas plus haute que le coude, et qui nen paraissait que plus méchante, refusa de venir avec nous. Savez-vous ce que je fis? je la pris par les cheveux, et, après lui avoir donné plus de cent coups de poing, je la jetai, je crois, à plus de cent pas de moi, et la forçai à nous suivre. Une autre fois, nétant accompagné que dun petit garçon, je passai de nuit, sans avoir peur, devant le cimetière des Cordeliers, quoiquon y eût enterré une femme ce jour-là même. Ainsi, reposez-vous sur moi; je suis plus aguerri que vous ne sauriez limaginer. Au reste, pour être mis décemment, je prendrai la robe décarlate que je portais le jour que je fus reçu docteur. Soyez certain que la compagnie sera charmée de me voir, et quelle ne tardera pas à mélire capitaine. Attendez-vous à des merveilles, puisque la comtesse, qui ne ma pas encore vu, est déjà si fort amoureuse de moi, quelle veut me faire chevalier deau froide. Vous verrez si je ne saurai pas bien tenir mon rang de chevalier. Laissez-moi recevoir, et vous serez émerveillé de ma conduite. Cest le mieux du monde, dit Bulfamaque, mais ne vous moquez pas de nous: sur toutes choses, soyez exact au rendez-vous à lheure indiquée; il est essentiel quon vous y trouve quand on ira vous chercher. Je vous dis ceci parce quil fait froid, et que messieurs les médecins naiment pas à le sentir. Nayez nulle inquiétude, répondit le docteur; je ne suis point frileux. Je puis vous assurer que, lorsquil marrive de me lever la nuit pour aller à la garde-robe, ce à quoi tout le monde est exposé, je ne mets jamais que ma robe de chambre sur mon corps. Ainsi, je me trouverai sans faute au rendez-vous à lheure convenue.»

 Les peintres se retirent fort contents des dispositions du docteur, qui, aussitôt que la nuit fut venue, trouva un prétexte auprès de sa femme pour mettre sa belle robe. Il se rendit au temps marqué sur lun des tombeaux de Sainte-Marie, et y attendit patiemment la bête, malgré le grand froid quil faisait. Bulfamaque, qui était grand, vigoureux et agile, mit un de ces masques cornus dont on se servait à certains jeux quon a abolis, et se revêtit dune peau bien velue, de manière quon leût pris pour un ours, à cela près que le masque représentait la figure du diable. Dans cet équipage, il va, suivi de Lebrun, qui voulait être témoin de la scène, sur la place neuve de Sainte-Marie, et na pas plutôt aperçu le médecin quil se met à sauter, à siffler et à pousser des hurlements affreux. À cette vue, le médecin, plus peureux quune femmelette, sent ses cheveux se dresser, tremble dans toutes ses fibres et commence à regretter son lit. Cependant lenvie de voir les merveilles dont on lavait entretenu, jointe à la certitude que la bête ne lui ferait aucun mal, lemporta sur la peur, et il se rassura un peu. Après que Bulfamaque eut fait quelque temps le furieux, il sapaisa, sapprocha ensuite du tombeau où était le médecin et sy arrêta. Le docteur qui tremblait encore de frayeur, ne savait sil devait monter ou non sur la bête. À la fin, craignant quelle ne simpatientât et ne le punit, cette seconde peur chassa la première et le fit monter doucement sur lanimal, disant: «Dieu veuille me conduire!» Il se rangea du mieux quil put, et ne manqua pas de mettre, comme on le lui avait recommandé, ses mains contre la poitrine. Alors Bulfamaque prit à petits pas le chemin de Sainte-Marie de lÉchelle, et porta notre docteur jusque auprès des dames de Ripoli. Il y avait dans ces cantons-là des fosses où les paysans des environs portaient les immondices et le surabondant de la comtesse de Civillari, dont ils engraissaient leurs champs. Bulfamaque, sétant approché du bord dune de ces fosses peu profondes, et ayant bien pris son temps, porte la main sur un des pieds du médecin, le pousse avec autant de force que dadresse, et le jette dans la fosse, la tête la première. Il se met ensuite à sauter, à gambader, à hurler de nouveau, et passant le long de Sainte-Marie, vers le pré de Tous-Saints, il rejoignit Lebrun, qui lattendait avec impatience, et qui navait pu continuer de le suivre, de peur de faire entendre les éclats de rire qui lui échappaient malgré lui. Ravis de joie, ils savancèrent tous deux vers la fosse, pour voir comment se tirerait daffaire le docteur embrené{10}. Le pauvre diable, se voyant dans un lieu si abominable, se démenait de son mieux pour en sortir, et retombant tantôt dun côté, tantôt de lautre; il se barbouilla depuis la tête jusquaux pieds, et ne sen retira quavec une peine extrême, et non sans avoir avalé quelques drachmes de la matière infecte. Il se servit de ses mains, au défaut dautre chose, pour se défaire du plus gros de la saleté, et sen retourna chez lui, fort affligé, et sans son bonnet doctoral, quil avait laissé dans la fosse. Il se fit ouvrir promptement, à force de frapper. À peine fut-il entré et eut-il fermé la porte, que Lebrun et Bulfamaque, qui lavaient suivi de loin, sapprochèrent de la maison, pour tâcher dentendre de quelle façon maître Simon serait reçu de sa femme. Ils entendirent quelle lui disait toutes sortes dinjures. «Mon Dieu, sécriait-elle, que vous méritez bien ce châtiment! Vous alliez, sans doute, voir quelque maîtresse, et vous vouliez quelle vous trouvât paré; cest pourquoi vous avez pris votre belle robe décarlate. La voilà bien propre! Ne devriez-vous pas être content davoir une femme comme moi? Je me contente bien de vous, moi qui aurais tant de galants que jen voudrais! Vous êtes un beau médecin de merde! Je voudrais que ceux qui vous ont emplâtré de la sorte vous eussent arraché la vie, pour vous apprendre à courir après dautres femmes, lorsque vous en avez une chez vous à qui vous navez rien à reprocher.» Cette musique dura jusquà près de minuit, cest-à-dire autant de temps quil en fallut pour laver monsieur le docteur.

 Le lendemain matin, Lebrun et Bulfamaque, qui ne voulaient pas se brouiller avec le médecin, se peignirent le corps avec une couleur bleuâtre, comme si cétait lempreinte de plusieurs coups quils eussent reçus. Ils allèrent dans cet état trouver maître Simon. Ils neurent pas plutôt mis le pied sur la porte quils sentirent quon navait pas encore pu emporter toutes les mauvaises odeurs. Le médecin, les voyant paraître, alla au-devant deux et les salua comme à lordinaire. Les peintres nagirent pas de même, ils firent les fâchés; et, au lieu de répondre à ses salutations, ils sexhalèrent lun et lautre en imprécations contre lui, en laccusant de trahison et de perfidie. «Cest bien mal à vous, lui dirent-ils, de nous trahir de la sorte, nous qui navons cherché quà vous rendre service. Vous êtes cause que cette nuit nous avons été roués de coups, et quil ne sen est fallu guère quon ne nous ait laissés morts sur la place. Peu sen est même fallu quon ne nous ait chassés de la confrérie, où nous avions donné les ordres nécessaires pour que vous y fussiez reçu. Si vous doutez du mauvais traitement que vous nous avez attiré, visitez un peu notre corps, et vous verrez les meurtrissures dont il est couvert.» Puis, sétant retiré dans un coin peu éclairé, ils lui montrent leur estomac livide, quils ne laissèrent pas longtemps découvert, pour quil ne saperçût point de la supercherie. Le médecin cherche à se justifier, et leur conte sa triste aventure. «Je voudrais, dit Bulfamaque, quon vous eût jeté du pont dans la rivière. Quaviez-vous affaire de vous recommander à Dieu ou à ses saints? Ne vous avions-nous pas averti? Je vous jure, sur mon honneur, que je ne my suis point recommandé. Quel mensonge! reprit le peintre. Vous vous y êtes si bien recommandé, que celui qui alla vous querir nous la rapporté, et a ajouté que vous trembliez de tous vos membres, sans savoir où vous étiez. Vous nous avez joué là un tour que nous ne méritions pas; ce sera pour nous une leçon, dont nous ferons notre profit. Sera bien fin celui qui nous dupera encore.»

 Le médecin leur demanda pardon, fit de son mieux pour apaiser leur prétendue colère, de peur quils ne publiassent son aventure; elle naurait pas manqué de lui faire tort et de le rendre tout au moins lobjet de la raillerie publique; cest pourquoi il leur fit plus dhonneurs, plus de caresses quauparavant.

 Cest ainsi que nos deux peintres enseignèrent au docteur Simon de Villa ce quil navait point appris dans luniversité de Bologne.

 NOUVELLE X

 LA TROMPEUSE TROMPÉE

 Il était autrefois dusage, dans les villes maritimes, comme il est encore aujourdhui, de porter dans un grand magasin, connu en plusieurs pays sous le nom de douane, toutes les marchandises nouvellement débarquées et den remettre aux commis, chargés de les recevoir, un état où leur prix était marqué. Les commis, après les avoir enregistrées sur leurs livres et sêtre fait payer les droits, donnaient ensuite aux marchands un petit magasin séparé, pour les serrer. Les courtiers sinformaient de la qualité et du prix des marchandises de chaque magasin, et du nom du marchand, pour en procurer le débit, moyennant un certain bénéfice. Cest ce qui se pratiquait et se pratique encore à Palerme, port de mer des plus fréquentés de la Sicile.

 Les femmes de cette ville sont très-galantes, très-intéressées, très-corrompues; avec cela elles ont tant de manège, que quiconque ne les connaîtrait pas, les prendrait pour les femmes du monde les plus honnêtes. La plupart sont belles et bien faites; elles sattachent surtout aux étrangers, parce quelles les plument plus aisément que les nationaux. Elles ne voient pas plutôt un nouveau débarqué quelles sinforment de son nom et de sa fortune et pour être mieux au fait de ses richesses, elles prient les commis de la douane de leur laisser consulter leurs registres, où elles trouvent la liste et le prix des marchandises qui lui appartiennent, et font ensuite de leur mieux pour attirer notre homme dans leurs filets. Vous ne sauriez croire le nombre de négociants quelles ruinent. Bienheureux ceux qui en sont quittes pour leurs marchandises, et qui ny laissent pas la peau et les os!

 Après ces détails, qui mont paru nécessaires, vous saurez quil ny a pas longtemps quun jeune Florentin, nommé Salabet, mais plus connu sous le surnom de Nicolas de Chignien, fut envoyé par ses maîtres dans cette ville avec un reste détoffes de laine quil navait pu vendre à la foire de Salerne et qui pouvaient valoir cinq cents écus. Après en avoir donné létat aux commis de la douane et les avoir serrées dans un magasin, il chercha à samuser par-ci par-là dans la ville, sans montrer beaucoup dempressement de sen défaire. Ce jeune homme était fort bien fait de sa personne. Une de ces femmes avides détrangers, qui en avait entendu parler, et qui fut bientôt au fait de létat de ses affaires, jeta les yeux sur lui, persuadée quelle naurait pas de peine à le plumer. Cétait une fine commère, connue sous le nom de madame Blanche-Fleur. Elle ne tarda pas à sen faire remarquer, et joua si bien son rôle, que le Florentin la prit pour une dame de conséquence. Comme il avait assez bonne opinion de lui-même, il ne douta point que son air ne leût charmée, et résolut de mener cette intrigue à son dénoûment. Il chercha donc tous les moyens de se lier avec elle, et passant et repassant sans cesse devant sa porte, il eut le plaisir de sapercevoir quil ne déplaisait pas. Après avoir eu lart de le bien enflammer et lui avoir fait entendre quelle éprouvait pour lui une égale tendresse, la belle lui dépêcha secrètement une de ses femmes, fort habile dans lart de négocier une affaire de galanterie. Lambassadrice prit le ton quil fallait pour réussir dans sa mission, et lui dit, presque la larme à lœil, que sa bonne mine avait tellement fait impression sur sa maîtresse, quelle navait pas un instant de repos, et quelle consentirait volontiers à le voir en cachette, sil voulait se trouver à une étuve quelle lui désignerait. Ensuite elle tira de sa bourse un anneau quelle lui remit de sa part, comme un gage de son amour.

 Salabet était au comble de la joie. Il prend lanneau, lexamine de près, le baise avec transport, et layant mis à son doigt, il répond à la bonne commissionnaire que madame Blanche-Fleur ne fait que lui rendre justice en le payant de retour; quil pense à elle nuit et jour; quil laime au delà de toute expression, et quil ny a pas de lieu où il ne soit prêt à aller pour se procurer le plaisir de la voir. «Elle na quà me faire savoir le jour et le moment, et je my rendrai.»

 La dame, instruite de ses dispositions, lui renvoie sur lheure sa confidente, pour lui dire à quelles étuves il devait aller la trouver, le lendemain après vêpres.

 Lheure du rendez-vous venue, Salabet, qui ne sétait vanté à personne de son aventure, se rend chez le baigneur, et apprend avec plaisir que létuve était retenue pour madame Blanche-Fleur. À peine y avait-il passé quelques minutes, quil vit arriver deux servantes chargées, lune dun beau et grand matelas de futaine{11}, lautre dun panier plein de provisions. On étendit les matelas sur un lit, avec des draps de fin lin, bordés dor et de soie, quon couvrit dune courte-pointe, dun boucassin{12} de Chypre très-blanc, et de deux oreillers brodés magnifiquement. Après cela, les deux servantes entrèrent dans la chambre du bain et le lavèrent avec soin.

 Madame Blanche-Fleur ne se fit pas attendre longtemps. Elle arriva accompagnée de deux autres servantes, et fit mille caresses à Salabet dès quelle fut seule avec lui. Après bien des soupirs poussés de part et dautre, et bien des baisers donnés et rendus: «Il ny a que vous seul, dit la dame, qui ayez pu me faire venir ici. Il ny a pas eu moyen de me défendre de vos charmes, trop aimable Toscan; vous avez embrasé mon cœur.» Après plusieurs galanteries de même force, ils se déshabillèrent et entrèrent tout nus dans le bain, aidés de deux servantes. La dame, sans permettre que personne portât la main sur son corps, se lava elle-même avec un savon composé de différentes odeurs, où celle du musc dominait; après quoi elle se fit essuyer par les servantes, avec des draps très-fins et parfumés. Le Florentin fut servi avec le même soin. Ils furent portés lun et lautre sur les épaules des servantes, bien enveloppés, dans le lit qui avait été préparé. Un instant après, on tira les draps mouillés et on laissa le couple amoureux sur les autres draps, quon avait arrosés deau de roses, deau de fleur doranger, de jasmin et deau de naphte, toutes prises dans de petits flacons dargent très-beaux. Ils furent enfin régalés de confitures et de vins exquis, si bien que Salabet se croyait en paradis. Mais rien ne le charmait tant que la beauté de madame Blanche-Fleur. Il aurait souhaité de tout son cœur quon se fût dispensé de tant de cérémonies, pour se trouver seul avec la dame, aussi lui tardait-il infiniment que les servantes se retirassent. Il souvrit à ce sujet à la belle, qui leur ordonna aussitôt de passer dans une autre pièce, et de laisser seulement dans la chambre une bougie allumée. Les amants ne se virent pas plutôt seuls quils commencèrent à sembrasser et à goûter les plaisirs de lamour. Le Florentin ne se lassait point de répéter les jouissances, dautant plus délicieuses quil se croyait le plus aimé des hommes. Quand la dame comprit quil était temps de se lever, elle sonna les femmes pour lhabiller, et leur ordonna de servir encore du vin et des confitures, pour réconforter le galant, qui en avait besoin. Avant de se séparer: «Mon cher ami, lui dit-elle, tu serais bien aimable et me ferais grand plaisir si tu voulais venir souper et coucher ce soir chez moi. Salabet, qui en était véritablement épris et qui croyait ne devoir quà lamour les plaisirs quil avait goûtés avec elle, lui répondit que son désir le plus ardent était de faire quelque chose qui lui fût agréable, et quil était disposé de coucher non-seulement ce soir-là avec elle, mais tous les jours de sa vie, si elle le trouvait bon. Après cette réponse ils se séparèrent.

 La dame ne manqua pas de faire parer sa chambre et de donner des ordres pour préparer un magnifique souper. Le Florentin fut reçu le mieux du monde, on lui fit faire bonne chère, et le repas fut égayé par mille jolis propos. De la table il passa dans la chambre à coucher. Lodeur des parfums les plus doux quil respira en entrant, la richesse des meubles, lair de décence et les manières polies de la maîtresse du logis, tout lui persuada quil avait affaire à une personne du premier rang et fort riche. Quoiquil eût entendu dire des choses désavantageuses sur son compte, il regardait tout cela comme un effet de la calomnie et de la jalousie; et supposé même quelle eût joué quelquun, il ne pouvait se figurer quelle fût capable de le tromper. Il coucha ce soir-là avec elle, et eut tous les sujets du monde de sen féliciter. Il se croyait aussi aimé quil était amoureux, et la belle népargna rien pour le nourrir dans cette idée. Le lendemain, elle lui fit présent dune belle ceinture dargent avec une bourse, en lui disant: «Mon cher ami, tu peux disposer de tout ce que je possède comme sil tappartenait. Depuis que je tai donné mon cœur, je suis plus à toi quà moi-même, et tu peux par conséquent te regarder ici comme le maître et y commander comme chez toi. Salabet répondit à cela par de nouvelles caresses et par les assurances dun attachement inviolable. Il ne sen sépara que pour aller à la place où les marchands ont coutume de se rendre, et profitait de tous ses moments de liberté pour aller prendre du plaisir chez elle, sans quil lui en coûtât rien. Peu de temps après, il profita dune occasion quil eut de vendre ses draps avec beaucoup de profit. La belle, en ayant été instruite incontinent par ses espions, jeta un dévolu sur la somme quil en avait retirée, et prépara ses batteries pour la lui enlever. Salabet vint quelques jours après souper avec elle; il ny eut point de caresses quelle ne lui fît; elle se montra si passionnée, que le Florentin crut quelle allait expirer entre ses bras. Il suffisait quil louât quelque chose pour quelle le pressât de le recevoir. Elle voulut lui faire accepter deux très-belles tasses dargent; mais, comme il avait déjà reçu pour plus de trente écus de présents, sans avoir jamais fait pour elle un sou de dépense, il crut devoir refuser celui-là, quelque instance quelle fît. Elle ne sinquiéta point de ce refus, parce quelle était bien assurée de la sincérité de son attachement, daprès toutes les mesures quelle avait prises pour lui persuader quelle laimait avec autant de désintéressement que de passion. Pendant quils étaient occupés à sentretenir de leur tendresse mutuelle, une des servantes de la dame vint lui dire quelle avait quelque chose à lui communiquer en particulier. Elle sort et rentre un quart dheure après, fondant en larmes. Elle se jette sur son lit, et se lamente sans rien dire à son amant. Celui-ci, surpris dun changement aussi subit, vole vers elle, la prend entre ses bras et se met à pleurer de compagnie: «Quas-tu donc, ma chère amie? doù vient que tu pleures ainsi? quelle est la cause de ton chagrin? ne me le cache point, ma douce amie.» Elle ne lui répond quen redoublant ses pleurs. Il lui parle encore, et après quil leut priée bien fort: «Hélas! mon doux ami, sécria-t-elle, je ne sais ce que je dois dire, ni ce que je dois faire. Jai le plus grand chagrin du monde. Je viens de recevoir des lettres de Messine, parmi lesquelles il y en a une dun de mes frères, qui me prie de lui envoyer mille écus dans huit jours, dussé-je engager ou vendre tout ce que jai au monde, parce que, sans cela, il aura la tête tranchée sur un échafaud. Je suis au désespoir. Le moyen de trouver cette somme en si peu de temps! Sil meût au moins donné quinze jours pour me retourner, je pourrais la lui procurer. Je vendrais une de mes terres; mais un terme si court men ôte les moyens. Je sens que je ne pourrai survivre à la douleur dapprendre la mort de mon frère.» Et là-dessus larmes et doléances de recommencer.

 Salabet, qui aurait été plus clairvoyant sil eût été moins amoureux, croyant ces larmes sincères et que ce quelle disait était la vérité même, se mit à la consoler. «Il ne me serait pas possible, madame, de vous prêter les mille écus, parce que je ne les ai pas en mon pouvoir; je nen possède que cinq cents, et je vous les offre de bon cœur, si vous pouvez me les rendre dici à quinze jours. Par bonheur, je vendis hier mes draps, sans quoi je naurais pu vous offrir un sou. Quoi! mon cher ami, tu tes donc laissé manquer dargent, puisque tu nen as que depuis hier? Que ne men demandais-tu? car, quoique je naie pas les mille écus, jen avais toujours cent et même deux cents à ton service. Un manque de confiance de cette nature ne me permet pas daccepter loffre que tu me fais.» Salabet, plus touché de ces paroles que de tout ce qui lui avait été dit et fait auparavant: «Il faut, ma bonne amie, que ce ne soit pas là ce qui tempêche de prendre mes cinq cents écus; car, sois assurée que si javais eu besoin dargent, je naurais pas fait la moindre difficulté de ten demander, daprès la connaissance intime que jai de ton affection pour moi. Je reconnais à ce trait, mon cher Salabet, que tu maimes véritablement, et que je ne me suis pas trompée en te choisissant pour mon bon ami. Cest ce qui sappelle être généreux et délicat, que de prévenir ainsi ma demande et de moffrir une aussi grosse somme dargent. Tu métais déjà bien cher, mais tu me le deviens encore davantage par un tel procédé. Rien nest plus noble; vous voulez que je vous sois redevable de la tête de mon frère; cest un service que je noublierai jamais. Cest avec regret pourtant que jaccepte vos cinq cents écus, parce que je sais que les marchands sont dans le cas de faire valoir leur argent et de manquer de bonnes affaires faute de fonds; mais ce qui menhardit, cest lespérance de te rendre sous peu de jours cette somme, et plutôt que dy manquer, jengagerais toutes les maisons qui mappartiennent.» En disant ces derniers mots, elle se laissa tomber, en pleurant, sur le visage du Florentin, qui, pour ne pas labandonner à son chagrin, passa la nuit avec elle. Il neut rien de plus pressé, le lendemain, que daller chercher les cinq cents écus, sans attendre quelle len fît souvenir. Il les lui remit de bonne grâce, et sans exiger dautre assurance que la parole quelle lui avait donnée de les lui rembourser sous quinzaine. La dame les reçut en riant du cœur et pleurant des yeux. Elle ne manqua pas, comme on le peut croire, de renouveler au marchand, avant de le quitter, les assurances de son amour et de sa juste reconnaissance.

 Ce fut tout autre chose les jours suivants. Parvenue à son but, elle changea de marche. Salabet, qui précédemment pouvait la voir à toute heure du jour et de la nuit, trouvait souvent sa porte fermée. Cétait beaucoup, quand de sept visites quil lui faisait, il y en avait une dheureuse; sans compter que ce nétait plus le même accueil ni la même chère quauparavant. Un mois sétait écoulé au delà du terme pris pour le payer, que madame Blanche-Fleur ne parlait pas de sacquitter. Salabet prit sur sa timidité de lui demander son argent. On ne lui répondit que par de mauvaises défaites. Ce fut alors seulement quil comprit quil avait été trompé et joué. Il ne se possédait pas de rage davoir été dupe à ce point. Mais qui ne leût été comme lui? Comment se figurer quune femme qui sétait conduite avec tant dart et de finesse nétait quune comédienne? Ce qui le fâchait surtout, cétait de navoir pas exigé une reconnaissance des cinq cents écus. Comment les ravoir? Se plaindre? il navait ni preuve ni témoin, et il vit bien que madame Blanche-Fleur était femme à tout nier. Il nosa même souvrir à personne sur son aventure, dans la crainte quon ne se moquât de lui, ayant surtout été averti par plusieurs personnes de se défier de la dame. Ce quil y eut de plus fâcheux pour lui fut quil reçut ordre de ses maîtres de leur envoyer les cinq cents écus par la voie de la banque; car, le jour même quil avait vendu sa marchandise, il navait pas manqué de leur en donner avis. Pour cacher la sottise quil avait faite et sépargner les justes reproches quil méritait, au lieu daller à Pise, comme on le lui avait ordonné, il passa à Naples, où était alors le nommé Pierre Canigiano, trésorier de limpératrice de Constantinople, homme desprit et dune grande pénétration, et intime ami de Salabet. Celui-ci alla le trouver dans son malheur, lui conta quelques jours après son aventure, lui demanda conseil et le pria de lui donner les moyens de gagner sa vie, étant dans la ferme résolution de ne plus reparaître à Florence. Après lui avoir fait les reproches quil méritait et lui avoir fait sentir tout ce qui pouvait résulter contre lui de son imprudence, il lui conseilla de retourner à Palerme. Il lui dit la conduite quil devait y tenir, et lui prêta de largent pour lui faciliter les moyens de réussir dans le projet quil lui suggéra. Salabet goûta ses avis et se mit en devoir de les suivre. Il fit faire plusieurs ballots bien arrangés et bien marqués; et ayant acheté une vingtaine de barriques où il y avait eu de lhuile, il les remplit deau, embarqua le tout sur un vaisseau, et sen retourna à Palerme muni des instructions de son ami. Il donna en arrivant la liste et le prix des marchandises aux commis de la douane, les fit enregistrer en son nom, les mit en magasin, et déclara quil était dans lintention de ne les vendre quaprès en avoir reçu une grande quantité dautres quil attendait.

 Blanche-Fleur ne tarda pas den être instruite; et apprenant que ce quil avait apporté valait environ deux mille écus, sans compter ce quil attendait encore, crut quelle ne ferait pas mal de lui rendre ses cinq cents écus, dans lespérance de lui arracher une plus forte somme. Dans ce dessein, elle lenvoya chercher; et Salabet, devenu plus prudent, et qui sétait attendu à cela, ne fit aucune difficulté daller la trouver, et se félicitait en lui-même de ne sêtre point brouillé avec elle. Il fut mieux accueilli que les dernières fois, et on feignit dignorer quil eût reçu de nouvelles marchandises. La belle lui fit dabord de grandes excuses de ce quelle ne lui avait pas rendu son argent dans le temps, ajoutant quelle ne doutait point que ce manque de parole ne leût mis de mauvaise humeur. «Javoue, madame, lui répondit-il en riant, que jeus alors des affaires qui me chagrinèrent un peu; mais le temps et mes amis mont fourni dautres ressources. Je suis de telle humeur contre vous, madame, et je vous en veux si fort, que jai vendu la plus grande partie de mon bien pour métablir dans cette ville. Jy ai déjà pour plus de deux mille écus de marchandises, et jen attends du Ponant pour plus de trois mille encore. Je vous suis trop attaché; lamour que vous avez su minspirer est trop profondément gravé dans mon cœur, pour que je puisse vivre éloigné de vous. Votre société est devenue nécessaire à mon bonheur. Il semble que vous mayez ensorcelé, tant je moccupe de vous le jour et la nuit. Vous me faites grand plaisir, mon cher ami, de mapprendre que vous êtes dans lintention de vous fixer dans notre ville. Soyez assuré que mon amour ne sest pas plus refroidi que le vôtre; et si jai paru moins passionnée dans ces derniers temps, vous ne devez vous en prendre quaux chagrins domestiques qui métaient survenus. Quand on est dans laffliction, il est bien difficile de faire bon visage à ses amis. À présent que mes chagrins sont finis, soyez assuré que je serai plus honnête et plus aimable que je ne lai été par le passé, sans néanmoins être plus amoureuse; car, je vous le répète, vous navez point cessé de mêtre cher. Au reste, une de mes plus grandes afflictions fut de navoir pu vous rendre au terme convenu largent que vous maviez prêté dune manière si généreuse; vous fûtes à peine parti quil me rentra des fonds. Je vous les aurais envoyés, si javais eu votre adresse; mais puisque vous voilà de retour, vous les prendrez vous-mêmes.» Cela dit, elle fit apporter un sac où étaient les mêmes cinq cents écus quelle avait reçus, et les lui mit dans les mains, en le priant de voir si le compte y était. Dieu sait si Salabet dut être content. Il prit le sac, compta les écus, et en trouva cinq cents, ni plus ni moins. Il dit ensuite à la dame quil était très-persuadé de la vérité de ce quelle venait de lui dire, et en même temps si satisfait delle, que tout ce quil avait serait toujours à son service. «Vous pourrez vous en convaincre dans le besoin, ma belle dame, ajouta-t-il, surtout quand jaurai mon ménage en ville.» Ils se quittèrent tous deux fort contents lun de lautre, du moins à en juger par les apparences. Le Florentin continua de la voir, et elle de lui faire toutes les politesses qui étaient en son pouvoir. Ils avaient leurs vues lun et lautre; mais le galant était bien loin de se laisser duper une seconde fois. Il ne songeait, au contraire quà se venger de la tromperie quil avait essuyée et de celle quon lui préparait, car il lui fut facile de sapercevoir que madame Blanche-Fleur ne lui avait rendu les cinq cents écus que dans le dessein de lui en escroquer mille et davantage, si la chose était possible. Un jour quelle lavait prié à souper et à coucher, il feignit, en arrivant, une tristesse quil néprouvait pas. On aurait dit quil allait mourir, tant le chagrin quil affectait paraissait lavoir changé. La belle, qui ne put sempêcher de remarquer sa mélancolie, lui en demanda la cause. Il se fit longtemps presser pour sexpliquer, et lui répondit enfin quil était ruiné; que le vaisseau sur lequel on avait chargé les marchandises avait été arrêté par les corsaires de Monègue, qui demandaient dix mille écus pour le rendre, et quil fallait quil en donnât mille pour sa part, sil voulait récupérer ce qui lui appartenait. Je nai pas un seul écu en ce moment en mon pouvoir, ajouta-t-il, car les cinq cents que vous mavez rendus, je les ai envoyés à Naples pour faire acheter des toiles quon menverra ici. Je pourrais bien me défaire des marchandises que jai au magasin de la douane; mais, dans ces temps-ci, jy perdrais presque la moitié. Malheureusement pour moi, je suis trop peu connu à Palerme pour pouvoir emprunter une somme si considérable. Voilà, ma belle amie, le sujet de mon chagrin. Si je ne trouve pas promptement de largent, mes marchandises seront portées à Monègue, et, après cela, il ny a plus de ressources.» Madame Blanche-Fleur, qui croyait que cétait autant de perdu pour elle, fut véritablement affligée de cet accident, et pensa aux moyens quil y avait à prendre pour empêcher que les marchandises ne fussent portées à Monègue. «Tu ne saurais croire, mon bon ami, combien je partage ta peine; Dieu mest témoin que si javais mille écus en mon pouvoir, je te les prêterais sur lheure et sans balancer; mais je ne suis pas en argent. Lorsque vous me prêtâtes les cinq cents écus, jen empruntai cinq cents autres pour parfaire les mille dont javais besoin, et madressai à un homme qui prend trente pour cent dintérêt. Si vous voulez emprunter sur ce pied-là, il vous prêtera, jen suis sûre, tout ce que vous voudrez. Mais, je vous en avertis, il faudra lui donner de bons gages. Tout ce que je puis faire pour vous obliger est de mengager moi-même pour vous, si lon veut mon cautionnement; mais, si on le refuse, quelle sûreté trouverez-vous? quels gages pourrez-vous donner?» Salabet sentit dabord le motif de ces offres, et comprit parfaitement que ce serait elle-même qui prêterait largent; ce qui lui fit grand plaisir. «Quelque exorbitant que soit lintérêt quon exige, lui répondit-il, vous mobligerez grandement de me faire prêter les mille écus, puisque la nécessité moblige den passer par là. Pour sûreté, je nen puis donner de meilleure que les marchandises que jai à la douane. Joffre de les inscrire au nom du prêteur, me réservant toutefois le droit de garder les clefs du magasin, soit pour faire voir les marchandises aux courtiers, soit pour être assuré quon ne les gâte point, ou quon nen enlève point, ou quenfin on ne les change point contre dautres de moindre valeur.»

 La dame trouva la sûreté suffisante, et la condition ne lui parut pas déplacée. Elle promit de parler au prêteur, et envoya querir le lendemain un courtier de ses amis, quelle mit au fait du rôle quil devait jouer, et lui donna les mille écus pour les porter à Salabet, qui fit écrire au nom de cet homme les ballots quil avait à la douane. Cela fait, le Florentin sembarqua le même jour, et alla rejoindre à Naples son ami Pierre Canigiano, à qui il remit largent quil lui avait emprunté. Il lui raconta la vengeance quil avait tirée de la Sicilienne, et le remercia du sage expédient quil lui avait indiqué pour ravoir ses cinq cents écus. Après sêtre quelque temps diverti à Naples aux dépens de la femme qui lavait joué, et dont il sétait bien vengé, il retourna à Florence, où il avait eu soin de faire passer à ses maîtres les cinq cents écus qui leur appartenaient.

 Madame Blanche-Fleur, ne voyant plus reparaître Salabet, et layant fait chercher vainement dans tout Palerme, commença à soupçonner quelle avait été la dupe à son tour. Après avoir attendu deux mois sans avoir de ses nouvelles, elle fit ouvrir le magasin, et lon trouva que les barriques, quon croyait pleines dhuile, ne létaient que deau de mer avec un peu dhuile par-dessus. On éventra les ballots, qui noffrirent que des étoupes, à lexception de deux où il y avait des draps de peu de valeur. La belle Sicilienne, se voyant ainsi attrapée, pleura beaucoup les cinq cents écus rendus, mais plus encore les mille écus prêtés, disant à qui voulait lentendre quil ne faisait pas bon se jouer à un Toscan.

 NEUVIÈME JOURNÉE

 NOUVELLE PREMIÈRE

 LES AMANTS ÉCONDUITS

 Il y eut jadis à Pistoie une veuve charmante, que deux Florentins, bannis de leur patrie et retirés dans cette ville, aimaient avec transport, sans quils se fussent communiqué le secret de leur cœur. Lun se nommait Rinuce Palermin, et lautre Alexandre Clermontois. La dame se nommait Françoise de Lazares. Tous deux, chacun de son côté, et dans le plus grand mystère, avaient tout tenté pour attendrir leur commune maîtresse. Celle-ci, quoique sans amour, mais lassée de leurs messages continuels et fatiguée de leurs prières, avait enfin daigné ouvrir loreille à lun et à lautre. Cette complaisance nétait peut-être pas trop conforme aux règles de lhonnêteté; du moins le crut-elle ainsi, et elle voulut expier son étourderie, coupable ou non, en expulsant enfin ceux qui lavaient causée. Mais comment sy prendre? Voici le moyen quelle imagina. Elle résolut de leur demander un service qui, bien que possible, devait les effrayer et lui attirer un refus de leur part. Ce refus était un prétexte honnête et naturel pour les congédier et rejeter pour jamais leurs messages.

 Le jour même que cette idée vint à la dame, il mourut à Pistoie un homme qui, quoique dune noble extraction, avait la réputation dêtre, non-seulement le plus méchant de tous les habitants de la ville, mais du monde entier. Ajoutez à cela quil était dune laideur et dune difformité si monstrueuses, que quiconque ne leût pas connu en eût été effrayé dabord. On lavait enterré près de léglise des Cordeliers. Elle pensa que cet événement pouvait être utile à son dessein. «Ma chère, dit-elle à une de ses femmes, tu sais combien les empressements amoureux de ces deux Florentins, Rinuce et Alexandre, me déplaisent et me sont à charge. Je ne pourrai jamais me déterminer en leur faveur, et je naccorderai jamais rien à leurs désirs. Ils sépuisent en offres et en protestations: je suis davis, pour men défaire, de les prendre au mot, et de leur proposer une entreprise dont lexécution me paraît très-incertaine; ainsi je pourrai me délivrer du mortel ennui de les voir et de les entendre. Tu sais que ce matin Étrangle-Dieu (cest ainsi que se nommait le scélérat dont jai parlé) a été enterré aux Cordeliers; tu sais aussi que, lorsquil était vivant, il était leffroi des plus intrépides, et que son abord glaçait dépouvante quiconque le rencontrait: il doit être par conséquent un monstre dhorreur depuis quil est mort. Va donc premièrement chez Alexandre: Madame Françoise, lui diras-tu, menvoie vous apprendre que le temps est venu où vous pouvez obtenir son amitié, lobjet de vos plus vifs désirs, et quelle nattend de vous quun service pour lui faire partager son lit. Pour quelques raisons, dont on vous instruira à loisir, un de ses parents doit faire apporter chez elle le corps dÉtrangle-Dieu, enterré de ce matin. Elle le craint tout mort quil est, et voudrait bien pouvoir se dispenser de recevoir un tel hôte. Vous lui feriez le plus grand plaisir, vous lui rendriez le service le plus signalé, si vous vouliez aller ce soir, à lheure du premier somme, au tombeau dÉtrangle-Dieu, vous vêtir de ses habits, vous mettre à sa place, et y demeurer de manière quon pût sy méprendre. Lorsquon viendrait vous chercher, il ne faudrait pas laisser échapper un seul mot, un seul mouvement qui vous trahît. Vous vous laisseriez tirer du tombeau et apporter à sa maison comme si vous nétiez plus effectivement quun cadavre. Une fois entré, on vous rendrait les droits dun homme vivant; vous pourriez coucher avec ma maîtresse, et ne sortir de ses bras que lorsquil vous plairait; elle se charge du reste.»

 Si Alexandre accepte cette offre, à la bonne heure; sil la refuse, dis-lui de ma part quil ne se montre jamais dans les lieux où je serai; quil se garde surtout de mimportuner à lavenir de ses messages ou de ses ambassades.

 Ensuite tu iras trouver Rinuce, et tu lui diras: Madame Françoise est prête à faire tout ce quil vous plaira, mais elle exige auparavant que vous lui rendiez un grand service. Il sagit daller, vers lheure de minuit, au tombeau où Étrangle-Dieu a été enfermé ce matin, et sans dire mot, quelque chose que vous entendiez ou que vous sentiez, den retirer doucement le cadavre, et de lapporter à la maison. Là, vous saurez pourquoi elle exige ce service, et ses faveurs seront votre récompense. Si cette entreprise vous déplaît, elle vous mande de cesser pour jamais toutes vos galanteries à son égard.»

 La servante sacquitta fidèlement de la commission, et rendit aux deux amants tout ce que sa maîtresse lui avait ordonné de leur dire de sa part. Tous deux, également épris, répondirent que, pour lui plaire, ils étaient prêts à aller, non-seulement dans un tombeau, mais jusquaux enfers. La servante rapporta leur réponse à madame Françoise, qui attendit tranquillement que lévénement justifiât leur propos.

 Dès que la nuit fut venue, Alexandre Clermontois se dépouilla de ses habits, sortit de sa demeure à lheure indiquée, pour aller prendre dans un tombeau la place dÉtrangle-Dieu. Cependant, chemin faisant, son premier courage commençait à labandonner; mille idées noires effrayaient son esprit. «Dieu! où vais-je? dit-il en lui-même; quelle sottise est la mienne! Que sais-je si les parents de cette femme, avertis par hasard de mon amour, et me supposant plus avancé et plus heureux que je ne suis, ne lui font pas faire tout ceci pour massassiner dans lobscurité de ce tombeau? qui pourrait me secourir? je naurais pas même lespoir de la vengeance. La solitude du lieu leur garantirait limpunité du crime. Que sais-je si quelque rival préféré ne lui a pas proposé ce stratagème pour se défaire de moi? Mais, en supposant que mes conjectures soient fausses, et quen effet ses parents me portent en sa maison, du moins dois-je croire quils ne désirent pas le corps dÉtrangle-Dieu pour le tenir entre leurs bras, ou pour le mettre entre les siens; ce que je puis imaginer de plus raisonnable, cest quils veulent venger sur le cadavre dÉtrangle-Dieu quelques déplaisirs quil leur aura faits durant sa vie. On ma recommandé de ne dire mot, quelque chose que je sente; et, sils me crevaient les yeux, sils marrachaient les dents, sils me coupaient les mains, si enfin ils me faisaient quelques tours de cette espèce, pourrais-je me taire? et si je parle, peut-être me puniront-ils; mais, quand même ils ne le feraient pas, que me reviendrait-il de mon entreprise? sans doute, ils ne me laisseront point avec madame Françoise, qui dailleurs ne manquera pas de me reprocher davoir enfreint ses ordres, et qui sera alors en droit de se refuser à mes désirs.» Ces réflexions lébranlaient et lauraient fait retourner chez lui, si lamour, plus persuasif que la raison, ne lui en eût présenté de toutes contraires à celles-là, et dune manière si pressante, quil fût contraint dy céder. Il arrive au tombeau, il louvre, il y entre, il dépouille Étrangle-Dieu, revêt ses habits, referme le tombeau sur lui et se met à la place du mort. Il ny fût pas plutôt que les plus effrayantes pensées se présentèrent en foule à son imagination alarmée. Il se représente ce quavait été Étrangle-Dieu dont il occupe la place; il se rappelle les sinistres histoires quil avait autrefois entendu raconter de ce qui arrivait pendant la nuit, non-seulement parmi les tombeaux des morts, mais ailleurs; ces souvenirs faisaient hérisser ses cheveux. Il croyait à tout moment quÉtrangle-Dieu allait se lever et létrangler; mais enfin, soutenu par la violence de son amour, et se tenant dans la posture dun mort, il attendit avec quelque tranquillité ce que le sort voudrait ordonner de lui.

 Dun autre côté, à minuit, Rinuce sortit de sa maison pour obéir aux ordres de la dame. Dans la route, il soccupait tristement de ce qui pouvait lui arriver. «Si je suis surpris, disait-il en soi-même, avec le corps dÉtrangle-Dieu sur mes épaules, je serai mis entre les mains de la justice: si lon me traite de magicien, je cours risque dêtre brûlé: si les parents du mort viennent à savoir ceci, me voilà exposé à toutes les suites de leur juste ressentiment. Mille autres idées affligeantes le rendaient incertain. Mais, quoi! disait-il en son cœur, la première fois que cette femme si aimable et si tendrement chérie me demande un service, je lui refuserais, surtout quand ses plus chères faveurs en doivent être le prix! Non. Dussé-je en mourir, jessayerai de faire ce que jai promis.» Il va droit au tombeau, et louvre légèrement. Au bruit quil fait, Alexandre, quoique effrayé, ne dit mot. Dès que Rinuce fut entré, croyant semparer du corps dÉtrangle-Dieu, il prend Alexandre par les pieds, le tire dehors, le charge sur ses épaules, et senfuit vers la maison de la dame. Comme il ne donnait pas beaucoup dattention à son fardeau, et que la nuit dailleurs était fort obscure, le prétendu mort recevait de temps en temps des contusions; sa tête donnait tantôt contre le coin dune rue, tantôt contre une porte, et tantôt contre autre chose. Rinuce était déjà tout près de la porte de madame Françoise, qui sétait mise à la fenêtre avec sa servante pour voir sil portait Alexandre, et qui avait des excuses toutes prêtes pour les renvoyer tous deux, lorsque le hasard la servit à son gré. Les gens du guet, placés dans cette rue pour arrêter un malfaiteur, entendant marcher Rinuce, tirent tout à coup leurs lanternes de dessous leurs habits pour voir qui cétait et ce quils avaient à faire. Ils agitent leurs rondaches{13} et leurs javelines en criant: «Qui est là?» À cette brusque interrogation, Rinuce les reconnut, et nayant pas trop le loisir de songer à ce quil devait faire, il laisse tomber son fardeau et senfuit à toutes jambes. Alexandre, quoiquil eût sur son dos les habits dÉtrangle-Dieu, qui étaient fort longs, senfuit de même. À la faveur des lanternes du guet, la dame avait vu toute cette scène, et sétait fort bien aperçue que Rinuce portait Alexandre, et que celui-ci était couvert des habits dÉtrangle-Dieu; leur courage létonna, mais son étonnement ne lempêcha pas de rire lorsquelle vit Alexandre jeté par terre, Rinuce senfuir et son compagnon limiter. Cette aventure la divertit beaucoup. Elle loua Dieu qui lavait délivrée de lembarras où elle était, ferma la fenêtre et gagna son appartement. Cependant elle convint avec sa servante que ses deux amants laimaient beaucoup, puisquils avaient ponctuellement suivi ses ordres.

 Rinuce, triste, affligé, maudissant la fâcheuse rencontre qui avait fait échouer son entreprise presque achevée, revint quand le guet fut parti, pour se ressaisir de sa proie. Ne la trouvant pas, il simagina quon sen était emparé, et, le dépit dans le cœur, il sen retourna chez lui. Alexandre, non moins mécontent que Rinuce, ne soupçonnant pas le tour quon lui avait joué, ne sachant que devenir, regagna aussi son gîte fort tristement.

 Le matin, on trouva le tombeau ouvert et vide. Ce fut la matière de beaucoup de propos différents dans la ville de Pistoie. Chacun en parla à sa manière. Les plus sots disaient que le diable avait emporté Étrangle-Dieu.

 Cependant nos deux amants ne voulurent pas avoir perdu leur peine entière. Chacun, de son côté, conta à la dame ce quil avait fait, ce qui était arrivé, sexcusa de navoir pu entièrement remplir ses volontés, demanda grâce et un peu de retour pour un amour si violent et si vrai. Mais, toujours inflexible et feignant de ne pas ajouter foi à leur récit, elle sen débarrassa honnêtement, en leur faisant entendre quils navaient rien à espérer delle, puisquils navaient pas fait ce quelle exigeait.

 NOUVELLE II

 LE PSAUTIER DE LABBESSE

 Il y a en Lombardie un monastère fameux par sa sainteté et laustérité de la règle quon y observe. Une femme, nommée Isabeau, qui réunissait en elle la noblesse et la beauté, lhabitait depuis quelque temps. Un jour un de ses parents vint la voir à la grille avec un ami, cet ami était jeune et bien fait. La nonain le sentit, et en devint dès ce moment éperdument amoureuse. Une heureuse sympathie agit sur le cœur du jeune homme; il ne fut pas plus insensible aux charmes dIsabeau quelle aux siens. Mais ils ne retirèrent pendant longtemps de cet amour mutuel dautres fruits que les tourments de la privation.

 Cependant, comme tous deux ne songeaient quaux moyens de se voir et de se réunir, le jeune homme, plus fécond en ressources, trouva un expédient sûr pour se glisser furtivement dans la cellule de sa maîtresse. Tous deux, également joyeux dune si heureuse découverte, se dédommagèrent de la longue attente, et jouirent longtemps de leur bonheur sans contre-temps. Mais enfin la fortune trahit leurs plaisirs: Isabeau avait trop de charmes, et son amant était trop bien fait, pour nêtre pas exposée à la jalousie des autres religieuses. Plusieurs espionnaient toutes ses actions, et, se doutant de son intrigue, elles ne la perdaient presque pas de vue. Une nuit, entre autres, une religieuse vit sortir son amant de sa cellule, sans en être aperçue, et elle communiqua sa découverte à quelques autres. Elles résolurent de dénoncer leur compagne à labbesse, nommée madame Usinbalde, et qui passait dans lesprit de toutes ses nonains, et de quiconque lavait vue, pour la bonté et la sainteté mêmes. Pour quon ne soupçonnât pas leur témoignage, et quil ne fût pas possible à Isabeau de le récuser, elles concertèrent de faire en sorte que labbesse trouvât la nonain couchée avec son amant. Ce projet arrangé, chacun de son côté fit le guet, se mit aux écoutes, afin de surprendre cette pauvre amante qui vivait dans la plus grande sécurité. Un soir quelle avait fait venir son amant, les perfides sentinelles le virent entrer dans sa chambre. Plutôt que de faire du bruit, elles lui donnent le temps de jouir des plaisirs de lamour, et se divisent en deux bandes; lune veille sur lappartement dIsabeau, lautre court chez labbesse. Elles frappent à la porte: «Allons vite, allons, madame, accourez; la sœur Isabeau a un jeune homme dans sa chambre.» À ce bruit, à ces cris, labbesse, effrayée et craignant que par trop dempressement les nonnes nenfonçassent la porte, et ne découvrissent dans son lit un prêtre qui le partageait avec elle et quà laide dun coffre elle introduisait dans le couvent, se leva à la hâte, shabilla du mieux quelle put, et, pensant couvrir sa tête dun voile quon nomme le Psautier, elle sembéguina de la culotte du prêtre. Dans cet équipage grotesque, et dont les nonnes trop occupées ne saperçurent pas, labbesse criant dévotement: «Où est cette fille maudite?» on arrive à sa porte, on lenfonce, on entre, on trouve les deux amants dans les bras lun de lautre. Létonnement, lembarras les rendaient immobiles. Mais les nonnes, furieuses, enlevèrent leur jeune sœur, et, par lordre de labbesse, la conduisirent au chapitre. Le jeune homme resta dans la cellule; il shabilla et voulut attendre lissue de cette aventure, bien résolu de se venger, sur celles quil pourrait attraper, des mauvais traitements quéprouverait sa maîtresse, si lon ne la respectait pas, de lenlever et de senfuir avec elle.

 Labbesse arrive au chapitre et prend sa place. Toutes les nonnains y étant, les yeux de toutes étaient fixés sur la pauvre Isabeau. Labbesse commence sa réprimande, quelle assaisonne des plus piquantes injures; elle traite la pauvre coupable comme une femme qui avait souillé et terni, par ses actions abominables, la réputation de sainteté dont jouissait le couvent. Isabeau, honteuse et timide, gardant le silence de la conviction, nose lever les yeux, et son touchant embarras inspire de la pitié à ses ennemies mêmes. Labbesse continue toujours ses invectives; la nonnain, comme enhardie par lexcès dun tel emportement, ose lever la vue, larrête sur la tête de labbesse, et voit la culotte du prêtre qui pend aux deux côtés. Cette vue la rassure. «Madame, lui dit-elle, que Dieu vous soit en aide! dites-moi bien tout ce quil vous plaira; mais, de grâce, rajustez votre coiffe.» Labbesse, qui nentendait rien à ce discours: «De quelle coiffe parles-tu, impudente? dit-elle. As-tu bien laudace de vouloir railler? te semble-t-il avoir fait quelque chose de risible? Madame, encore un coup, dites-moi tout ce quil vous plaira; mais, de grâce, rajustez votre coiffe.» Cette prière singulière, répétée avec affectation, fit tourner tous les yeux sur labbesse, et la décida enfin à porter elle-même la main sur sa tête. On vit alors pourquoi Isabeau avait parlé comme elle avait fait. Labbesse, décontenancée, et sentant quil était impossible de déguiser son aventure, changea de langage, et conclut son discours par faire voir combien il était difficile dopposer une résistance continuelle aux aiguillons de la chair. Aussi douce dans cet instant quelle avait dabord paru sévère, elle permit à ses ouailles de continuer, comme on avait fait jusquà ce jour, à saisir toutes les occasions de samuser en secret. Après avoir pardonné à Isabeau, elle regagna son appartement. Isabeau rejoignit son ami, le fit encore revenir plusieurs fois, et fut heureuse en dépit de lenvie.

 NOUVELLE III

 LAVARE DUPÉ, OU LHOMME GROS DENFANT

 Le sot juge dont je vous entretins hier me fit échapper loccasion de vous conter une aventure de Calandrin, que je désirais de vous apprendre.

 Quoique nous ayons souvent déjà parlé de lui, tout ce qui le concerne est si plaisant, que je ne crois pas vous déplaire en vous en parlant encore. Vous connaissez son caractère et celui de ses compagnons; il est inutile de vous les retracer de nouveau. Je vous dirai donc, sans autre préambule, que mon héros, devenu possesseur dune somme de deux cents livres par la mort dune de ses tantes, se crut un des plus riches particuliers dItalie. Il se mit en tête dacheter une métairie. Il ny avait homme dans Florence qui pût lui donner des renseignements sur un achat de cette nature quil ne consultât; eût-il eu dix mille écus à y employer, il neût pas fait plus de démarches et ny eût pas attaché plus dimportance. Il fut obligé de renoncer à tous les marchés quil entama; le prix se trouvait toujours au-dessus de ses forces.

 Lebrun et Bulfamaque, qui éclairaient sa conduite, lui remontrèrent plusieurs fois quil serait bien plus sage à lui demployer son argent à régaler ses amis quà une acquisition qui ne lui convenait en aucune manière. Mais leurs conseils navaient pas fait impression sur son âme, et navaient pu lamener à leur donner à dîner une seule fois. Comme ils sen plaignaient un jour, arrive un de leurs compagnons, nommé Nello. Délibération sur la manière dont il faudrait sy prendre pour se régaler aux dépens de Calandrin. On convint dun projet dont voici lexécution.

 Le lendemain, Calandrin sort de sa maison; il nen est pas encore fort éloigné, que Nello laborde: «Bonjour, Calandrin. Bonjour, Nello.» Après les premiers compliments dusage, Nello fixe Calandrin avec une attention mêlée de surprise. «Que considères-tu donc? dit Calandrin. Nas-tu pas senti quelque chose cette nuit? tu me parais absolument changé. Comment? que dis-tu? que crois-tu donc quil me soit arrivé? Je ne sais; quoi quil en soit, tu nes pas comme à ton ordinaire, et Dieu veuille que ce ne soit pas ce que jai lieu dimaginer.» Sur ces mots, Nello laisse aller Calandrin. Celui-ci, prévenu, inquiet, néprouvant cependant aucun mal, rencontre Bulfamaque à quelques pas, qui, layant salué, lui demanda sil ne sentait rien. «Je ne sais; Nello, que je viens de rencontrer, ma dit que je lui paraissais tout changé; serait-il bien possible que jeusse quelque chose? Si tu as quelque chose! assurément; tu sembles à demi mort.» À ces mots, Lebrun survint. «Ah! Calandrin, quel visage as-tu là! on te prendrait pour un mort. Comment te trouves-tu?» Ces trois rapports si uniformes, et qui avaient lair dêtre si peu concertés, persuadèrent Calandrin quil était effectivement malade. «Que dois-je faire? demanda-t-il douloureusement à ses amis. Si tu men crois, dit Lebrun, tu te mettras dans ton lit, tu te couvriras bien, tu enverras de ton urine à maître Simon le médecin, qui, comme tu sais, est absolument dévoué à nos intérêts; il découvrira le genre de ta maladie et ten prescrira le remède. Nous voulons taccompagner; et, sil est besoin de te faire quelque chose, nous sommes à ton service.» Nello les rejoignit, et tous trois suivirent Calandrin dans sa maison. Dès quils furent arrivés, Calandrin dit tristement à sa femme: «Viens, ma femme, viens me couvrir, car jéprouve une grande douleur.»

 Sétant couché, son premier soin fut denvoyer de son urine à maître Simon, qui, pour lors, demeurait au vieux marché, à lenseigne du Melon. Il chargea une petite fille de ce message. Lebrun alors dit à ses compagnons: «Mes amis, demeurez ici; moi, je vais savoir la réponse du médecin, et je lamènerai, si cela est nécessaire. Ah! oui, mon ami, dit Calandrin, va savoir toi-même ce que tout cela veut dire; je me sens du mal par-ci par-là, cela me donne beaucoup dinquiétude.» Lebrun part, arrive chez maître Simon avant la petite fille, et lui fait part de tout le complot. La messagère entre avec la bouteille durine; le médecin lexamine avec attention. «Retourne, ma mie, vers Calandrin; dis-lui de se tenir chaudement; dans un instant jirai le voir; je lui dirai quel mal il a et quel régime il doit garder pour sen débarrasser.» La messagère revient, fait son rapport, et, un moment après, entre Lebrun accompagné du médecin. Il tâte le pouls du malade, et lui dit, en présence de sa femme: «Calandrin, mon ami, si tu veux que je te parle vrai, tu nas dautre mal que dêtre gros denfant.»

 À cette nouvelle inattendue, Calandrin, désespéré, sécrie: «Ah! ma femme, cest toi qui mas mis dans cet état. Je te lavais bien dit; tu nas jamais voulu me croire, et, malgré mes remontrances, tu as toujours voulu te mettre sur moi et renverser lordre établi par la nature.» La femme, qui était très-honnête, rougit et quitta la chambre; mais Calandrin continue: «Ah! malheureux que je suis! que vais-je devenir? que puis-je faire? comment accoucherai-je? par où lenfant pourra-t-il sortir? Je vois bien quil faut mourir, et mourir par la rage de cette maudite femme. Dieu puisse-t-il lui faire autant de mal que je me désire de bien! Si jétais aussi sain que je le suis peu, je me lèverais bientôt, je prendrais un bâton et lui donnerais tant de coups, que je la mettrais en pièces. Cependant, si je suis puni, il faut convenir que je le mérite bien: je ne devais jamais condescendre à ses volontés. Mais, si je puis en revenir, quelle soit persuadée que je la verrais mourir mille fois plutôt que de la satisfaire à cet égard.» Lebrun, Bulfamaque et Nello faisaient tous leurs efforts pour sempêcher de rire. Pour le médecin, il se donnait libre carrière, il éclatait si fort, il ouvrait si largement sa bouche, quon eût pu sans peine lui arracher toutes les dents. Enfin Calandrin eut recours à lui, se recommanda à son art, et le pria instamment de lui donner, dans cette détresse, ses conseils et ses soins. Le médecin lui dit obligeamment: «Mon ami, il ne faut pas tant te tourmenter. Grâce à Dieu, je me suis assez tôt aperçu de ton mal pour y apporter un remède aussi prompt quefficace; mais il ten coûtera un peu. «Hélas! monsieur, jai deux cents livres, avec lesquelles je voulais acheter une métairie, prenez-les, sil le faut, je les sacrifie volontiers pour me tirer de lembarras où je suis, et pour nêtre point dans le cas daccoucher; car, en vérité, je doute que je puisse soutenir une si terrible opération. Jai, dans ce moment, entendu les femmes crier si fort, et nétant pas conformé comme elles, je vois bien quil faudrait en mourir. Naie aucune inquiétude, mon ami, je vais te préparer un breuvage très-agréable qui, dans trois matinées, te tirera daffaire et te rendra plus sain quauparavant. Mais, dans la suite, sois sage, et garde-toi bien de retomber dans tes anciennes folies. Pour composer leau que tu dois boire, il faut une demi-douzaine de chapons gras, et pour les autres drogues quon doit y mêler, tu donneras à Lebrun cinq livres; il les achètera, et me fera tout porter dans ma boutique. Je tenverrai demain matin, sil plaît à Dieu, cet excellent breuvage, dont tu boiras un grand verre tous les jours. Monsieur, lui répondit Calandrin, je remets tout entre vos mains.» Il donna cinq livres à Lebrun, outre largent nécessaire pour acheter les chapons, et le pria de vouloir bien se donner la peine den faire lemplette pour lamour de lui.

 De retour chez lui, le médecin fit faire un bouillon quil envoya au prétendu malade. Lebrun, ayant acheté les chapons et tout ce qui devait les accompagner, revint avec Bulfamaque et Nello. Lon but et lon mangea en lhonneur de Calandrin. Celui-ci prit son bouillon pendant trois jours de suite. Ses amis vinrent le voir. Le médecin lui ayant tâté le pouls, lui dit: «Calandrin, te voilà absolument guéri. Lève-toi maintenant; tu peux sortir quand il te plaira.» Le sot se lève, va à ses affaires, court la ville et vante partout la cure merveilleuse que maître Simon a faite sur lui. Lebrun, Bulfamaque et Nello étaient charmés davoir pu tromper lavarice de Calandrin; mais la femme de ce dernier, sétant aperçue du tour, sen vengea en grondant son benêt de mari.

 NOUVELLE IV

 LE VALET JOUEUR

 Il ny a pas longtemps quil y avait à Sienne deux hommes de même âge et de même nom. Tous deux se nommaient François; mais lun était de la maison des Anjolliers, lautre des Fortarigues. Quoiquils fussent assez différents, de mœurs et de caractère, ils saccordaient très-bien en un point, savoir, dans laversion quils avaient respectivement pour leur père, et cette conformité criminelle avait suffi pour les lier dune étroite amitié. Anjollier, qui était bien fait et dune naissance distinguée, voyant que la pension que lui faisait son père ne pouvait lentretenir à Sienne avec quelque éclat, et ayant appris quun cardinal de ses amis, et qui lui était entièrement dévoué, avait été envoyé par le pape dans la Marche dAncône avec le titre de légat, résolut daller le trouver, dans lespérance daugmenter, en sattachant à lui, son état et sa fortune. Il communiqua son projet à son père, qui lapprouva, et qui voulut bien lui avancer six mois de sa pension, afin quil fût en état de shabiller avec décence et de paraître avec honneur. Il ne lui manquait plus quun domestique. Fortarigue, qui sut quil en cherchait un, vint soffrir pour lui en tenir lieu, sous le titre de page, ou de telle autre qualité quil voudrait lui donner, nexigeant dautre salaire que sa dépense. Anjollier répondit quil ne voulait pas consentir à cet arrangement; quil le croyait très-capable de bien faire tout ce qui concerne le service, mais quil lui connaissait deux défauts insupportables, le goût du jeu et lamour du vin. Fortarigue jura quil renoncerait à lun et à lautre. Enfin Anjollier, gagné par ses serments, vaincu par ses prières, consentit à tout.

 On part, on va dîner à Boncouvent. Lexcès de la chaleur décida Anjollier à sy reposer. Il se fait préparer un lit, se déshabille, se couche, recommande à son nouveau domestique de léveiller à midi. Pendant son sommeil, Fortarigue court à la taverne; il boit, il joue, et en peu dheures il se voit dépouillé, non-seulement du peu dargent quil pouvait avoir, mais encore de tous ses habits. Nu, en chemise, il va dans lauberge où Anjollier dormait, monte à sa chambre, lui prend tout son argent et retourne au tripot. La fortune ne lui fut pas plus favorable: il perdit largent de son maître, comme il avait perdu le sien. Anjollier éveillé se lève, shabille, demande Fortarigue; et ne le trouvant point, il imagine quil dort en quelque endroit écarté, assoupi par les fumées du vin, selon son ancienne coutume. Cette mauvaise conduite le décide à le laisser là, projetant de prendre un valet à Corsignan. Mais, quand il voulut payer son hôte, il trouva sa bourse vide. Jugez du bruit quil fit; il menaça lhôte, lhôtesse et tout son monde de les faire arrêter et conduire dans les prisons de Sienne. Toute la maison était en alarmes. Arrive Fortarigue, nu, comme la première fois, et venant pour se couvrir des habits de son maître, mais le voyant prêt à monter à cheval: «Quest-ce que ceci? lui dit-il; faut-il partir tout à lheure? attendez, je vous en conjure, quelques instants. Jai mis mon habit en gage pour trente-huit sols, et lhomme va venir tout à lheure; je suis sûr quil le rendra pour trente-cinq sols; cest trois sols de gain: voudriez-vous perdre une si belle occasion?» Pendant quil parlait ainsi, on vient dire à Anjollier que ce ne peut être que Fortarigue qui a pris son argent, attendu la quantité de celui quil avait perdu au jeu. Anjollier, outré de cette friponnerie, entre en fureur, laccable dinjures, le menace de le faire pendre ou de le faire bannir de Sienne; il eût été plus loin que les menaces, sil neût craint de se manquer à lui-même. Enfin il monte à cheval. Fortarigue, feignant de croire que ces injures sadressaient à un autre, disait à Anjollier: «Laissez là toutes ces folies, elles ne valent pas la peine de nous occuper; revenons à ce qui nous intéresse véritablement. Songez quaujourdhui nous pouvons lavoir pour trente-cinq; que demain il en vaudra peut-être trente-huit: encore un coup, dites-moi, je vous prie, pourquoi ne pas gagner ces trois sols?» À ce ton de confiance, les spectateurs croyaient Fortarigue innocent, et, loin dimaginer quil eût volé largent dAnjollier, assuraient que celui-ci sétait emparé du sien. Cependant il se désespérait. «Quel besoin ai-je de ton pourpoint? disait-il; malheureux, que nes-tu pendu! non content davoir joué mon argent, tu retardes mon départ, et joins, sans pudeur, linsolence à la friponnerie!» Ces injures ne touchaient pas Fortarigue, qui, feignant toujours de croire que cela sadressait à un autre, disait: «Hé! pourquoi ne voulez-vous pas que je gagne ces trois sols? pensez-vous que je ne puisse vous les rendre? Je vous en conjure, par lamitié que vous avez pour moi, faites ce que je vous demande. Qui vous presse de partir si vite? nous pouvons encore arriver ce soir de bonne heure à la Tourrenière. Allons, tirez votre bourse. Je vous jure que je courrais tout Sienne avant de trouver un habit qui me convînt aussi bien que celui-là, et vous voudriez que je labandonnasse pour trente-huit sols? Songez quil en vaut encore plus de quarante, et quainsi vous me faites faire une double perte.» Anjollier, qui enrageait au fond de lâme, mais décidé à ne plus répondre, tourne la bride de son cheval, et prend le chemin de Tourrenière. Fortarigue, qui avait son projet, le suit en chemise, le priant toujours de racheter son pourpoint. Anjollier, pour ne le point entendre, piquait son cheval. Enfin, après avoir couru à peu près lespace dune lieue, Fortarigue aperçut des laboureurs dans un champ voisin de la route, et leur crie de toute sa force: «Arrête, arrête!» Ils accourent tous, lun avec sa houe, lautre avec sa bêche, et ils coupent le chemin à Anjollier, imaginant quil avait dépouillé celui qui courait ainsi en chemise après lui. Ce fut en vain quAnjollier leur dit ce qui en était. Fortarigue arrive, et, feignant dêtre en colère: «Je ne sais à quoi il tient que je ne te tue, infâme, scélérat, dit-il à Anjollier: vous voyez, messieurs, comme il ma équipé, après avoir joué et perdu tout ce quil avait; mais, grâce à vous et à Dieu, je recouvre mon bien, jen serai reconnaissant toute ma vie.» Anjollier en disait autant de son côté, mais on ne lécoutait pas. Enfin, aidé des paysans, Fortarigue le descendit de cheval, le déshabilla, se revêtit de ses habits, monta sur son cheval, prit le chemin de Sienne, disant partout quil avait gagné le cheval et les habits dAnjollier.

 Ainsi, celui qui pensait aller trouver son cardinal en bon équipage dans la Marche dAncône fut obligé de sen retourner, pauvre et nu, à Boncouvent. Il nosa paraître à Sienne dans un si triste état. On lui prêta enfin des habits sur le cheval que montait Fortarigue, et quil avait été contraint de laisser à lauberge pour gage de ce quil devait. Il alla à Corsignan, chez des parents quil y avait, et y demeura jusquà ce quil eut de nouveaux secours de son père. Ainsi la méchanceté de son compagnon renversa ses projets de fortune; mais il sut sen venger dans un temps plus favorable.

 NOUVELLE V

 LE SOT AMOUREUX DUPE

 Nicolas Cornaccini, riche bourgeois de Florence, avait, entre ses autres possessions, un fort beau bien à Camérata, où il fit bâtir un superbe château. Pour les peintures dont il voulait lembellir, il sadressa à Lebrun et Bulfamaque, et conclut marché avec eux; et, parce quil y avait beaucoup de travail, ces deux artistes sassocièrent Nello et Calandrin. Il ne demeurait dans ce château quune vieille servante pour le garder; comme il y avait déjà quelques meubles, quelques lits et autres choses nécessaires, un fils de Cornaccini, nommé Philippe, profitait quelquefois de cet asile secret, et venait sy divertir de temps en temps avec des courtisanes, quil renvoyait au bout de vingt-quatre heures. Il était jeune et à marier. Un jour, un nommé le Mangione, qui tenait à Camaldoli une maison remplie de ces sortes de filles, lui en céda une pour quelque temps, quil emmena à Camérata. On lappelait Colette; elle était belle, vêtue richement, et démentait par ses discours et son maintien la profession quelle exerçait.

 Un matin cette fille, étant sortie de son appartement, vêtue dun simple jupon, les cheveux négligemment bouclés, pour se laver les mains et le visage à un puits qui était dans la cour du château, rencontra Calandrin qui puisait de leau. Le peintre la salua honnêtement. La figure de Calandrin parut à la courtisane si extraordinaire, si nouvelle, quelle le considéra longtemps avec une attention mêlée de surprise. Calandrin ne fut pas en reste avec elle, et ne lui épargna pas les coups dœil. Sa beauté le frappa tellement, que ce qui nétait dabord que leffet de la curiosité fut celui de lamour; il restait toujours auprès delle, mais il nosait lui parler, parce quil ne la connaissait pas. Colette, qui navait pas été longtemps à deviner ce que signifiaient des regards si opiniâtres, voulant samuser un moment, le lorgnait et soupirait par intervalles. Ce jeu tourna absolument la tête au pauvre Calandrin; il ne sortit point de la cour que Philippe neut rappelé Colette, et quelle ne fut montée à sa chambre.

 Calandrin, de retour à louvrage, ne faisait que soupirer. Lebrun, qui samusait souvent à ses dépens, sen apercevant, lui dit: «Que diable as-tu donc, Calandrin? tu ne fais que soupirer. Ah! compagnon, si javais quelquun qui voulût maider, que je ferais bien mes affaires! Comment! nest-il personne à qui tu puisses confier ton secret? Il y a dans cette maison une femme plus belle quune divinité, qui est si amoureuse de moi, que cela te paraîtrait incroyable; je viens de men apercevoir en allant puiser de leau. Par Notre-Dame! mon ami, prends garde que ce ne soit la femme de Philippe. Je crois que cest elle-même, répondit Calandrin, mais que mimporte? sur cet article je puis tromper et Philippe et tout le monde. Mon ami, je veux tout tavouer: elle me plaît au dernier point. Je prendrai des informations sur son compte; je saurai si elle est la femme de Philippe, comme il y a grande apparence, et si notre conjecture se trouve vraie, tu peux être assuré de réussir, parce que je la connais très-particulièrement; mais, comment nous cacher de Bulfamaque? Je ne lui parle jamais quen sa présence. Je ne crains pas que Bulfamaque le sache, dit Calandrin: mais, pour Nello, jexige le plus grand secret: il est parent de ma femme, et capable de len instruire. Fort bien: je suis de ton avis.»

 Lebrun savait qui était la belle, il lavait vue venir, et dailleurs Philippe lavait mis dans sa confidence. Calandrin étant sorti pour voir sa maîtresse, Lebrun ne perdit pas un instant pour conter toute cette histoire à Bulfamaque et à Nello. Ils concertèrent ensemble ce quils devaient faire pour samuser de cette nouvelle aventure. Lorsque Calandrin fut de retour à latelier, Lebrun lui dit doucement: «Las-tu vue? Hélas! oui, et jen ai pensé mourir. Je veux aller voir si cest celle que jimagine, et si effectivement cest la femme de Philippe: laisse-moi faire, je réponds du succès.» Lebrun descendit, alla trouver Philippe et sa maîtresse, leur peignit Calandrin depuis les pieds jusquà la tête, et leur conta ce quil lui avait dit. Ils résolurent ensemble ce que chacun deux devait faire pour samuser de la passion de cet imbécile. Lebrun, remonté à latelier, lui dit: «Cest celle que javais imaginé dabord: ainsi, il faut que tu te conduises sagement; car, si Philippe sapercevait dune démarche tant soit peu suspecte, toute leau de lArno ne pourrait suffire pour te laver du crime de lavoir offensé. Au reste, que veux-tu que je dise à cette aimable femme, sil arrive que je puisse lui parler? Ho, ho! tu lui diras premièrement que je suis son serviteur; secondement, que je lui souhaite mille muids de cette divine liqueur qui fait arrondir les femmes; troisièmement, que je suis tout prêt à la servir, mentends-tu? Très bien: laisse-moi faire.» À lheure du souper, nos peintres quittèrent louvrage, descendirent dans la cour où étaient Philippe et Colette, et pour faire plaisir à Calandrin, ils sy arrêtèrent quelques moments. Alors Calandrin fut tout yeux. Il lorgnait Colette, faisait des mines, des gestes dun goût tout nouveau, et dune manière si mystérieuse, quun aveugle sen fût aperçu. Pour lenflammer davantage, Colette, de son côté, mettait en jeu les manèges de la coquetterie; cependant Philippe, Bulfamaque et les autres spectateurs, feignant de causer, comme Lebrun le leur avait recommandé, et de ne point remarquer tout ce qui passait, samusaient des grimaces de Calandrin. Enfin, au grand mécontentement de notre amant suranné, il fallut se séparer. Dans le chemin, Lebrun lui dit. «En vérité, mon ami, tu amollis, tu fonds son cœur, comme le soleil dissout la glace. Si tu veux apporter ta guitare, et que tu lui chantes quelques-unes de ces chansons amoureuses que tu sais si bien, je ne doute pas que nous ne la voyions franchir les fenêtres et sélancer dans tes bras. Tu crois donc nécessaire que japporte ma guitare? Sans doute. Je lapporterai. Conviens donc à présent que je ne ten imposais point, quand je tassurais quelle était éprise de moi. Je suis un vrai démon pour me faire aimer. Quel autre que moi pouvait, en si peu de temps, inspirer un amour si vif à une aussi aimable femme? Seraient-ce ces petits freluquets, dont toute la science est de voltiger avec légèreté de côté et dautre, et qui ne sont pas capables dassembler trois châteaux de noix dans lespace de mille ans? Que je voudrais déjà que tu maperçusses avec mon petit rebec{14}! sur ma foi, tu verrais beau jeu. Je ne suis pas aussi vieux quil peut te le paraître; elle la bien senti; mais si une fois je puis lui mettre la main sur le dos, je le lui ferai bien mieux sentir encore! Ah! avec quels transports tu la saisiras! Il me semble déjà te voir avec tes dents, faites en chevilles de luth, mordre ses lèvres vermeilles, ses joues de roses, et, petit à petit, la manger tout entière.» À ce discours, Calandrin croyait déjà y être. Il chantait, sautait, était hors de lui-même.

 Le lendemain, il apporte sa guitare, il chante tout ce quil sait de mieux, et réjouit toute la compagnie. Enfin, il était si amoureux de Colette, quil nen travaillait plus. Continuellement à la fenêtre, à la porte ou dans la cour, et jamais à latelier. Colette, instruite par Lebrun, semblait se prêter à ses désirs. Ce même Lebrun, le confident de Calandrin, faisait de part et dautre les lettres et les réponses; quelquefois Colette écrivait que, retirée pour quelques jours chez ses parents, elle ne pouvait le voir, mais quelle lui permettait les espérances les plus flatteuses. Ainsi, Lebrun et Bulfamaque, qui avaient lœil et la main à tout, se divertissaient agréablement aux dépens de leur camarade. Ils se faisaient donner, au nom de lamante, tantôt un peigne divoire, tantôt une bourse, une autre fois une paire de ciseaux, et dautres semblables bagatelles, en échange desquelles ils lui donnaient des anneaux dun métal faux et de nulle valeur, mais que Calandrin regardait comme des bijoux très-précieux. Ils gagnaient dailleurs à cette comédie quelques bons repas par-ci par-là, et dautres honnêtetés, afin de les encourager à veiller au succès de lentreprise. Deux mois sétaient écoulés sans que les affaires de Calandrin fussent plus avancées. Louvrage que ses compagnons et lui avaient entrepris allait être fini. Il comprit que, sil ne hâtait le moment de son bonheur, il pourrait bien ne le trouver jamais. Il sollicita donc Lebrun de travailler à ses affaires plus vivement quil navait fait encore.

 Colette arriva fort à propos. Lebrun sentretint avec elle et avec Philippe. On convint de ce quon devait faire. Alors Lebrun tire Calandrin à part: «Mon ami, lui dit-il, cette femme ne fait rien de ce quelle ta promis; je crois quelle veut te berner; mais, si tu veux y consentir, je sais un moyen sûr pour lamener, quelle le veuille ou non, à ce que tu désires. Hé! pour lamour de Dieu, mon ami, ne perds pas un moment. Auras-tu bien la hardiesse de la toucher avec un morceau de papier que je te donnerai? Assurément. Eh bien, apportez-moi un peu de parchemin vierge, une chauve-souris en vie, trois grains dencens et une chandelle bénite; le reste est mon affaire.»

 Calandrin passa la nuit suivante à guetter une chauve-souris. Dès quil leut prise, il lapporta, avec les autres drogues, à Lebrun. Celui-ci se retira dans une chambre écartée, où il écrivit sur le parchemin ce qui lui passa par la tête et traça quelques caractères singuliers et inconnus. «Calandrin, dit-il en lui remettant lécrit, sois sûr que si tu la touches avec ce parchemin, elle te suivra sur-le-champ et se rendra à tes désirs. Ainsi, mon cher, si Philippe sort aujourdhui, fais tous tes efforts pour tapprocher delle, de quelque manière que ce soit, et ne manque pas de la toucher. Ensuite va dans la grange, où il y a de la paille; cest de toute la maison lendroit le plus sûr, attendu que personne ny met jamais le pied: elle ty suivra; dès quelle sera arrivée, tu sais ce que tu auras à faire.» Calandrin, au comble de la joie, répondit quil nétait pas inquiet de ce quil ferait, dès quil laurait en sa possession.

 Nello, dont notre amoureux se défiait, était instruit de laventure, sen amusait et travaillait, de concert avec les autres, à en amener le dénoûment. Il part, ainsi que Lebrun le lui avait recommandé, va à Florence, arrive chez la femme de Calandrin: «Tesse, lui dit-il, tu nas pas oublié les mauvais traitements que tu reçus de ton mari, le jour quil revint de Mugnon; il te battit sans pitié et sans justice; il faut que tu te venges, et, si tu perds loccasion que je te présente de le faire, ne me regarde jamais comme ton parent et ton ami. Il est devenu amoureux dune jeune femme qui habite dans la maison où nous travaillons; il obtient du retour, il voit souvent sa maîtresse, et il doit être avec elle en ce moment. Je veux donc que tu me suives et que tu le tances comme il le mérite. Le perfide! le scélérat! sécria Tesse; voilà donc comme il me traite! Mais, jen jure Dieu, son crime ne restera pas impuni.» À ces mots, elle prend son manteau, se fait suivre par une servante et se met en chemin avec Nello. Dès que Lebrun les aperçut de loin: «Voici nos gens, dit-il à Philippe; il est temps de partir.» Philippe va trouver Calandrin, lui dit quil est obligé daller faire un tour à Florence, et lexhorte à redoubler dactivité. Il sortit incontinent et alla se cacher dans la grange, de manière quil pouvait tout voir, sans être vu. Lorsque Calandrin pensa que Philippe pouvait être un peu loin, il descendit à la cour, où il trouva Colette seule, qui, instruite du rôle quelle devait jouer, sapprocha de lui, et laccueillit plus gracieusement quà lordinaire. Cet accueil séduisant enhardit Calandrin; il la touche avec son parchemin, et gagne aussitôt la grange. Colette le suit, entre, ferme la porte, se jette à son col, le renverse sur la paille, se met sur lui à califourchon, et a soin de lui tenir les mains sur les épaules, de manière quil ne pouvait approcher son visage du sien. Cependant elle le fixe, le considère comme le plus cher objet de ses désirs. «Cher Calandrin, lui disait-elle, mon petit cœur, mon repos, mon bonheur, ma vie, quil y a longtemps que je désire de te posséder et de pouvoir me rassasier du plaisir de te voir! Par tes charmes et tes grâces tu as enchanté mes sens, et tu as achevé de me séduire par les sons harmonieux de ta guitare. Est-il bien vrai que je te presse dans mes bras?» Calandrin, qui avait de la peine à se remuer: «Hé, mon cher ange, lui dit-il, donnez-moi la liberté de vous baiser. Ciel! que tu es pressé! laisse-moi dabord te voir bien à mon aise; souffre que je me remplisse de laimable image de ces traits si doux, si enchanteurs.» Lebrun et Bulfamaque, qui étaient allés rejoindre Philippe, voyaient et entendaient tout. Cependant Calandrin, ne pouvant plus résister à limpatience de ses désirs, allait employer la force pour obtenir les faveurs de Colette, lorsque sa femme arrive avec Nello. «Je gage, dit celui-ci, quils sont ensemble là dedans.» Tesse ne prend pas la peine douvrir la porte de la grange, elle lenfonce, entre avec précipitation, et voit son mari se débattre sous Colette, qui aussitôt lâche prise et court là où était Philippe. Tesse sélance sur Calandrin, qui nétait pas encore levé, lui déchire le visage avec les ongles, le traîne de côté et dautre par les cheveux, en disant: «Vieillard insensé! voilà donc loutrage que tu me préparais! que je rougis maintenant de lamour que jai eu pour toi! Est-ce que tu nas pas assez doccupation au logis, pour que tu ailles en chercher ailleurs? est-ce que tu ne te connais pas, malheureux? ne sais-tu pas que quand on te mettrait dans un mortier on aurait de la peine à tirer trois gouttes de jus de ton individu? Ce nest plus moi maintenant qui tengrosse, maudit original! Il faut que celle qui se charge de ce soin ne soit pas difficile en hommes, pour avoir conçu du goût pour un animal de ta sorte.»

 À laspect inattendu de sa femme, imaginez-vous la consternation de Calandrin: il resta plus mort que vif. Il neut pas le courage de prononcer un seul mot pour sa défense. Bien grondé, bien battu, bien harcelé, il ramasse son chapeau, et prie seulement sa femme de ne pas faire tant de bruit, si elle ne voulait pas quil fût taillé en pièces: «Car, ajouta-t-il, celle avec qui tu mas trouvé est lépouse du maître de la maison. Je voudrais quelle fût celle du diable, et quon te mît en pièces, pour être délivrée dun malheureux tel que toi.»

 Lebrun et Bulfamaque, après avoir bien ri de laventure avec Philippe et Colette, accoururent au bruit, et firent tant, quils apaisèrent la femme de Calandrin, conseillant à celui-ci de retourner à Florence, de bien se garder de remettre jamais les pieds dans ce château, de peur que Philippe, instruit de laventure, ne le rendit victime de son honneur outragé. Ainsi le pauvre Calandrin, molesté, meurtri, retourna à Florence. Il oublia son amour, et ne sen ressouvint que par les reproches dont sa femme laccablait jour et nuit. Il ne revint plus au château, où il avait été le jouet de ses compagnons, de Philippe et de Colette.

 NOUVELLE VI

 LE BERCEAU

 Dans la plaine de Mugnon, près de Florence, vivait naguère un bon homme qui tenait auberge. Quoiquil fût pauvre et sa maison petite, il logeait quelquefois les passants; mais ce nétait que lorsque lextrême nécessité lexigeait ou que les voyageurs étaient de sa connaissance. Il avait une femme jeune encore et assez jolie; une fille de quinze à seize ans, pleine de grâces et dappas, un petit garçon dun an, qui tétait encore sa mère, composaient le reste du ménage.

 Un gentilhomme de notre cité, nommé Pinuccio, qui passait souvent par ce chemin, était devenu amoureux de la fille de laubergiste. Celle-ci, qui se tenait fort honorée davoir attiré les regards dun citadin, feignait de répondre à sa passion; ce nétait encore que lamour-propre qui la conduisait; mais lamour véritable lui disputa son cœur et en resta maître. Si Pinuccio eût été moins délicat, sil eût moins craint pour son honneur et celui de son amante, il neût pas désiré longtemps en vain les plus douces faveurs; mais plus la passion est vive, moins ces craintes ont dempire. Celle de Pinuccio était parvenue au point de ne plus leur laisser de place. Il cherche donc les moyens de se satisfaire. Il imagine daller loger chez sa maîtresse, et, comme il connaissait parfaitement toute la maison, il ne doute pas de pouvoir réussir, sans que personne sen aperçoive. Ce projet ne fut pas plutôt conçu quil lexécuta. Il prit, avec un de ses amis, nommé Adrian, qui était le plus cher et le plus fidèle de ses confidents, des chevaux de louage, et, les ayant chargés de leurs valises, ils sortirent de Florence. Ils arrivèrent à nuit close dans la plaine de Mugnon; et, comme sils fussent venus de la Romagne, ils vont droit à la taverne et heurtent à la porte. Lhôte ouvre. «Tu vois, lui dit Pinuccio, quil faut que tu nous loges cette nuit. Nous pensions aller coucher à Florence, mais nous avons eu beau piquer nos montures, il ne nous a pas été possible daller plus loin. Vous savez, monsieur, répondit lhôte, quil ne mest guère possible de loger des voyageurs de cette espèce; cependant, puisque la nuit vous a surpris ici, et que vous ne pouvez aller plus loin, je ferai tous mes efforts pour vous héberger de mon mieux.» Le premier soin des deux jeunes Florentins, après avoir mis pied à terre, fut de songer au souper de leurs chevaux; ils soccupèrent auprès du leur, et firent manger lhôte avec eux.

 Il ny avait dans lhôtellerie quune très-petite chambre, et dans cette petite chambre trois petits lits, rangés de manière à occuper le moins de place possible. Deux étaient adossés à un même côté du mur, et le troisième, qui faisait le triangle, était en face de ceux-là. Lhôte fit préparer le moins mauvais pour les étrangers. Dès quils furent endormis, ou plutôt quils feignirent de lêtre, laimable Colette fut se coucher vis-à-vis deux; les époux occupèrent le lit restant, à côté duquel la mère avait placé le berceau de son enfant. Pinuccio, à qui rien de cela nétait échappé, et croyant tout le monde endormi, se lève doucement, va droit au lit de sa maîtresse, qui le reçut non sans quelque frayeur, mais avec beaucoup plus de plaisir encore, et il jouit de tous les droits dun amant aimé.

 Tandis quil senivrait de plaisir, Adrian, qui avait un besoin à satisfaire, se lève, et rencontrant le berceau qui lempêche douvrir la porte, le déplace et le met près de son lit; il oublie, au retour, de le remettre à sa première place. À peine sest-il recouché, quun chat fit tomber quelque meuble. Le bruit éveille lhôtesse, qui, craignant que ce ne fût quelque autre chose de plus sérieux, se lève à la hâte, et va, sans lumière, vers lendroit où elle avait entendu le fracas. Voyant que ce qui était tombé nétait pas de grande conséquence, après avoir crié après le chat, elle revient à tâtons au lit où son mari couchait; mais ne trouvant point le berceau: «Oh! oh! dit-elle en elle-même, la belle sottise que jallais faire! jallais, ma foi, me coucher avec ces étrangers.» Et, revenant sur ses pas, elle se met, sans scrupule, dans le lit auprès duquel était le berceau. Elle se croyait dans les bras de son mari, elle était dans ceux dAdrian; car vous vous imaginez bien que ce jeune homme navait pas laissé échapper une si bonne fortune: dès quil sentit lhôtesse auprès de lui, il neut garde de linstruire de sa méprise, ni de perdre un instant pour en profiter.

 Cependant Pinuccio, après avoir goûté avec Colette tous les plaisirs quil pouvait espérer, craignant que la fatigue ne le conduisît à un sommeil involontaire et dangereux entre les bras de son amante, la quitte et retourne dans son lit. Il rencontre le berceau; et, croyant séloigner du lit de lhôte, il va précisément se coucher avec lui; et, ne pouvant contenir sa satisfaction, et imaginant lépancher dans le cœur de son ami: «Adrian, dit-il, rien au monde, non, rien nest aussi aimable que Colette, elle vient de menivrer de voluptés; il nest pas possible à un homme den goûter davantage avec aucune femme.» Lhôte, à qui de semblables nouvelles ne plaisaient nullement, dit en lui-même: «Que me vient conter celui-ci?» Puis élevant la voix: «Voilà le tour le plus méchant et le plus perfide quon puisse jouer à un honnête homme; et je ne lavais pas mérité; mais vous me le payerez.» Qui fut surpris? ce fut Pinuccio. Comme il avait peu de présence desprit, il lui répond, tout étourdi de sa méprise, quil lui serait difficile de se venger, quil ne le craignait aucunement; et, par cette réponse peu réfléchie, il pensa tout découvrir.

 Sur ces entrefaites: «Écoute donc ces étrangers, je crois quils ont quelque dispute, dit la femme à Adrian, quelle prenait toujours pour son mari. Que nous importe? laisse-les faire, répond Adrian, ils ont trop bu hier au soir.» Ce son de voix étranger fut un coup de foudre pour la femme, et lui fit connaître sa méprise. Que faire? comment réparer cette aventure? comment la déguiser? Elle se lève, prend le berceau de son fils, le porte près du lit de sa fille, se couche avec celle-ci, et, feignant de séveiller au bruit de la dispute, elle appelle son mari, et lui demande le sujet de ce tintamarre. «Nentends-tu pas, répond celui-ci, ce que me conte Pinuccio, ce quil dit avoir fait cette nuit avec Colette? Il ment bien effrontément; je te jure quil na point couché avec elle, car je ne lai point quittée, et nai point dormi assez profondément pour ne pas mapercevoir de tout ce qui se serait passé. En vérité, tu es un grand sot de croire de pareilles sornettes. Mais vous voilà, vous autres hommes; vous vous enivrez le soir, vous courez çà et là sans le sentir, et prenez les songes de votre ivresse pour des réalités: il serait bon, pour vous corriger, que vous vous rompissiez le coup une seule fois. Mais que fait là Pinuccio? pourquoi nest-il pas dans son lit?» Adrian, voyant que la femme couvrait sagement sa honte et celle de sa fille: «Pinuccio, dit-il, je tai prié cent fois de ne jamais coucher hors de ta maison. Ce maudit défaut de te lever ainsi pendant tes rêves, et de débiter comme des vérités tout ce qui se présente à ton imagination, te jouera quelque mauvais tour. Reviens ici, et que Dieu te donne une bonne nuit.»

 Après ce discours dAdrian et celui de sa femme, lhôte crut bonnement que Pinuccio était un somnambule. Il lagite, il lappelle. «Pinuccio, disait-il, Pinuccio, éveillez-vous donc et retournez dans votre lit. Pinuccio, à qui la conversation nétait pas échappée, voulut aussi contribuer à duper le pauvre homme: il feint de rêver de nouveau, et débite mille sottises dont lhôte rit à gorge déployée. Enfin, à force dêtre agité, il séveille: «Adrian, dit-il, est-ce quil est déjà jour? Oui, oui, viens ici.» Il se lève, feignant encore dêtre endormi, quitte lhôte et regagne son lit.

 Dès que le jour parut, on se leva. Lhôte se moqua des songes et du songeur; et, après avoir bu avec lui et chargé leurs chevaux, nos deux amis prirent le chemin de Florence. Ils étaient presque aussi contents de la tournure singulière que leur aventure avait prise que de laventure elle-même. Dans la suite, Pinuccio et Colette prirent dautres moyens pour se voir fréquemment. La jeune fille fit croire à sa mère quen effet Pinuccio avait songé; en sorte que cette bonne femme crut avoir veillé toute seule.

 NOUVELLE VII

 LE SONGE RÉALISÉ

 Peut-être connaissez-vous Talan de Môle, homme dune honnêteté reconnue. Il avait épousé une jeune fille, nommée Marguerite, qui le disputait en attraits à toutes celles de son sexe; mais les défauts de son caractère étaient bien capables daffaiblir limpression de sa beauté. Fantasque, opiniâtre, inflexible et revêche, voilà son portrait au naturel. Personne ne faisait rien à son gré, il suffisait quon lui conseillât une chose pour quelle fît tout le contraire. Je vous laisse à penser si elle devait faire le bonheur de son mari; comme il ne voyait point de remède à sa mauvaise humeur, il se fit un devoir de la supporter du mieux quil pouvait. Or, il arriva quétant avec cette espèce de mégère dans une belle maison de campagne qui lui appartenait, il songea une nuit quil voyait Marguerite se promenant dans un bois voisin du château, et, quaprès y avoir fait quelques tours, un loup monstrueux sélançait sur elle, la prenait par la gorge, lemportait, quoiquelle criât au secours de toute sa force, et que, layant enfin lâchée, il lui avait laissé la gorge et le visage tout défigurés. Effrayé de ce songe, dès quil fut levé: «Ma femme, lui dit-il, quoique, grâce à ton mauvais caractère, il ne mait pas encore été permis de goûter un jour de bonheur avec toi, je serais cependant fâché quil tarrivât quelque fâcheux accident. Si donc tu veux men croire, tu ne sortiras pas de la maison aujourdhui.» Elle lui en demande la raison, et Talan lui fait part de son rêve. Au lieu dêtre touchée des tendres alarmes de son mari: «Qui mal veut, mal songe, lui répondit-elle, en secouant la tête. Tu feins de maimer, de tintéresser à mon sort, mais je lis dans ton cœur: tes rêves ne sont que lexpression de ce que tu me souhaites; et je ferai en sorte de ne pas te donner cette satisfaction, ni aujourdhui, ni jamais. Je prévoyais ta réponse; car, à laver la tête dun âne, on perd sa lessive. Interprète mon songe comme il te plaira, peu mimporte; mais je te conseille de nouveau de ne pas sortir aujourdhui de la maison, ou du moins de ne pas aller dans le bois. Je ferai précisément tout le contraire; mon projet était dy aller, et je ny manquerai pas.»

 Comme cette femme empoisonnait les meilleures intentions, elle se figura que son mari ne voulait lempêcher daller au bois que parce quil devait avoir fait quelque partie fine dont il voulait lui dérober la connaissance. «Peut-être y a-t-il donné rendez-vous à quelque femme débauchée, disait-elle en son intérieur: le bonhomme serait bon en un moulin avec des aveugles; moi, qui ne suis point aveugle, je ne serai pas sa dupe. Je me garderai bien de le croire; je veux tout voir, tout connaître, et dussé-je rester au bois tout le jour, je saurai quelle espèce de tour il voulait me jouer.»

 Daprès cette résolution, dès que son mari fut sorti, elle part et arrive au bois; elle choisit lendroit le plus épais, sy cache, fait attention au moindre bruit, et regarde de tous côtés si elle ne voit venir personne. Tandis que, sans crainte et sans défiance, elle attendait avec sécurité lévénement de sa ruse, arrive dun prochain taillis un loup dune taille énorme et dun regard terrible. Cet animal féroce sélance aussitôt sur elle, la saisit par la gorge et lemporte comme un faible agneau; elle na ni la force ni le courage de lui opposer la plus légère résistance. Le loup leût sûrement étranglée, si des bergers, qui laperçurent, ne leussent obligé par leurs cris à lâcher sa proie. Ces bergers accoururent et, layant reconnue, quoiquelle fût fort défigurée, ils la portèrent dans sa maison. Elle fut longtemps malade; mais enfin elle guérit par les soins de son mari, qui fit venir les plus habiles chirurgiens et médecins des environs. Leur art ne put cependant effacer les traces que la dent du loup avait laissées sur sa gorge et sur son visage, de sorte que sa beauté en fut extrêmement altérée. Honteuse de reparaître, après cette triste catastrophe, elle pleura souvent, dans la solitude à laquelle elle sétait condamnée, son entêtement, et se sut bien mauvais gré de navoir pas ajouté foi au songe de son mari.

 NOUVELLE VIII

 À BON RAT BON CHAT

 Sachez dabord quil y avait jadis à Florence un glouton renommé, quon appelait Chiaque. Tout son extérieur prévenait en sa faveur. Personne ne parlait avec plus de grâce et ne tournait si plaisamment ce quil voulait dire. Comme ses revenus ne pouvaient suffire à sa dépense, ses talents le faisaient recevoir dans toutes les sociétés, et il avait grand soin de choisir celles où lon faisait la meilleure chère.

 Dans le même temps, et dans la même ville, un nommé Blondel, dune taille très-petite, mais fine et proportionnée, fort élégant dans ses habits et dans sa frisure, faisait le même métier que Chiaque. Ce Blondel, un matin de carême, venait dacheter au marché deux très-grosses lamproies pour messire Vieri de Cherqui, lorsquil fut aperçu de Chiaque, qui sapproche aussitôt de lui et lui demande ce quil veut faire de ces lamproies. «Hier au soir, répond Blondel, on en envoya trois beaucoup plus grosses que celles-ci, accompagnées dun esturgeon, à messire Corse Donat; mais nen ayant pas assez pour régaler plusieurs gentilshommes quil a invités à dîner, il ma envoyé acheter ces deux poissons. Ne viendras-tu pas en manger? Je nai garde dy manquer; tu me connais trop bien pour imaginer que je laisse échapper une si belle occasion.»

 Lheure du dîner venue, il se rendit à la maison du seigneur Corse. «Que veut monsieur Chiaque? lui dit celui-ci. Monsieur, je viens dîner avec vous et votre compagnie. Vous êtes un galant homme, et vous me faites grand plaisir. Passons dans la salle à manger, car il est temps.» On se mit à table. Des pois chiches, de la tonine{15} grasse, une friture de poissons dArno, voilà tout ce quon servit. Chiaque saperçut fort bien que Blondel avait voulu le jouer. La honte davoir donné dans ce panneau lui inspira le désir de la vengeance, et il ne tarda pas à trouver loccasion de le remplir.

 Blondel, qui sétait beaucoup amusé à ses dépens, en racontant à qui voulait lentendre le tour quil lui avait joué, le rencontre, laborde: «Eh bien! lui dit-il, comment as-tu trouvé les lamproies de messire Corse? Avant quil soit huit jours, tu le sauras mieux que moi.» Sans perdre de temps, il va trouver un gagne-denier, convient de prix avec lui, lui remet une bouteille de verre entre les mains, le conduit près de la halle de Cavicciulli, lui montre un chevalier, nommé messire Philippe Argenti, homme dune fort grande taille, emporté, vain, bizarre: «Tu vois ce chevalier, dit-il à son gagne-denier, va le trouver, et lui dis: Monsieur Blondel menvoie vers vous, et vous prie de vouloir bien lui enrubiner ce flacon de votre excellent vin clairet, parce quil veut régaler quelques-uns de ses amis. Garde-toi bien de le laisser approcher de toi, crains quil ne le saisisse au collet; tu ferais fort mal tes affaires et tu gâterais les miennes. Est-ce là tout? dit le gagne-denier. Oui; va, répète ce que je tai dit; reviens me trouver, et je te payerai.» Le commissionnaire part, et remplit sa commission. Philippe, qui avait un cerveau prompt à senflammer, croyant que Blondel, quil connaissait fort bien, voulait se moquer de lui, se lève le visage en feu, les yeux étincelants: «Que veut dire ceci? sécria-t-il: de quel enrubinement, de quels amis est-il question? Que le diable vous emporte lun et lautre!» Tout en prononçant ces imprécations, il étendait le bras pour saisir le gagne-denier; mais celui-ci, qui était sur ses gardes, ne perdit pas un moment pour fuir, et sen retourna bien vite vers Chiaque, à qui il rendit compte de sa commission, et de qui il reçut la somme dont ils étaient convenus.

 Chiaque neut plus de repos quil neût trouvé Blondel. Dès quil le rencontra: «Y a-t-il longtemps, lui dit-il, que tu nas été à la halle de Cavicciulli? Non; mais pourquoi cette question? Cest que messire Philippe te fait chercher partout, et je ne sais ce quil te veut. Jy vais donc de ce pas, et je lui parlerai.» Quand Blondel fut parti, Chiaque le suivit de loin pour être témoin de laventure, Messire Philippe, qui navait pu attraper le gagne-denier, était encore tout bouillant de colère, ne pouvant rien comprendre dans le message que Blondel lui avait adressé, sinon quil avait voulu se moquer de lui. Différentes pensées lagitaient sur ce sujet, lorsque Blondel entra. Dès que Philippe laperçoit, il sélance vers lui, et débute par lui appliquer un grand coup de poing sur le nez. «Dieu! sécrie Blondel, étourdi de cette réception inattendue, que signifie cela, monsieur?» Philippe le prend par les cheveux, lui arrache sa coiffe, jette son capuchon par terre, et le frappant rudement: «Traître, je tapprendrai ce que cela signifie. Mais voudrais-tu bien mexpliquer toi-même ce que veulent dire cet enrubinement et ces amis, et tout ce que tu mas envoyé dire? Me prends-tu pour un enfant? penses-tu tamuser de moi?» Tout en disant cela, il faisait tomber sur le visage du pauvre Blondel une grêle de coups; il arrachait ses cheveux, le traînait par terre et déchirait son habit. Il était si occupé de cette besogne, que jamais Blondel ne put lui faire entendre un seul mot, ni lui demander la raison de cet étrange traitement. Les mots damis, denrubinement avaient frappé son oreille; mais de quoi linstruisaient-ils? Les voisins, qui étaient accourus, mirent enfin un terme à la fureur de Philippe, en lui arrachant des mains le malheureux Blondel. Ce fut alors quon linstruisit des raisons qui avaient allumé une si grande colère; pour le consoler, on lui fit quelques remontrances, on tâcha de lui faire sentir combien il était dangereux de se jouer à messire Philippe, et on lui recommanda de ny plus revenir; Blondel, tout en larmes, jurait que jamais il navait envoyé cherché de vin chez messire Philippe. Quoi quil en soit, il garda les coups et les remontrances.

 Il ne fut pas longtemps à imaginer que cette aventure était un coup de vengeance de la part de Chiaque. Mais, comment lui riposter? se tenir coi, ne dire mot était le parti le plus sage, et ce fut celui quil suivit. Il garda la maison jusquà ce que lempreinte des poings de messire Philippe fût effacée. À sa première sortie, il rencontra Chiaque. «Eh bien, Blondel! lui dit celui-ci, en riant, comment as-tu trouvé le vin de messire Philippe? Que nas-tu trouvé de même les lamproies de messire Corse! Quand tu voudras me donner un dîner semblable à celui que tu mas fait faire chez lui, je te donnerai à boire comme tu as bu chez messire Philippe.»

 Blondel, qui vit bien quil ny avait rien de bon à gagner en luttant contre Chiaque, pria Dieu de faire sa paix avec lui. Dans la suite, il eut grand soin de ne pas se moquer de lui.

 NOUVELLE IX

 LES CONSEILS DE SALOMON

 Le bruit de la miraculeuse sagesse de Salomon sétait répandu par tout lunivers: on savait aussi quil ne dédaignait pas den donner des preuves à quiconque lui en demandait; de tous côtés on venait à lui, on le consultait sur les affaires les plus urgentes et les plus épineuses. Un jeune gentilhomme de la ville de Lajazze, nommé Mélisse, se mit en route pour le voir. Il rencontra, chemin faisant, un autre jeune homme, nommé Joseph, qui allait aussi à Jérusalem pour le même sujet. Il laborde, entre en conversation avec lui; linterroge sur sa naissance, sa patrie, sa condition, le but et lobjet de son voyage. Joseph répondit quil allait consulter Salomon sur la conduite quil devait tenir envers la femme la plus difficile, la plus désagréable, la plus méchante qui fut jamais, et sur qui, prières, menaces, caresses, flatteries, navaient pu jusqualors faire aucune impression. Mélisse, interrogé à son tour par Joseph, comme il lavait interrogé, répondit: «Je suis de Lajazze, jeune, riche, généreux, tenant bonne maison, faisant honneur à tous mes concitoyens, et je suis aussi malheureux que vous; malgré toutes mes dépenses, je nai pu trouver encore un ami. Je vais, comme vous, voir Salomon, et lui demander le moyen dêtre aimé.»

 Arrivés à Jérusalem, tous deux sont conduits devant le roi. Mélisse parut le premier, et conta son histoire. «Aime,» répondit Salomon. Il sortit après cette courte réponse. Joseph vient, représente son malheur: «Va-ten au Pont aux oies;» ce fut le seul conseil quil put obtenir. Tous deux sétant rejoints, ils se communiquèrent les réponses quon leur avait faites, et les regardaient comme des énigmes, dont ils ne pouvaient trouver le mot, ou des paroles vagues qui, nayant aucun rapport à leurs affaires, semblaient avoir été proférées pour se moquer deux. Très-mécontents de leur voyage, ils quittèrent donc Jérusalem, et reprirent le chemin de leur pays.

 Après quelques jours de marche, ils arrivèrent à une rivière profonde sur laquelle était un pont magnifique. Dans ce moment passait un grand convoi de chevaux et de mulets chargés qui leur fermaient le passage. Ils furent contraints dattendre. Tout avait défilé, il ne restait plus quun mulet ombrageux qui ne voulait plus avancer. Le muletier prend un bâton, le frappe dabord assez doucement; mais le mulet allait tantôt à droite, tantôt à gauche, quelquefois reculait et ne faisait pas un pas en avant. Nouveaux coups de la part du muletier, sur les flancs, sur la tête, sur la croupe: tout était inutile. Joseph et Mélisse, qui attendaient que le passage fût libre, touchés de pitié, disaient: «Bourreau! veux tu le tuer? ne peux-tu essayer de le mener plus doucement? sûrement il irait beaucoup mieux si tu le traitais moins cruellement. Messieurs, répondit le muletier, vous connaissez vos chevaux; moi, je connais mon mulet, laissez-moi faire.» À ces mots, il redouble les coups et fait tant enfin que le mulet avance. Avant de quitter ce pont, Joseph demanda à un bonhomme qui y était assis comment cet endroit sappelait: «Monsieur, répondit le bonhomme, on le nomme le Pont aux oies.» Joseph se ressouvint alors des paroles de Salomon. «Je commence à voir clair, dit-il à son compagnon, dans le conseil qui ma été donné, et que je crois très-bon. Jusquà présent je nai pas bien su battre ma femme, mais ce muletier vient de me donner une leçon dont je saurai profiter.»

 Nos voyageurs arrivés à Antioche, Joseph retint quelques jours Mélisse afin de lui donner le temps de se reposer. Joseph fut fort bien reçu de sa femme, à laquelle il dit de leur préparer à souper comme son ami lordonnerait. Celui-ci, obligé de céder à cette civilité, donna ses ordres; mais on nen exécuta aucun, et le souper fut absolument contraire à celui qui avait été prescrit. Joseph, irrité, dit à sa femme: «Ne tavait-on pas dit quel devait être notre souper? Que veut dire ceci? repartit-elle aigrement; que mimportent les ordres dautrui? jai suivi ma fantaisie. Que le repas te plaise ou ne te plaise pas, je ne men embarrasse guère.» Mélisse, étonné de la réponse de cette femme, ne put sempêcher de la blâmer. Mais Joseph, plus courroucé quétonné, dit: «Ma femme, je te retrouve telle que je tai laissée; mais crois que je saurai changer ton caractère.» Et se tournant vers Mélisse: «Mon ami, lui dit-il, nous verrons si le conseil de Salomon est bon; mais je te prie de ne point trouver mauvais que je lexécute devant toi, et de ne point regarder comme un jeu ce que je vais faire. Ne trouble point mon entreprise, et souviens-toi de la réponse que nous fit le muletier, lorsque nous nous attendrissions sur le sort de son mulet. Je suis dans ta maison, répondit Mélisse, et jai résolu de ny faire que ce qui te sera agréable.»

 Joseph, ayant trouvé un bâton de chêne encore tout vert, monte à la chambre où sa femme était allée exhaler son dépit. Il la prend par les cheveux, la jette à ses pieds, et la bat comme un désespéré. Dabord on crie, on menace; mais les cris, les menaces nopérant rien, on a recours aux prières: on jure, on promet de faire à lavenir tout ce quon voudra. Malgré cet air de repentir, les coups roulaient toujours sur les côtés, les cuisses et les épaules; enfin, la lassitude seule met un terme à cette expédition.

 Joseph revint vers Mélisse. «Nous verrons demain, dit-il, quel miracle aura opéré le conseil daller au Pont aux oies.» Après sêtre reposé un moment, il lava ses mains, puis se mit à table; et quand lheure du repos fut venue, ils allèrent se coucher. Cependant, la pauvre femme se ramassa, se jeta sur un lit, où elle reposa le mieux quil lui fut possible. Le lendemain, elle se lève de bonne heure, va trouver son mari, lui demande ce quil veut pour son dîner. Celui-ci, riant avec Mélisse de lheureux succès de son expédient, dit ce quil veut. Lheure venue, on trouva la table servie selon les ordres reçus, Joseph et Mélisse se réunirent donc pour louer la sagesse du conseil quils navaient pas dabord compris.

 Quelques jours après, Mélisse, revenu chez lui, confia à un homme sage la réponse de Salomon. Ce sage lui dit: «Il ne pouvait vous donner un meilleur conseil. Vous savez bien que vous naimez personne. Les fêtes que vous donnez, les plaisirs que vous procurez, ce nest pas par amitié pour quelquun, cest pour vous, pour vous seul, pour satisfaire votre vaine gloire. Aimez donc, comme vous la dit Salomon, et vous serez aimé.»

 Cest ainsi que Joseph parvint à corriger sa femme, et Mélisse à avoir des amis.

 NOUVELLE X

 LA JUMENT DU COMPÈRE PIERRE

 Il y avait, lannée dernière, à Barlette, un prêtre nommé messire Jean de Barole. Son bénéfice ne lui suffisant pas pour vivre, il conduisait, de côté et dautre, dans les foires de la Pouille, différentes marchandises sur une jument qui lui appartenait. En courant le pays, il avait fait rencontre dun certain Pierre, du village des Trois-Saints, qui faisait, avec un âne, le même métier que lui. Il ne lappelait, selon lusage du pays, que le compère Pierre, à cause de létroite familiarité qui les unissait. Toutes les fois quil venait à Barlette, il le menait avec lui, le couchait, le régalait du mieux quil pouvait. Leurs honnêtetés étaient réciproques. Compère Pierre, qui navait à Trois-Saints quune petite maisonnette à peine suffisante pour loger son âne, sa femme, jeune et belle, et lui, en faisait les honneurs à messire Jean, quand il lui faisait lhonneur dy venir. Cependant, quand il sagissait de coucher, compère Pierre ne pouvait satisfaire sa bonne volonté, nayant quun lit quil partageait avec sa femme; il fallait donc que messire Jean couchât sur un peu de paille, à côté de sa jument, qui était logée, avec lâne, dans une écurie fort étroite. Madame Jeannette, qui nignorait pas les bons traitements que son mari recevait à Barlette, de la part du curé, avait proposé plusieurs fois daller coucher avec une de ses voisines, nommé Zite Cataprise, et de laisser sa place au bon prêtre. Celui ci avait toujours refusé cet arrangement. Un jour, entre autres, pour prétexter son refus: «Commère Jeanne, lui dit-il, ne vous inquiétez pas de moi: je ne suis pas aussi à plaindre que je le parais. Cette jument que vous me connaissez, je la change, quand je veux, en une belle fille, et lui rends sa première forme. Croyez que je ne puis ni ne veux labandonner.» Jeannette, qui était simple desprit, crut ce prodige, et en fit part à son mari. «Si le curé, ajouta-t-elle, est aussi véritablement ton ami que tu le dis, que ne te confie-t-il son secret? tu ferais de moi une jument, et avec lâne et moi, tes affaires iraient mieux: nous ferions double profit.» Compère Pierre, qui nétait rien moins quun rusé compère, crut aussi au prodige, se rendit au conseil de sa femme, et, sans perdre de temps, sollicita messire Jean de lui apprendre son secret. Celui-ci sefforça de le détourner de cette idée; mais nen pouvant venir à bout: «Puisque absolument vous le voulez, lui dit-il, demain matin, à notre ordinaire, soyons levés avant le jour, et je vous ferai part de toute ma science.» Vous imaginez bien que lattente et limpatience empêchèrent compère Pierre et commère Jeannette de fermer lœil pendant une partie de la nuit. Dès que le jour commença à poindre, ils se levèrent et appelèrent le curé. «Il ny a personne au monde, dit celui-ci en se levant, à qui je voulusse découvrir mon secret; mais vous lavez exigé, je ne puis rien vous refuser. Cependant, si vous voulez être bien instruits, observez très-exactement ce que je vous prescrirai.» Après quon lui eut tout promis, messire Jean prend une chandelle, et la met entre les mains du compère Pierre, en lui disant: «Regarde bien tout ce que je ferai, et retiens fidèlement les paroles que je prononcerai; mais, sur toutes choses, mon ami, garde-toi de rien dire, quoique je fasse: le moindre mot gâterait tout, et il serait impossible dy revenir. Fais des vœux seulement pour que je puisse bien attacher la queue; car cest le plus difficile de louvrage.» Compère Pierre prend la chandelle et jure de suivre en tout les ordres du magicien.

 Alors messire Jean fait dépouiller Jeannette de tous ses vêtements, sans en excepter un seul, la fait coucher sur ses mains et ses pieds, dans la posture dune jument; puis, lui touchant le visage et la tête: «Que ceci, dit-il, soit une belle tête de jument.» De là passant aux cheveux: «Que ceci soit belle crinière de jument.» Ensuite, portant la main sur la poitrine, où il sentit deux globes élastiques et durs, dont le mouvement et la dureté se communiquèrent bientôt à une des parties secrètes de messire Jean: «Que ceci, dit-il, soit beau poitrail de jument.» Il en fit autant sur le ventre, sur les cuisses, sur les jambes et sur les bras. Il ne restait plus que la queue à former ou plutôt à placer. Le curé se poste derrière le cul de Jeannette, et, tandis quil appuie une de ses mains sur la croupe, il prend de lautre loutil avec lequel on plante les hommes, et lintroduit dans sa gaine naturelle; mais à peine ly a-t-il enfoncé, que Pierre, qui, jusquà ce moment avait tout regardé attentivement et sans mot dire, ne trouvant pas cette dernière opération de son goût, sécria: «Halte là, messire Jean; je ny veux point de queue, je ny veux point de queue: aussi bien lattachez-vous trop bas.» Le curé ne démarrait point; le mari courut le tirer par sa soutane. «Peste de nigaud! dit messire Jean tout chagrin, car il navait pas bien achevé sa besogne; ne tavais-je pas recommandé de garder le plus profond silence, quelque chose que tu visses? la métamorphose allait sopérer dans linstant; mais ton maudit babil a tout gâté, et ce quil y a de pis, cest que je ne puis recommencer. Vraiment, répondit Pierre, je ny voulais pas une telle queue, et vous lattachiez beaucoup trop bas; et, sil en fallait une absolument, pourquoi ne me disiez-vous pas de la mettre moi-même?»

 La jeune femme, qui avait pris goût à cette dernière opération de la cérémonie: «Bête que tu es! dit-elle à son bonhomme de mari, pourquoi as-tu gâté tes affaires et les miennes? où as-tu jamais vu de jument sans queue? Tu seras gueux toute ta vie: encore un moment de patience et tout était fait. Ne ten prends quà toi-même si nous sommes toujours misérables.»

 Comme lindiscrétion de Pierre ôtait toute possibilité de faire dune femme une jument, Jeannette se rhabilla, et compère Pierre tacha de faire son métier ordinaire avec son âne. Il ne voulut point suivre messire Jean à la foire de Betonte, et se garda bien, dans la suite, de lui redemander une jument.

 DIXIÈME JOURNÉE

 NOUVELLE PREMIÈRE

 MESSIRE ROGER

 Messire Roger de Figiovan a été un des plus aimables et des plus vaillants chevaliers quait produits la ville de Florence; peut-être aussi a-t-il été un des honnêtes hommes dont elle puisse se vanter. Comme il était fort riche, quil brûlait du désir de sillustrer, et quil voyait que la Toscane était un pays peu propre à favoriser ses desseins, il résolut dentrer, pendant quelque temps, au service dAlphonse, roi dEspagne, prince dune réputation qui effaçait celle des princes ses voisins. Il passa donc à Madrid, suivi dun nombreux équipage, et fut fort bien reçu du roi. Il vécut pendant quelque temps auprès de lui dune manière brillante, se signala par plusieurs belles actions, et acquit bientôt la réputation dun galant homme. Cependant, comme il étudiait avec soin le caractère et la conduite du roi, il remarqua que ce prince accordait les grâces assez indiscrètement, et que ce nétait pas toujours le mérite qui avait part à ses dons. Les châteaux, les places, les baronnies étaient distribués à des gens ignorés, et qui navaient dautre titre, pour les obtenir, que beaucoup dintrigue. Il se connaissait, il savait fort bien ce quil valait, et, voyant quon loubliait dans la distribution des faveurs, il crut que cet oubli, tout injuste quil était, blessait son honneur. Il résolut donc de se retirer. Il demanda son congé au roi, et lobtint. Ce prince lui fit présent de la plus belle et de la meilleure mule quil y eût dans ses écuries, telle enfin que Roger eût pu la désirer pour le long voyage quil projetait. Ensuite le roi chargea un de ses gentilshommes, dont il connaissait la sagesse et la discrétion, de tâcher de trouver le moyen daccompagner messire Roger dans sa route, sans quil pût sapercevoir quil eût des ordres pour cela; de bien écouter ce quil dirait de lui, afin de pouvoir lui en rendre compte, et de faire en sorte de le ramener à la cour après quil aurait bien déclamé. Lofficier joua fort bien son rôle. Il épia le moment où Roger sortirait de la ville. Dès quil le vit partir, il le suivit, laborda, et, lui faisant accroire quil allait en Italie, il marcha avec lui, comme compagnon de voyage. Ils parlèrent dabord de choses indifférentes et générales; mais, sur les neuf heures, le gentilhomme dit à Roger: «Je crois quil serait à propos de faire pisser nos montures et de les faire un peu repaître.» On entre dans une hôtellerie, où toutes les bêtes pissèrent, excepté la mule; ce qui fut remarqué de Roger. Sétant remis en route, on arrive à un ruisseau où ils firent boire les bêtes, et où la mule ne manqua pas de pisser. «La peste soit de lanimal! sécria Roger; il est du naturel du maître de qui je la tiens.» Lofficier ne laissa pas échapper cette phrase; il en avait déjà recueilli beaucoup dautres sur le compte du roi, mais toutes étaient en son honneur. Le lendemain matin, le gentilhomme fit si bien, quil contraignit Roger de revenir sur ses pas. On prétend que, ne pouvant ly déterminer par la persuasion, il ly obligea par ordre du roi. Quoi quil en soit, Alphonse, prévenu déjà de son propos, le fait venir, lui fait un bon accueil, et lui demande pourquoi il lavait comparé à sa mule. «Sire, répondit le Florentin sans se déconcerter, jai fait cette comparaison parce quelle est juste. En effet, ma mule nayant pas pissé où il fallait, et pissant où il ne fallait pas, a agi, ce me semble, comme Votre Majesté, qui ne donne pas quand il le faut, et qui donne quand il ne le faut pas, puisquelle comble de ses dons ceux qui en sont indignes et quelle les refuse à ceux qui nont rien négligé pour les mériter. Mon cher Roger, répondit le roi, si je ne vous ai pas, comme à beaucoup dautres, accordé mes faveurs, ce nest pas que je ne vous en aie cru beaucoup plus digne que la plupart de ceux qui les ont obtenues. Je connais tout votre mérite, je vous rends la justice qui vous est due; mais votre malheureuse étoile sest toujours opposée aux effets de ma bonne volonté: cest elle et non pas moi quil faut accuser, et je veux vous en donner une preuve convaincante. Sire, répliqua le Toscan, je ne me plains point de navoir eu aucune part à vos dons, parce que je ne suis pas tourmenté du désir daugmenter ma fortune; mais je me plains de ce que cet oubli paraît déposer et contre mes services et contre le désir que jai toujours eu de mériter votre estime. Cependant je reçois votre déclaration avec tout le respect et toute la reconnaissance que je vous dois, et suis prêt à voir tout ce quil vous plaira, quoique vous nayez aucunement besoin de justification à mon égard.» Le roi le mena dans une grande salle où, selon ses ordres, il y avait deux coffres fermés: «Un de ces coffres, lui dit-il ensuite en présence de plusieurs personnes, contient ma couronne, mon sceptre et mes bijoux les plus précieux; lautre ne renferme que de la terre. Prenez lequel des deux il vous plaira: je vous donne celui que vous choisirez. Vous verrez, par cette épreuve, qui de votre étoile ou de moi a été injuste envers vous.»

 Roger ayant obéi, le roi fait ouvrir le coffre quil avait choisi: cétait celui qui ne contenait que de la terre. «Vous voyez bien, reprit alors Alphonse en riant, que ce que jai dit de votre étoile est exactement vrai; mais vos vertus méritent que jen corrige la maligne influence. Je sais que vous navez nulle envie de devenir Espagnol; ainsi je ne vous donnerai ni château ni place; mais je veux que le coffre que la fortune vous a refusé soit à vous en dépit delle. Emportez-le dans votre pays; quil soit pour vous et pour les vôtres un témoignage de votre vertu et de mon empressement à récompenser le mérite. Roger reçut le présent, et, après avoir fait les remercîments quil méritait, il reprit, bien joyeux, le chemin de la Toscane.

 NOUVELLE II

 GUINOT DE TACCO

 Guinot de Tacco, renommé par son audace et ses brigandages, ennemi des comtes de Saint-Flour, chassé de Sienne, fit révolter la ville de Radicofani contre la cour de Rome, sy établit, et pour sy soutenir, faisait détrousser tous ceux qui passaient dans les environs par les satellites qui lui étaient attachés. Boniface VIII occupait alors la chaire pontificale. Labbé de Clugny, quon regarde comme le plus riche prélat de toute la chrétienté, vint faire dans ce temps sa cour à Rome. Là, sétant gâté lestomac par les excès de la bonne chère, les médecins lui conseillèrent daller prendre les eaux de Sienne, et en ayant obtenu lagrément du pape, il partit en grande pompe et avec un train nombreux de chars, dhommes et danimaux, sans trop sinquiéter de ce quon disait de Guinot.

 Celui-ci, instruit du voyage du prélat, tendit ses filets, et lenferma si bien dans un lieu fort étroit, lui et son train, quil nen échappa point un seul valet. Ensuite il lui députa un de ses principaux officiers, qui lui dit fort civilement, de sa part, quil le priait de venir descendre chez lui. Labbé répondit en colère quil ne le ferait pas, quil navait rien à démêler avec Guinot; quil passerait outre, et quil ny avait personne assez hardi pour sopposer à son passage. Le député lui répliqua respectueusement quil était en un lieu où lon ne reconnaissait de force supérieure que celle de Dieu même, et où les excommunications, les interdictions étaient méprisées et de nul effet: «Ainsi, je crois, monsieur, continua-t-il, que le parti le plus sage que vous ayez à prendre est de vous rendre de bonne grâce à linvitation de Guinot.»

 Pendant cette petite conférence, arrive une troupe de satellites, qui environnent monsieur labbé et le forcent de prendre, avec tous ses gens et son bagage, le chemin du château. Dès quil y fût arrivé, on le logea, selon les ordres qui avaient été donnés, dans une petite chambre fort étroite et fort obscure, tandis quon donna à toutes les personnes de sa suite un appartement commode et proportionné à leur qualité. Après quon eût mis en sûreté les mulets, les chevaux et le reste de léquipage, Guinot alla trouver monsieur labbé, et lui dit: «Guinot, monsieur, dont vous êtes lhôte, menvoie vous prier davoir la complaisance de lui déclarer le but et le sujet de votre voyage.» Labbé, à qui lexpérience du malheur avait déjà donné un peu de sagesse et de modestie, répondit à tout sans se faire prier.

 Il vint alors en tête à Guinot de guérir lui-même labbé sans lui faire prendre de bain. Il eut soin quon entretînt un grand feu dans sa petite chambre, et quon veillât exactement à sa porte, avec défense de laisser entrer personne. Il ne retourna le voir que le lendemain matin, lui apportant une serviette propre, deux tranches de pain rôti et un grand verre de verdie de Cornilie, puisé dans la provision même de labbé. «Monsieur, lui dit-il après les premières salutations, Guinot, dans sa jeunesse, étudia en médecine, et il prétend quil ny a point de meilleur remède pour lestomac que celui quil veut vous faire. Ce que je vous présente en est un commencement; prenez-le donc, et vous fortifiez. Labbé, que la faim sollicitait plus vivement que le désir de causer, mangea et but avec plaisir, quoiquil eût lair de le faire avec dédain. Ensuite il tint beaucoup de propos qui sentaient la fierté, fit plusieurs plaintes, plusieurs questions, et demanda, entre autres choses, à voir Guinot, qui regarda une partie de ces discours comme autant de paroles vaines qui méritaient peu son attention. Il répondit aux autres choses fort civilement, et lassura que Guinot se ferait un plaisir de le venir voir dans peu de temps. Le lendemain, il revint avec la même provision, qui fut reçue de la même manière, et il continua ce manège pendant plusieurs jours. Mais sétant enfin aperçu que son malade avait mangé des fèves sèches quil avait apportées exprès, et quil avait feint davoir laissées par mégarde, il vint lui demander, de la part de Guinot, comment il se trouvait de son estomac. «Je ne me trouverais que trop bien, répondit labbé, si jétais hors des mains de ton maître, et que jeusse plus amplement à manger; car ses remèdes mont si bien guéri, que jai un appétit dévorant.»

 Guinot alla aussitôt faire préparer une belle chambre quil fit garnir des meubles de monsieur labbé. Il commanda ensuite un grand festin, auquel il invita les principaux habitants de la ville, et plusieurs personnes de la suite de labbé. Le lendemain matin, il alla dans sa cellule: «Monsieur, lui dit-il, puisque vous vous sentez bien, il est temps que vous sortiez de linfirmerie.» Il le prend ensuite par la main, le conduit dans lappartement qui lui était destiné, ly laisse avec ses gens, et va donner ses ordres pour le dîner. Labbé eut de la joie de revoir son monde; il leur raconta quelle vie il avait menée dans sa prison. Pour eux, ils firent beaucoup déloges de la manière dont ils avaient été traités.

 Lheure du dîner venue, on servit un repas magnifique, où la bonne chère et le bon vin abondaient. Guinot conservait toujours lincognito vis-à-vis de labbé. Enfin, après lavoir traité pendant trois ou quatre jours avec cette même magnificence, il ordonna quon apportât dans une salle tous ses bagages, et fit conduire dans une cour, sur laquelle cette salle avait vue, tous ses chevaux, jusquà la plus mauvaise haridelle. Ensuite il alla trouver labbé, lui demanda comment il se portait, et sil se sentait assez de forces pour monter à cheval. Labbé répondit quil était parfaitement guéri de son estomac; mais que sa santé irait beaucoup mieux encore dès quil serait sorti des mains de Guinot. Celui-ci le mena alors dans la salle où étaient son bagage et ses gens, et layant conduit à une fenêtre doù il pouvait voir tous ses chevaux: «Vous devez savoir, monsieur, lui dit-il, que ce nest point par lâcheté ou par méchanceté que Guinot de Tacco, qui nest autre que moi-même, sest rendu voleur de grand chemin, ennemi du pape et de toute la cour romaine; cest pour venger son honneur et sauver sa vie, comme un brave gentilhomme, et pour se délivrer des ennemis qui le poursuivaient: on ma contraint de quitter mon pays, et nayant pas de bien, jen prends où jen trouve. Mais parce que vous me semblez un seigneur distingué, quoique jaie guéri votre estomac, je ne veux rien mapproprier de ce qui vous appartient, comme je ferais à légard de tout autre qui serait à ma disposition. Je me contenterai de ce que vous voudrez vous-même maccorder en faveur du besoin où je me trouve. Vos bagages sont ici, vos chevaux dans cette cour; laissez-men, ne men laissez pas, partez ou demeurez, dès ce moment je vous rends tous vos droits de propriété et votre première liberté.»

 Labbé, étonné quun voleur de grand chemin parlât dune manière si généreuse, et qui lui plaisait si fort, oublia tout son ressentiment contre Guinot, courut lembrasser avec affection, en lui disant: «Je proteste devant Dieu que, pour gagner le cœur dun homme tel que toi, je souffrirais bien plus quil me semble que tu ne mas fait souffrir. Cruelle fortune, qui toblige à faire un si malheureux métier!» Cela dit, il reprit le chemin de Rome avec le plus simple équipage, et lui laissa tous les chevaux et tous les meubles dont il put se passer, ne gardant que le plus simple nécessaire.

 Le pape avait été instruit de la prise de labbé, et en avait été fort affligé. Cependant, dès quil le vit, il lui demanda si les bains lui avaient fait grand bien. «Très-saint père, répondit labbé en souriant, jai trouvé, avant darriver aux bains, un très-habile médecin, qui ma parfaitement guéri.» Et il lui conta alors son aventure. Sa Sainteté en rit beaucoup; mais labbé, dans un transport de reconnaissance, lui demanda une grâce. Le pape, croyant que cétait une nouvelle abbaye dont il sagissait, dit quil ferait tout ce quil demanderait. «Saint-père, continua-t-il, je vous supplie de pardonner à Guinot de Tacco, mon médecin, et de lui rendre vos bontés, parce que je ne connais pas dhomme plus vertueux, ni plus estimable. Tout le mal quil a fait est moins son propre crime que celui de sa fortune. Changez-la, donnez-lui de quoi vivre dune manière convenable à son état, et vous le verrez tel que je le vois moi-même.»

 Le pape, qui était généreux, et qui aimait la vertu partout où elle se trouvait, répondit quil se rendait aux prières de labbé, pourvu toutefois quil ne lui en imposât pas, et lui dit quil pouvait faire venir sans crainte son protégé. Guinot vint à Rome, et ny séjourna pas longtemps sans remplir la haute idée quon avait donnée de lui. Le pape le remit en ses bonnes grâces, le créa chevalier des Hospitaliers, et lui donna un grand prieuré de cet ordre. Il se montra pendant tout le reste de sa vie lami, le serviteur de la sainte Église romaine et de labbé de Clugny.

 NOUVELLE III

 MITRIDANES ET NATHAN

 Cest une chose certaine et avérée, du moins si on peut ajouter foi au récit des Génois et de plusieurs autres voyageurs, que dans le Catay, un gentilhomme fort riche, nommé Nathan, avait une pièce de terre qui joignait la route par où étaient contraints de passer tous ceux qui allaient de lOccident à lOrient, ou de lOrient à lOccident. Cet homme, doué dun caractère noble, généreux et libéral, et voulant faire connaître la grandeur de son âme par une action déclat, fit assembler des maçons, des charpentiers et des ouvriers de toute espèce, et construire sur le bord de la route, en très-peu de temps, un des plus beaux, des plus grands, des plus riches palais qui jamais aient existé. Il le fit ensuite meubler de toutes les choses nécessaires pour recevoir honorablement tous les gentilshommes qui y passeraient. Un grand nombre de serviteurs laidaient à accueillir les passants avec une magnificence digne de ses grands biens et de son grand cœur. Cela dura si longtemps, que le bruit de sa libéralité se répandit, non-seulement dans les contrées de lOrient, mais dans celles de lOccident. Étant déjà chargé dannées et toujours libéral et magnifique, il arriva quun jeune seigneur nommé Mitridanes, dun pays peu éloigné du sien, qui nétait pas moins riche, et qui avait souvent entendu louer ses libéralités, en devint jaloux, et se proposa de leffacer ou du moins de lobscurcir par de plus grandes. À limitation de son rival, il fit bâtir un somptueux et vaste palais, où il recevait les voyageurs et les comblait dhonnêtetés, de sorte quil acquit en peu de temps une réputation glorieuse.

 Mitridanes étant un jour seul dans la cour de son palais, une pauvre femme entra par une des portes et lui demanda laumône, et layant obtenue, elle revint par une autre, ainsi de suite, jusquà douze fois sans être refusée. Elle reparut une treizième fois: «Bonne femme, lui dit Mitridanes, tu reviens bien souvent.» Et cependant il lui donna encore ce quelle demandait. «Ô libéralité de Nathan! sécria la vieille, combien tu es merveilleuse! étant entrée par les trente-deux portes qua son palais, comme celui-ci, et lui ayant toujours demandé laumône, il a feint de me méconnaître, et me la toujours donnée. Je ne viens ici que treize fois, je suis connue et réprimandée!» À ces mots, elle part et ne revient plus.

 Mitridanes, offensé et irrité du discours de la vieille, et craignant que la renommée de Nathan ne portât préjudice à la sienne, sécria: «Malheureux! quand pourrai-je atteindre à la libéralité de Nathan? Il ne faut plus que je cherche à le surpasser dans les grandes choses, comme je le prétendais, puisque je ne puis en approcher dans les plus petites. Tant que cet homme vivra, mes peines seront inutiles; et puisque le poids des années na pu encore lôter de ce monde, il faut que je le fasse moi-même.» Dans ce mouvement de dépit et de fureur, sans communiquer son dessein à personne, il monte à cheval, suivi de peu de monde, et arrive, après trois jours de marche, à la demeure de Nathan. Il commanda à ses gens de feindre de nêtre pas de sa suite, de le méconnaître, et de chercher à se loger aussi dans le palais, et dy demeurer jusquà ce quils eussent dautres ordres de lui. Mitridanes, qui était arrivé sur le soir, trouve Nathan lui-même qui se promenait seul aux environs du palais, habillé fort simplement. Ne le connaissant point, il lui demanda sil ne pourrait pas lui enseigner la demeure de Nathan. «Mon fils, personne ne peut mieux vous lapprendre que moi, lui répondit gaiement celui-ci: je vous mènerai chez lui avec plaisir. Vous mobligerez, repartit Mitridanes; mais je veux, sil se peut, nêtre pas connu de Nathan. Je puis encore vous satisfaire à cet égard,» répliqua le vieillard. Mitridanes descend donc de cheval et suit son conducteur, qui le mène jusquau palais. Nathan fait prendre aussitôt le cheval de son hôte par un domestique, auquel il dit à loreille daller promptement ordonner à ses compagnons que personne ne dise au jeune homme quil fût Nathan. Ensuite il le conduisit dans une belle chambre où il nétait vu que de ceux qui avaient ordre de le servir. Il lui fit faire ensuite de grands honneurs et lui tint lui-même compagnie. Quoique Mitridanes respectât Nathan inconnu comme un vénérable vieillard, il lui demanda cependant qui il était. «Je suis, répondit-il, un petit serviteur de Nathan; je le sers dès ma plus tendre jeunesse, sans quil mait élevé à autre chose quà ce que vous voyez; de sorte que, lorsque tout le monde se loue de lui, moi, je pourrais men plaindre.»

 Ce discours donna à Mitridanes lespérance dobtenir des secours et des facilités pour lexécution de son mauvais dessein. Nathan lui demanda à son tour, le plus honnêtement du monde, qui il était et quelles affaires lattiraient dans le pays, lui offrant ses conseils et ses services dans tout ce qui dépendrait de lui. Mitridanes réfléchit un peu avant de répondre; mais enfin, résolu de lui donner toute sa confiance, il lui fit un long discours pour sassurer de sa fidélité, et, après lavoir entretenu du sujet de son voyage et lui avoir dit son nom et son état, il finit par lui demander ses conseils et son secours. Nathan fut surpris et effrayé dune pareille résolution; mais, sétant bientôt remis, il lui dit avec fermeté, dun front serein: «Né dun père qui nétait point gentilhomme, et qui shonora peu par les grandes qualités du cœur, je vois, mon cher Mitridanes, que vous ne voulez point imiter son exemple, puisque vous vous faites un devoir dexercer la libéralité envers tout le monde. Je vous loue de porter envie à la vertu de Nathan, parce que, sil y en avait beaucoup qui lui ressemblassent, la misère disparaîtrait de la terre, et il ny aurait plus moyen de sillustrer par la bienfaisance. Vous pouvez compter que ce que vous mavez confié demeurera secret; mais je dois vous prévenir que je puis mieux seconder votre projet par mes conseils que par mes secours. Voyez ce petit bois, qui nest guère éloigné que dun quart de lieue: Nathan va sy promener presque tous les matins; il vous sera facile de ly surprendre seul et de faire de ce bonhomme tout ce que vous voudrez. Si vous le tuez, il ne faudra pas vous enfuir par le même chemin que vous avez pris en venant, mais vous retirer par celui que vous voyez à main gauche, et qui mène hors du bois. Il est moins fréquenté que lautre; cependant cest le plus court et le plus sûr pour vous en retourner.» Mitridanes, ainsi instruit, fit savoir à ses gens dans quel endroit il voulait quils lattendissent le lendemain.

 Le jour ne fut pas plutôt venu que Nathan, invariable dans ses sentiments, et peu attaché à une vie dont il était toujours prêt à rendre compte au maître des destinées, se rendit seul au petit bois, pour y recevoir la mort. Le jeune homme, de son côté, prend son arc et son épée, car il navait point dautres armes, et se rend au même lieu. Il aperçoit Nathan qui se promène seul. Désirant de le voir et de lui parler avant de lattaquer, il court à lui, le saisit, larrête, en lui disant: «Vieillard, cest fait de toi. Jai donc mérité de mourir?» répondit Nathan. À ce son de voix, à laspect de ce visage, Mitridanes ne put méconnaître lhôte bienfaisant qui lavait si bien reçu et conseillé si fidèlement. Soudain sa fureur séteint, et la honte succède au courroux. Il jette loin de lui son épée nue, sélance de cheval, tombe aux pieds du vieillard: «Mon père, lui dit-il en pleurant, votre libéralité éclate plus que jamais; après vous avoir témoigné le désir de vous ôter la vie, vous venez ici pour me la sacrifier! mais le ciel, plus soigneux de mon honneur, de ma vertu, que moi-même, ma fort à propos ouvert les yeux, que lenvie jusqualors avait fascinés. Plus vous avez montré de complaisance à me satisfaire, plus je suis coupable; vengez-vous donc, et punissez-moi comme je le mérite.»

 Nathan releva Mitridanes, et layant embrassé tendrement: «Mon fils, lui dit-il, votre faute, puisquil vous plaît de lui donner ce nom, est de la nature de celles qui méritent de lindulgence. Ce nétait point par un motif de haine que vous aviez résolu de môter la vie, mais par un principe de vertu, par la noble ambition de passer pour le meilleur des hommes. Ne craignez donc point mon ressentiment; soyez assuré, au contraire, que personne ne vous aime plus que moi. Votre cœur est véritablement grand, puisque, loin de songer, comme la plupart des riches, à augmenter vos richesses, vous ne cherchez quà dépenser avec magnificence celles que vous avez. Ne rougissez point davoir voulu me tuer pour devenir fameux, et ne pensez pas que votre dessein mait beaucoup étonné. Les plus grands généraux, les plus grands rois nont étendu leur domaine et leur renommée quen tuant non un seul homme, comme vous aviez projeté de le faire, mais des millions; quen saccageant des villes, quen ravageant des régions entières.» Mitridanes ne songea plus à sexcuser, voyant que Nathan lexcusait si bien. Il se borna à lui témoigner son repentir et sa surprise extrême, quil eût pu non-seulement se résoudre à mourir, mais quil eût lui-même fourni les moyens, et donné des conseils pour lexécution de son dessein. «Vous cesserez dêtre étonné, lui répondit-il, de cette résolution, quand vous saurez que, dès que je fus mon maître, et que jeus formé à peu près le même dessein que vous, je jurai de ne jamais rien refuser de tout ce qui serait en mon pouvoir. Jai rempli mon serment jusques aujourdhui. Vous êtes venu chez moi avec le désir de môter la vie; vous mavez témoigné ce désir à moi-même; je nai pas cru devoir my opposer, ne voulant pas que vous fussiez le seul homme qui sortît mécontent de mon château: voilà ce qui ma déterminé à vous indiquer les moyens de vous satisfaire sans risque et sans péril. Si vous avez encore le même désir, jai la même volonté, et vous les mêmes facilités. Puis-je mieux employer ce qui me reste de jours quen les sacrifiant à qui ce sacrifice peut être avantageux? Jai passé quatre-vingts ans dans les plaisirs et les délices; ainsi, selon le cours ordinaire des choses, ce reste ne sera pas de longue durée. Ne vaut-il pas mieux le donner, comme jai donné mes trésors, que dattendre que la nature vienne me larracher? Cest donner bien peu de chose que de donner cent ans; quest-ce donc que den sacrifier six ou huit? Encore un coup, si ma mort peut vous faire plaisir, ne craignez pas de môter la vie. Je nai jusquà présent trouvé personne qui lait désirée, et peut-être nen trouverai-je jamais. Mais, en supposant que quelquun en devienne jaloux, je sens fort bien que plus je la garderai, moins elle aura de prix. Prenez-la donc avant quelle soit moins précieuse encore.»

 Mitridanes, couvert de honte, sécria: «À Dieu ne plaise quun tel dessein rentre jamais dans mon âme! loin de vouloir abréger vos jours, je voudrais quil me fût possible den étendre la durée par le sacrifice des miens mêmes. Et si je vous fournis les moyens dajouter à mes jours, le ferez-vous? Nen doutez pas, répondit le jeune homme. Puisque cela est ainsi, vous me ferez faire ce que personne na jamais pu obtenir de moi; car je recevrai quelque chose de vous, et ce sera la première chose que jaurai reçue de quelquun. Je ferai tout ce quil vous plaira, dit Mitridanes; parlez. Acceptez cette maison; je vous la donne: jirai habiter la vôtre en prenant votre nom. Si jétais assuré, reprit le jeune homme, dagir avec autant de noblesse et de grandeur dâme que vous, je nhésiterais pas à accepter cette offre; mais, comme je suis presque certain que mes actions diminueraient léclat de votre réputation, je ne veux point dégrader en autrui ce que je ne puis illustrer en moi; ainsi, trouvez bon que je vous refuse.»

 Après cette conversation, ils retournèrent au palais, où Mitridanes séjourna plusieurs jours, comblé de caresses et dhonneurs de la part de son hôte. Celui-ci lui conseilla de persister dans sa noble et sublime entreprise. Mitridanes voulant enfin retourner chez lui, Nathan le laissa partir après lui avoir fait connaître quil ne pouvait le vaincre en libéralité.

 NOUVELLE IV

 LAMANT GÉNÉREUX

 Il y avait autrefois à Bologne, ville célèbre de la Lombardie, un chevalier que sa vertu rendait cher et respectable à tous ses concitoyens, nommé messire Gentil Cariscendi. Il avait été amoureux, dans sa jeunesse, dune aimable femme, nommée Catherine, et mariée à messire Nicolas Chassennemi. Nayant pu obtenir de retour, il alla à Modène, le cœur plein de désespoir, remplir une place de podestat à laquelle il était appelé. Pendant ce temps-là, Chassennemi ayant quitté Bologne, et sa femme sétant rendue à une campagne pour y passer le temps de sa grossesse, elle fut tout à coup surprise par un accident si violent, quelle perdit lusage de tous ses sens, et que quelques médecins même la jugèrent morte. Comme ses parents lui avaient entendu dire plusieurs fois quelle ne serait pas grosse assez longtemps pour que son enfant vînt à terme, sans y regarder de plus près, ils lensevelirent, la pleurèrent et la firent enterrer dans une église voisine.

 Messire Gentil fut dabord informé de cette nouvelle par un de ses amis, et, quoique cette jeune femme leût traité avec beaucoup dindifférence, il ne laissa pas dêtre vivement touché de sa perte. «Jai trop aimé cette aimable cruelle, disait-il en lui-même. Pendant quelle a vécu, je nai pu en obtenir le moindre regard favorable; à présent quelle est morte, et quelle ne peut plus se défendre, il faut que je lui dérobe quelques baisers.» Cette résolution prise, et ayant recommandé à tous ses gens de se taire sur son absence, il part la nuit avec un seul valet, et, sans sarrêter nulle part, va droit au tombeau de sa maîtresse, louvre, y entre, se couche auprès delle, approche son visage du sien, et le baise plusieurs fois en le mouillant de ses larmes. Mais, comme lhomme, et surtout lhomme amoureux, nest jamais content, que plus il obtient, plus il désire, il lui vint en pensée de nen pas demeurer là. «Pourquoi, dit-il en lui-même, ne toucherais-je pas un peu sa gorge, puisque je suis ici? ce sera pour la première et la dernière fois.» Il porte donc la main sur ce sein désiré, ly tient pendant quelques moments, et croit sentir quelques mouvements. Il la glisse vers le cœur, et examinant avec plus dattention, il ne peut plus douter que sa maîtresse nait un reste de vie. Il fait approcher son valet, et, aidé par lui, il la retire du tombeau le plus doucement quil peut, la place sur son cheval, et la porte secrètement dans sa maison de Bologne. Messire Gentil avait encore sa mère, femme vertueuse et sage, qui, ayant appris toute cette histoire de la bouche de son fils, touchée de compassion, rendit, avec laide dun bain et dun grand feu, la vie à madame Catherine. Celle-ci ouvre, en soupirant, ses yeux, quelle promène avec étonnement de tous côtés. «Hélas! où suis-je? Soyez tranquille, lui répondit la bonne dame, vous êtes en un lieu sûr.» Ayant enfin recouvré tous ses sens et toute sa connaissance, ne sachant pas encore où elle était, et voyant messire Gentil devant elle, elle demanda par quelle aventure elle se trouvait là. Messire Gentil lui conta tout fidèlement. Elle se plaignit dabord; mais, après y avoir mieux songé, elle lui fit de grands remercîments; puis elle le pria, le conjura, par lamour même quil avait toujours eu pour elle, de ne rien faire qui pût blesser son honneur et celui de son mari, et de permettre que le lendemain matin elle retournât chez elle. «Madame, répondit lamoureux chevalier, puisque le ciel ma fait la grâce de vous arracher à la mort et de vous rendre à la vie, soyez persuadée que, quoique jaie fortement désiré votre possession, je nuserai jamais des droits que ce bienfait peut me donner sur vous, et que je saurai vous respecter. Mais, comme ce que jai fait pour vous mérite quelque récompense, voici celle que je désire et que je vous prie de maccorder.» La dame linterrompit pour lui dire quelle était prête daccorder tout ce qui serait honnête et possible. «Madame, ajouta Gentil, tous vos parents et tous les habitants de Bologne vous croient réellement morte: ainsi, personne ne vous attend chez vous; la grâce donc que je vous demande est que vous consentiez à rester ici secrètement avec ma mère jusquà mon retour de Modène, ce qui ne sera pas long. Je vous demande cette grâce, parce que jai dessein de vous rendre à votre mari en présence des principaux citoyens de cette ville, et de lobliger à reconnaître que je lui fais le plus beau et le plus agréable présent quil puisse recevoir.»

 Cette demande, qui navait rien que dhonnête, fut agréée par madame Catherine, cependant avec un peu de répugnance; car elle désirait fort de répandre la joie dans le sein de sa famille par la nouvelle de sa résurrection. Quoi quil en soit, elle donna sa parole à messire Gentil dexécuter ce quil désirait.

 Quelques moments après cet entretien, elle sentit les douleurs de lenfantement, et, avec laide de la mère du chevalier, elle accoucha sans peine dun beau garçon, ce qui augmenta beaucoup sa satisfaction, et celle de son amant, qui donna ordre quon lui fournît toutes les choses nécessaires, et quon la traitât comme si cétait sa propre femme. Il partit ensuite secrètement pour Modène. Quelque temps après, étant sur le point de quitter cette ville, il manda à sa mère quon préparât dans sa maison, pour le jour de son arrivée, un grand festin, et la pria dy inviter plusieurs gentilshommes, entre autres Nicolas Chassennemi. Il avait si bien pris ses mesures, que tout était prêt à son arrivée, et la compagnie rendue. Il trouva madame Catherine plus belle et mieux portante que jamais, ainsi que son enfant, et se hâta de lui prescrire, avant de se mettre à table, la conduite quelle devait tenir pour surprendre agréablement son époux et ses autres convives. Le repas fut des plus splendides; tout y fut bon et en abondance. Après le premier service, la conversation étant animée: «Messieurs, dit le chevalier, jai ouï dire quil y avait autrefois en Perse une coutume qui me plaît fort. Lorsquun Persan voulait donner à quelquun des témoignages de son attachement, il le faisait venir chez lui, lui montrait ce quil avait de plus cher et de plus précieux, fût-ce une fille, une femme, une amie, lui faisant entendre par là quil lui découvrirait ainsi les replis les plus cachés de son cœur si cela était possible. Jai résolu dintroduire cette coutume dans notre ville. Vous mavez fait lhonneur de venir dîner chez moi, je veux vous en remercier à la mode de Perse. Mais, avant tout, je vous prie de me dire franchement votre avis sur une question que je vais vous proposer. Une personne a dans sa maison un bon et fidèle domestique qui tombe malade. Son maître, voyant que ce domestique lui est devenu inutile, ne se soucie plus de lui, et, sans attendre quil soit mort, le fait porter dans la rue. Un homme touché de compassion, lemporte dans sa maison, népargne ni soins ni dépenses pour le rétablir, et parvient à lui rendre la santé. Je demande maintenant si le premier maître est en droit de se plaindre du second, en cas que celui-ci refuse de lui rendre son domestique?» Cette question ayant été débattue, il fut unanimement conclu que Nicolas Chassennemi, qui parlait avec beaucoup délégance et de facilité, ferait la réponse pour tous. Après avoir loué dabord la coutume perse, il dit quil pensait, avec tous les autres, que le premier maître navait plus aucun droit sur son ancien serviteur, puisquil lavait impitoyablement abandonné, et que les bienfaits du second lui donnaient un droit incontestable sur ses services, et quil pouvait en user, en le retenant chez lui, sans faire aucun tort au premier. Chacun applaudit à cette décision.

 Le chevalier, content de cette réponse, et plus content encore quelle eût été faite par Nicolas Chassennemi, déclare quil était aussi de ce sentiment, ajoutant quil était temps de remercier ses hôtes à la manière des Perses. Il envoya deux de ses gens prier madame Catherine, quil avait fait parer magnifiquement, de venir honorer la compagnie de sa présence. La belle prend son enfant entre ses bras, et, accompagnée de deux femmes de chambre, elle paraît dans la salle et sassied, à la prière du chevalier, à côté dun très-honnête convive. «Voilà, messieurs, dit alors le chevalier, ce que jai et ce que jaurai toute ma vie de plus cher. Croyez-vous que je naie pas raison?» Tout le monde loua son choix, à la vue de la grande beauté de la dame, et chacun commença de la considérer avec plus dattention; tous auraient juré que cétait Catherine, sils ne leussent crue morte. Chassennemi, plus attentif, plus inquiet que les autres, brûlait dimpatience de savoir qui elle était; et, voyant que le chevalier sétait un peu éloigné, il ne put sempêcher de lui demander si elle était Bolonaise ou étrangère. Cette question, faite par son mari, lembarrassa beaucoup; elle eut bien de la peine à se contraindre: cependant, fidèle à la promesse quelle avait faite, elle se tut. On lui demanda si ce bel enfant était à elle, si elle était femme ou parente de messire Gentil; pas le mot de sa part. Quand celui-ci se fut rapproché de la compagnie: «Monsieur le chevalier, dit un de ses convives, javoue que cette dame est bien belle; mais il me semble quelle est muette: me suis-je trompé? Ce nest pas une petite preuve de sa vertu, répondit le chevalier, davoir gardé le silence dans une circonstance comme celle-ci. Mais enfin, monsieur, ne peut-on savoir qui elle est? Je vous le dirai volontiers si vous me promettez de ne pas bouger de vos places, tant que je parlerai, quelque chose que je puisse dire.» On le lui promit. Sétant assis auprès de la dame: «Messieurs, cette dame est, dit-il, ce bon et fidèle serviteur dont je vous ai parlé. Je lai ramassée au milieu de la rue, où ses parents, peu soucieux de sa destinée, lavaient cruellement abandonnée. Mes mains lont arrachée aux bras de la mort; et le ciel a si bien secondé mes soins, que, dune femme effroyable quelle était, elle est devenue ce que vous la voyez à présent. Mais il est bon de vous conter cette aventure un peu plus clairement.» Alors il fit de point en point lhistoire de ses amours, raconta ce qui était arrivé jusquà ce jour, au grand étonnement des auditeurs. «Ainsi, messieurs, ajouta-t-il ensuite, si, depuis un moment, vous navez pas changé davis, cette femme mappartient de bon droit, il ny a personne qui puisse justement la réclamer.» Personne ne répondait et chacun attendait ce quil avait encore à dire. Nicolas Chassennemi, sa femme, toute la compagnie, pleuraient à chaudes larmes. Gentil se lève, prend dans ses bras le petit enfant, saisit la main de la mère et la conduit à Nicolas. «Je ne te rends pas ta femme, lui dit-il, que tes parents et les siens ont indignement abandonnée! je te fais présent de cette dame, et de ce petit enfant, qui est ton ouvrage, et que jai tenu sur les fonts de baptême et nommé Gentil. Que Catherine ne te soit pas moins chère quauparavant, parce quelle a habité ma maison pendant près de trois mois. Je te jure, par le Dieu qui ma fait devenir amoureux delle, pour être sans doute la cause de son salut, quelle na jamais vécu plus honnêtement avec son père, sa mère, ou toi, quici, sous les yeux de ma mère.» Se tournant ensuite vers la dame: «Madame, dit-il, je vous tiens quitte maintenant de toutes les nouvelles promesses que vous mavez faites, et je vous rends à votre mari entièrement maîtresse de vous-même.»

 Nicolas reçut sa femme avec des transports de joie difficiles à exprimer, et avec dautant plus de plaisir, quil navait pas lieu de sattendre à la recouvrer. Il remercia de son mieux le chevalier. Lattendrissement qui avait passé dans lâme de tous les spectateurs ne les empêcha pas de donner à cette action tous les éloges quelle méritait. La dame fut reçue avec une grande joie dans sa maison. Longtemps après, on la regardait encore à Bologne comme une ressuscitée. Messire Gentil vécut depuis dans une intime liaison avec Nicolas, sa femme et toute sa famille.

 NOUVELLE V

 LE JARDIN ENCHANTÉ

 Quoique le Frioul soit un pays froid, il ne laisse pas dêtre agréable par les montagnes qui lenvironnent, les fleuves qui le traversent, les fontaines qui larrosent. À Udine, ville de ce canton, il y eut autrefois une belle et noble dame, quon appelait madame Dianore, et qui avait épousé un certain Gilbert, homme extrêmement riche, dune politesse et dune affabilité peu communes. Les grâces et les vertus de cette femme la firent aimer dun seigneur de distinction, appelé messire Ansalde Grandesse, dont on connaissait partout la vaillance et la libéralité. Il employait depuis longtemps auprès de sa maîtresse les moyens dun amant passionné, mais rien ne lui réussissait. La dame même, ennuyée de ses empressements et de ses importunités, imagina de sen défaire en lui faisant quelque proposition bizarre et dont lexécution fût impossible. «Bonne femme, dit-elle un jour à la vieille chargée des messages de messire Ansalde, tu mas souvent assurée que ton maître maime; tu mas offert souvent de sa part des présents que jai cru devoir refuser, parce quil na rien à attendre de moi pour cela. La certitude de son amour peut seule mengager à y répondre, et sil men donne la preuve que jexige, je suis à lui. Que désirez-vous, madame? que voulez-vous quil fasse? répondit la vieille. Le voici: il faut quil me construise ici près, hors de la ville, au mois de janvier, un jardin, rempli de verdure, de fleurs, darbres couverts de feuilles, comme au mois de mai; sil ne satisfait pas mon désir, quil ne menvoie plus ni toi ni dautres. Sil mimportunait encore, je découvrirais à mon mari, à mes parents, tout ce que je leur ai caché jusquà présent, et je trouverais moyen de men débarrasser de la bonne façon.»

 Une telle demande parut au chevalier dune exécution assez difficile. Il vit bien quon ne lui la faisait que pour avoir un prétexte honnête de sen débarrasser; mais loffre de sa maîtresse était si séduisante, il était dailleurs si curieux de savoir ce quil en résulterait, quil résolut de chercher les moyens de la satisfaire à quelque prix que ce fût. Il fit chercher, dans toutes les parties du monde, quelquun quil pût laider et le conseiller. Enfin, il trouva un homme qui soffrit de lui faire, par magie, le jardin demandé. Il conclut marché avec lui, moyennant une fort grosse somme dargent, et attendit le mois de janvier avec limpatience de lamour.

 Il arriva enfin, ce mois si désiré, et la nuit après les fêtes de Noël, lorsque toute la campagne était couverte de neige et de glace, le magicien fit tant, avec le secours de son art, quil parut dans un pré voisin de la ville un des plus beaux jardins quon ait jamais vus, réunissant les fleurs et la verdure du printemps aux fruits de lautomne. Dès que messire Ansalde eut vu ce prodige, Dieu sait sil fut comblé de joie. Il fut aussitôt cueillir les plus beaux fruits et les plus belles fleurs, et les envoya secrètement à sa maîtresse, en linvitant de venir voir le jardin quelle avait demandé, pour être convaincue de lamour dont il brûlait pour elle. On ne manqua pas aussi de lui rappeler la promesse quelle avait faite, et quelle avait même confirmée par un serment.

 Quand la dame vit les fleurs et les fruits que son amant lui avait envoyés, joignant à ces preuves éloquentes ce quelle avait déjà entendu raconter des merveilles du jardin, elle commença à se repentir de sa promesse. Cependant la curiosité de voir des choses si nouvelles la fit glisser légèrement sur le repentir, et elle alla, avec plusieurs de ses voisines, voir ce jardin miraculeux. Après lavoir examiné, loué et admiré, elle sen retourna chez elle le cœur très-affligé, songeant à quoi ce jardin lobligeait. Son chagrin était si violent, quil ne lui fut pas possible de le déguiser, si bien que son mari sen aperçut. Il lui en demanda la raison. La honte lui fit renfermer pendant quelque temps son secret au dedans delle-même; mais enfin, pressée dune manière à ne pouvoir sen défendre, elle lui conta toute son aventure. Dabord le mari se fâcha, se mit en colère, fit du bruit; ensuite, considérant lhonnêteté du motif qui avait conduit sa femme, il se calma sagement. «Dianore, il ne convient pas à une femme sage et honnête, lui dit-il, de prêter loreille aux discours des amants, et encore moins de faire un marché déshonnête, quel quen soit le prix; car cest par loreille quon arrive jusquau cœur, et il nest rien de difficile dont lamour ne puisse venir à bout. Tu as donc commis deux fautes, la première découter les discours dun homme amoureux, lautre de prendre des engagements. Mais, pour la tranquillité, je veux bien te mettre à portée de remplir ta promesse, en taccordant ce quun autre refuserait sans doute; dailleurs, il est à craindre que si messire Ansalde nétait pas satisfait, ce nécromant, qui le sert si bien, ne nous jouât quelque mauvais tour. Va donc trouver ton amant, et fais tous tes efforts pour sauver à la fois ton honneur et ta parole; si cela nest pas possible, que le corps cède, mais que la volonté résiste.» La dame pleurait, et disait quelle ne voulait pas de la permission quil lui donnait; mais le mari usa dautorité, et il fallut obéir.

 Le lendemain, dès la pointe du jour, Dianore, dans un habit négligé, précédée de deux valets et suivie dune servante, se rend à la maison de messire Ansalde. Quel fut son étonnement quand on lui annonça une pareille visite! Il se lève et appelle le nécromant: «Viens voir, lui dit-il, viens voir de quel trésor ton art me rend possesseur.» Il va au devant de la belle, et après lavoir saluée avec toutes les démonstrations de la joie, il la fait entrer dans une belle chambre avec toute sa suite. Quand elle se fut assise: «Madame, lui dit-il, si lamour que je vous ai voué, et que je vous conserverai toute ma vie, peut mériter quelque récompense, dites-moi, je vous prie, quelle heureuse occasion vous appelle chez moi à cette heure, et avec cette compagnie? Ce nest point lamour qui mamène ici, lui répondit-elle les larmes aux yeux; ce nest point non plus la promesse que je vous ai jurée, cest uniquement pour obéir à mon mari, qui, plus sensible aux soins et aux fatigues de votre amour criminel quà son honneur et au mien, ma lui-même ordonné de venir vous trouver. Me voilà donc chez vous, par son ordre, et prête à faire tout ce quil vous plaira.»

 Si la visite inopinée de Dianore étonna messire Ansalde, son discours létonna bien davantage. Touché de la générosité du mari, son amour se changea en admiration. «À Dieu ne plaise, madame, que je sois assez peu loyal et assez ingrat pour souiller lhonneur dun homme qui a daigné sattendrir sur mes maux! Vous pouvez donc demeurer ici, si bon vous semble, tant que vous le jugerez à propos, avec lassurance dy être respectée comme ma sœur. Vous en sortirez quand il vous plaira, à condition cependant que vous voudrez bien témoigner à votre mari, dans les termes que vous jugerez convenables, la juste reconnaissance dont je suis pénétré pour son généreux procédé, et que vous lassurerez que je suis pour la vie son frère et son serviteur.»

 À ces mots, la joie rentra dans le cœur de Dianore. «Javais de la peine à me persuader, lui dit-elle, que vous fussiez assez peu délicat pour profiter de ma situation, et je vois avec grand plaisir que je ne me suis pas trompée dans lopinion que javais de votre générosité. Je ne vous parle point de ma reconnaissance, elle égale votre sacrifice, et je ne doute point que mon mari ne la partage.» Après ces mots, elle prit congé, et courut raconter à son mari tout ce qui sétait passé. Cette aventure fit naître entre lui et le chevalier une amitié étroite dont ils furent liés toute leur vie.

 Le nécromant, à qui messire Ansalde voulait donner le salaire convenu, le refusa généreusement, touché de lexemple quil venait davoir sous les yeux. «Quoi! jaurai vu, dit-il, le mari sacrifier son honneur, et vous votre amour, et moi, je ne pourrais sacrifier quelque peu dargent! Gardez-le, vous en savez trop bien faire usage.» Le chevalier, qui ne se souciait pas apparemment davoir des obligations au nécromant, insistait toujours pour quil prît au moins une partie du prix convenu; mais il refusa constamment; et au bout de trois jours, ayant détruit son ouvrage magique, il prit congé et partit. Pour Ansalde, il parvint enfin à éteindre lamour déshonnête dont il brûlait depuis si longtemps.

 NOUVELLE VI

 LES PÊCHEUSES

 Il nest personne qui nait entendu parler plusieurs fois du roi Charles le Vieux ou Charles Ier, qui, ayant vaincu glorieusement le roi Mainfroi, chassa les Gibelins de Florence et y rétablit les Guelfes. Pendant cette guerre, un chevalier, nommé messire Néri, de la maison des Uberti, obligé dabandonner la ville avec toute sa famille, en sortit avec tous ses trésors, et ne voulut se mettre que sous la protection du roi Charles lui-même. Ensuite, las du fracas et du tumulte des affaires, voulant consacrer le reste de ses jours à la tranquillité et à la solitude, il se retira à Castel de Mare, où il acheta un beau terrain couvert doliviers, noyers et châtaigniers, qui sont les arbres les plus communs du pays. Sur ce terrain, éloigné fort peu des autres maisons, il fit construire un petit château agréable et commode, avec un jardin charmant où, selon notre coutume, il pratiqua plusieurs ruisseaux, où il fit creuser un grand vivier qui fut bientôt garni de beaucoup de poissons. Ce jardin était lobjet de ses soins les plus chers, et il soccupait tous les jours à lembellir.

 Le roi étant venu prendre par hasard quelques moments de repos à Castel de Mare, et ayant entendu parler des agréments du jardin de messire Néri, eut envie de le voir; mais ayant fait réflexion quil appartenait à un chevalier du parti contraire au sien, il crut quil lui convenait dagir familièrement et dy aller sans pompe et sans cérémonie. Il lui envoya donc dire quil voulait y souper la nuit suivante, sans autre escorte que quatre de ses gentilshommes. Cette nouvelle fit grand plaisir à messire Néri, qui, après avoir donné ses ordres et travaillé lui-même à ce que la réception fût magnifique, introduisit le roi dans son beau jardin avec les démonstrations de joie les plus vives. Le roi layant parcouru, et ayant également visité le château, fit beaucoup léloge de lun et de lautre. Les tables étaient dressées près du vivier. On servit, et après quon eut donné à laver au roi{16}, chacun prit sa place, selon lordre de Charles, qui fit mettre Gui de Montfort à sa gauche, et Néri à sa droite. Les mets étaient délicats, les vins excellents, et lordre du service admirable, ce qui plut beaucoup au roi.

 Tandis quil soupait joyeusement et quil repaissait avec satisfaction ses regards des touchantes beautés de ce lieu solitaire, entrent deux jeunes filles, âgées de quinze ans, toutes deux blondes, toutes deux ayant les cheveux tressés avec grâce et couronnés dune guirlande de pervenches. Leur visage était si joli, les traits en étaient si délicats, quelles ressemblaient plutôt à des anges quà des femmes. Elles portaient un petit habit de toile de lin, dune blancheur éblouissante, et qui navait, depuis la ceinture jusquen haut, dautres plis que ceux que leur donnait lempreinte dune taille élégante et dune gorge arrondie par les mains de lAmour: le reste, en descendant, sélargissait en forme de pavillon et leur descendait jusquaux pieds. La première portait dune main des filets, et de lautre un bâton; lautre avait une poêle sur son épaule gauche, et sous le bras, du même côté, un petit fagot et un trépied à la main: de la main droite elle portait un pot dhuile et un petit flambeau allumé. Le roi ne put voir sans étonnement deux si belles filles; cependant il ne dit mot, impatient de voir à quoi aboutirait un semblable appareil.

 Elles passèrent devant le roi, lui firent avec timidité une profonde révérence, et gagnèrent ensuite lentrée du vivier. Elles posent à terre ce quelles portent, et sétant munies, lune du filet, lautre du bâton, elles entrent dans leau et sy plongent jusquau sein. Un des domestiques de Néri allume du feu, verse de lhuile dans la poêle, en attendant que les nouvelles naïades lui jettent du poisson. Il neut pas longtemps à attendre; car, comme elles connaissaient les endroits, celle qui tenait le bâton eut bientôt fait entrer le poisson dans le filet que tenait sa camarade, et elles le jetaient, au fur et à mesure quelles en prenaient, au domestique qui les mettait dans la poêle tout vivants. Les plus beaux furent jetés devant le roi, qui prenaient beaucoup de plaisir à les voir frétiller, et qui, pour samuser davantage, en rejetait quelques-uns aux belles pêcheuses. Cette récréation dura autant quil fallait pour donner au cuisinier le temps de faire frire le poisson, quon servit ensuite moins comme un entremets exquis et délicat que précieux pour la manière dont il avait été préparé. Les jeunes filles sortent enfin du vivier. Leau, qui avait fortement attaché leurs habits sur leurs corps, en laissait voir tous les contours et toutes les parties. Elles repassèrent devant le roi, plus timides, parce quelles étaient plus belles. Chacun avait bien considéré, bien loué ces aimables nymphes; mais elles ne firent sur personne une si profonde impression que sur le roi, dont les yeux attentifs les avaient examinées avec tant de volupté, que rien neût pu larracher à une occupation si délicieuse. Lorsquelles ne sont plus devant lui, il sen occupe encore, se rappelle leurs charmes, leurs grâces, leur touchant embarras; il sent que lamour se glisse insensiblement dans son cœur; mais il ne sait encore laquelle il préférera, toutes deux se ressemblent, toutes deux feraient son bonheur.

 Après avoir rêvé pendant quelque temps, il demanda à messire Néri quelles étaient ces deux demoiselles. «Sire, répondit celui-ci, ce sont mes filles jumelles; lune se nomme Genèvre la belle, lautre Iseul la blonde.» Le roi vanta de nouveau leurs charmes, et conseilla à Néri de les marier. Il sen excusa sur la médiocrité de ses facultés.

 Il ne restait plus que le dessert à servir. Les naïades reparurent dans un habit nouveau, mais non moins séduisant. Le taffetas léger couvrait leurs membres délicats. Elles portaient, dans des bassins dargent, les fruits de la saison, quelles placèrent devant le roi. Sétant ensuite retirées à lécart, elles déployèrent les charmes de leur voix harmonieuse, dans une chanson qui commençait ainsi:

 Là, ovio sou giunto amore,

 Non si poria cantare lungamente, ec.

 Le roi se crut transporté en paradis, et imaginait entendre les concerts des anges. Quand elles eurent cessé de chanter, elles se jetèrent aux pieds de Sa Majesté, à qui elles demandèrent congé. Le roi le leur donna, quoiquil eût été fort aise quelles eussent demeuré plus longtemps.

 Dès que le souper fut fini, Charles remonta à cheval et regagna sa demeure avec sa suite. Il renfermait dans son cœur la nouvelle passion dont il était enflammé, et rien nen avait encore transpiré dans sa cour. Cependant, au milieu du tumulte des plus grandes affaires, limage des deux sœurs, et surtout de la belle Genèvre, ne le quittait point. Il sétait tellement empêtré dans les gluaux de lamour, quil ne pouvait plus sen débarrasser. Il rendait souvent visite à messire Néri, et colorait de prétexte spécieux cette familiarité extraordinaire. Enfin, sentant quil lui était impossible de résister davantage à limpétuosité de ses désirs, et ne voyant dautres moyens pour les satisfaire que denlever celles qui en étaient les objets, il résolut de le faire, et communiqua son dessein au comte de Gui, digne de sa confiance par la haute vertu dont il faisait profession. «Sire, lui dit-il, louverture que vous me faites métonne dautant plus, quayant été, depuis votre enfance, attaché au service de Votre Majesté, je connais mieux que tout autre votre tempérament et vos inclinations. Je ne me suis jamais aperçu, pendant votre jeunesse, que lamour, la passion naturelle de cet âge, ait eu prise sur vous. Il doit donc me paraître étrange que vous y cédiez maintenant, lorsque la vieillesse est si près de vous. Sil me convenait de vous donner des leçons, je vous dirais que, dans des circonstances présentes, cest-à-dire dans un royaume à peine conquis, chez une nation étrangère, fausse et perfide, ayant à terminer les plus grandes affaires, les négliger pour soccuper dun amour frivole, cest agir, non en roi magnanime et sage, mais en jeune homme faible et imprudent. Cest peu encore. Vous voulez, dites-vous, priver un père de ce quil a de plus cher, un père qui vous a reçu, qui vous a traité beaucoup mieux quil ne pouvait, et qui, pour vous faire honneur et montrer la confiance quil a eue en votre foi, vous a fait voir ces filles presque nues! Vous prétendez donc lui ôter la bonne opinion quil a de votre sagesse? Avez-vous dailleurs oublié que ce sont les violences commises par le roi Mainfroi qui vous ont ouvert lentrée de ce royaume? Quelle trahison est comparable à celle que vous voudriez commettre! Quoi! ravir lhonneur, lespérance, la consolation dun homme qui a été votre hôte? Songez-vous à ce que lon dirait de vous? Peut-être vous croiriez-vous bien excusé en disant: Il est gibelin. La justice des rois est-elle donc changée? Depuis quand leur est-il permis dabuser de la confiance dun homme qui sest mis sous leur protection, pour le perdre, et dégorger celui qui se précipite dans leurs bras pour se sauver? Vous avez remporté une grande victoire sur Mainfroi, vous en avez une plus glorieuse à remporter sur vous-même. Vous qui devez être le modèle des autres, sachez vous vaincre, étouffer des désirs criminels, et nimprimez pas sur votre nom une tache qui le flétrirait à jamais.»

 Ces remontrances versèrent lamertume dans le cœur du roi, et laffligèrent dautant plus quelles étaient justes. Il en sentait néanmoins tout le poids. Enfin, après avoir poussé quelques soupirs: «Mon cher comte, répondit-il, il ny a point dennemi, quelque redoutable que vous le supposiez, quil ne soit plus facile de vaincre avec un peu de courage et dexpérience que de dompter ses propres désirs; mais, quoique lentreprise soit difficile, et que jaie besoin des plus grandes forces, votre discours ma tellement animé, que je vous prouverai que je sais commander à moi-même comme aux autres.»

 Quelques jours après, étant de retour à Naples, il résolut, autant pour éloigner de lui loccasion de faire quelque lâcheté que pour récompenser le chevalier, il résolut, dis-je, de marier les deux filles de Néri, quoiquil lui en coûtât beaucoup de céder à un autre des attraits quil désirait pour lui-même. Après avoir obtenu le consentement du père, il donna Genèvre la belle à messire Maffé de la Palisse, et Iseul la blonde à messire Guillaume de la Magna, tous deux grands seigneurs et chevaliers fort renommés par leur valeur. Ce pénible sacrifice fait, il se retira dans la Pouille, le deuil dans lâme. Enfin, après bien des combats et des peines, il parvint à rompre ses chaînes et à redevenir absolument libre.

 Quelquun me dira peut-être quil ny a rien de fort étonnant à ce quun roi marie deux jeunes demoiselles: jen conviens; mais si lon ajoute que le roi est tout-puissant et amoureux, son action sera véritablement grande. Or, cest ce que fit Charles Ier. Il sut honorer la vertu dun gentilhomme, récompenser la beauté de ses filles, et, ce qui est plus estimable encore, se dompter lui-même.

 NOUVELLE VII

 LE ROI PIERRE DARAGON

 Lorsque les Français furent chassés de Sicile, il y avait à Palerme un apothicaire florentin, nommé Bernard Puccini, père dune fille jeune, jolie, et prête à marier. Pierre dAragon, devenu maître du royaume, se livrait, avec ses barons, à toutes sortes de plaisirs, surtout à ceux de la table et de la joute. Un jour quil prenait le divertissement de la course, dans un tournoi, la fille de Bernard, la belle Lise, cétait son nom, le vit courir, dune fenêtre où elle était avec plusieurs femmes. Elle le considéra avec tant dattention, et ses traits la frappèrent tellement, que lamour entra dans son cœur avec limage du prince. La fête finie, et de retour dans la maison de son père, elle ne soccupa que de sa passion et de lobjet qui lavait fait naître. Mais comment combler la distance qui la séparait de son amant? Dans sa condition, quel espoir pouvait-elle former? Voilà les réflexions qui la tourmentaient. Cependant elle ne voulait point renoncer au plaisir daimer le roi, qui, ignorant ses dispositions favorables, vivait sans songer à elle. Une passion si folle et si constamment entretenue dans un cœur jeune et ardent y produisit une mélancolie profonde, qui dégénéra bientôt en une maladie très-dangereuse. Le père et la mère, désolés, lui donnaient les secours quils jugeaient nécessaires: tous étaient inutiles; la jeune fille avait résolu de mourir.

 Cependant il lui prit un jour fantaisie, lorsque son père lui demanda ce qui pouvait lui faire plaisir, de découvrir enfin, avant sa mort, sa passion à lobjet qui la lui avait inspirée. Il y avait à la cour du roi un musicien, nommé Minuce dArezzo, qui était en faveur; elle pria son père de le faire venir. Celui-ci, qui crut quelle voulait lentendre jouer et chanter, le fit venir sans perdre un moment. Après avoir adressé à Lise quelques paroles gracieuses et consolantes, le musicien pinça doucement sa guitare, chanta quelques chansons; mais cette musique, loin de consoler la malheureuse Lise, portait une nouvelle tristesse dans son cœur, et ne faisait qualimenter le feu qui la dévorait. Elle dit ensuite quelle voulait parler seule à Minuce, et chacun se retira. «Minuce, dit-elle, je vous ai choisi pour confident dun secret qui me concerne, et quil ne faut révéler à aucune autre personne quà celle que je vous nommerai. Je vous supplie de maider en ce qui dépendra de vous. Sachez, mon ami, que le jour où le roi célébra son avènement à la couronne, je le vis; un trouble inconnu séleva soudain dans mon âme éperdue, et lamour y porta tous ses feux. Je sens tout le ridicule dune telle passion; mais, ne pouvant léteindre, jai résolu de mourir pour me délivrer des tourments que jendure; voilà ce qui ma réduite en létat où vous me voyez. Mais je mourrais moins désolée si le roi pouvait être instruit de son triomphe. Ne pouvant le faire par moi-même, jai jeté les yeux sur vous, qui êtes plus à portée que personne de vous charger de ce message et de le remplir adroitement. Ne me refusez pas cette grâce, je vous en conjure. Ajoutez-y celle de venir men annoncer le succès, et je quitterai ensuite sans regret une vie où je naperçois que des malheurs.» Elle dit et se tut en pleurant.

 Minuce, étonné dune pareille confidence, hésita quelque temps; mais réfléchissant que, sans blesser lhonnêteté, il pouvait servir cette fille malheureuse: «Lise, lui dit-il, je vous jure, et croyez-en mes serments, que, loin de vous blâmer, je vous loue davoir si bien placé votre tendresse. Comptez sur mes bons offices; soyez persuadée quavant quil soit trois jours je vous apporterai des nouvelles consolantes, et, pour ne point perdre de temps, je vous quitte.» Lise lui fit de nouvelles instances et lui souhaita un heureux succès.

 Minuce alla trouver Nicolas de Sienne, le meilleur des poëtes de son temps, et le supplia de lui faire la chanson suivante:

 Va dire, Amour, au chevalier que jaime,

 Que dune ardeur extrême

 Je me sens consumer pour lui,

 Et que nosant le lui dire moi-même,

 Je me meurs de langueur, de tristesse et dennui.

 Dieu des amants, je ten conjure,

 Va trouver cet objet charmant,

 Et trace-lui bien la peinture

 Du mal que je souffre en aimant.

 Dis-lui que je languis, que je brûle et ladore,

 Et que, ne voyant pas que je puisse guérir

 Du feu secret qui me dévore,

 Sil na pitié de moi, je vais bientôt mourir.

 Déclare-lui, puissant dieu que jimplore,

 Ce quà toi seul jose enfin découvrir.

 Jamais, depuis quil me captive,

 Je nosai lui faire entrevoir,

 Tant je suis timide et craintive,

 Que tu mas mise en son pouvoir;

 Ce qui me rend la mort plus amère et plus dure.

 Mais, dans lexcès cruel de lamoureuse ardeur,

 Si, pour soulager ma torture,

 Je la faisais connaître à ce charmant vainqueur,

 Je doute, hélas! que tout ce que jendure

 Pût lattendrir et me gagner son cœur.

 Puisque donc je me suis contrainte

 Jusquaujourdhui pour lui cacher

 Le trait dont mon âme est atteinte,

 Et que je ne puis larracher,

 Amour, de mon tourment donne-lui connaissance;

 Au moins rappel-lui le jour de ce tournois,

 Jour signalé par sa vaillance,

 Où je ne fus que trop témoin de ses exploits.

 Il fut vainqueur au combat de la lance,

 Vainqueur de tous et le mien à la fois.

 Minuce composa, sur ces paroles, un air tendre et doux, analogue au sujet. Le troisième jour, il se présenta au dîner du roi, qui lui commanda de chanter quelque chose. Il pinça sa guitare avec tant de mollesse, il chanta avec tant de vérité les expressions dun amour malheureux, que tous les spectateurs, et surtout le roi, immobiles de plaisir et détonnement, semblaient être en extase.

 Quand il eut fini, le roi lui demanda doù venait cette chanson, quil navait jamais entendue. «Sire, répondit-il, il ny a pas encore trois jours que les paroles et la musique sont faites.» Et le roi lui en demandant le motif et lobjet: «Je noserais le dire à dautres quà Votre Majesté,» ajouta-t-il. Le roi, curieux de lentendre, le fit venir dans son appartement. Minuce lui conta alors tout ce quil avait appris. Le roi, flatté de cette nouvelle, donna des éloges à Lise, ajoutant quune fille aussi honnête, aussi aimable, était bien faite pour inspirer de la compassion, et quil pouvait, de sa part, aller la consoler, et lui annoncer que ce jour même il la verrait sur le soir.

 Minuce, au comble de la joie, court, sans sarrêter nulle part, raconter à la jeune fille le succès de son entreprise. Il lui détaille tout ce quil a fait, lui répète lheureuse chanson qui lui avait été dun si grand secours. Lise fut si joyeuse et si contente que dès cet instant-là même sa maladie diminua visiblement. Elle attendit, non sans un peu dimpatience, lheure fortunée où elle devait voir son maître et son amant. Le roi, qui était bon et généreux, sétant rappelé les discours de Minuce et la beauté de Lise, nen eut que plus dempressement de la voir et de la consoler. À lheure dite, il monte à cheval, comme pour aller à la promenade, se rend devant la maison de lapothicaire; et ayant fait dire quon lui ouvrît son jardin, il y descendit, sy promena quelque temps, puis il demanda à lapothicaire où était sa fille, sil ne lavait pas encore mariée. «Sire, répondit lapothicaire, elle ne lest pas encore; depuis fort longtemps une maladie de langueur la consume, et ce nest que depuis ce matin que ses douleurs semblent un peu affaiblies.» Le roi comprit fort bien ce que signifiait cette meilleure santé. «Ce serait dommage, dit-il, que le monde fût privé dune si belle personne: je veux aller la voir.» Il monte dans sa chambre, accompagné de deux personnes seulement, sapproche du lit, où la jeune fille, un peu soulevée sur son oreiller, lattendait avec impatience. «Que veut dire ceci, dit-il lui prenant la main, ma belle enfant? vous qui êtes faite pour inspirer le plaisir, vous vous laissez déchirer par la douleur. Pour lamour de moi, rétablissez-vous, reprenez votre première santé.» La jeune fille, qui sentait presser ses mains des mains dun amant adoré, quoiquelle éprouvât un peu dembarras, ressentait dans le fond de son cœur la joie la plus vive. «Hélas! sire, répondit-elle, la maladie dont vous me voyez accablée ne vient que davoir voulu me charger dun fardeau peu proportionné à la faiblesse de mes forces; mais vos bontés vont bientôt men délivrer.» Le roi comprenait très-bien le sens de ces expressions couvertes, et ne len admirant que davantage, maudissait tout bas la fortune qui lavait fait naître dans une condition si obscure. Après avoir demeuré quelque temps avec la malade, et lui avoir donné toutes les consolations quil savait capables de faire impression sur elle, il sortit.

 Lhumanité du roi fut fort louée, et fit grand honneur à lapothicaire et à sa fille. Celle-ci, plus satisfaite de cette glorieuse visite quamante lait jamais été des plus grandes faveurs de son amant, entrevoyant quelque lueur despérance, guérit bientôt, et devint plus belle que jamais.

 Cependant le roi délibéra, avec la reine, de quelle manière il devait récompenser un amour si vif. Montant un jour à cheval avec plusieurs seigneurs de sa cour, il se rendit dans la maison de lapothicaire. La reine, accompagnée de quelques dames, y vint bientôt après. On fit appeler lapothicaire et sa fille. «Aimable fille, dit le roi à celle-ci, lamitié que vous avez pour moi vous fait grand honneur dans mon esprit; je veux vous en récompenser. Vous êtes en âge dêtre mariée; cest moi qui choisirai votre mari. Cependant je serai toujours votre chevalier, et je ne veux dautre prix de mon dévouement quun seul baiser.»

 Lise, que la honte faisait rougir, répondit que la volonté du roi serait la sienne, ajoutant: «Sire, je suis persuadée quil ny a personne qui ne taxât de folie lamour que jai eu pour vous, et qui ne crût que cette passion était le ridicule effet dun ridicule oubli de mon état, et surtout du vôtre. Mais Dieu, qui seul peut lire dans le cœur des mortels, sait quau même instant où vous fîtes sur mon cœur une si vive impression, je me rappelai que vous étiez roi, et moi fille de Bernard lapothicaire, et quil me convenait mal délever si haut mes soupirs. Mais vous savez mieux que moi quon ne commande pas à son cœur, quon naime pas à son choix, et quon est entraîné par un penchant involontaire. Jai souvent essayé de combattre ce penchant; mais, vains efforts! je vous ai aimé, je vous aime, et vous aimerai toujours. Il est vrai que, dès que je sentis cet amour semparer de toutes les facultés de mon âme, je résolus de subordonner toutes mes volontés aux vôtres. Ainsi, non-seulement jépouserai et aimerai le mari que vous voulez que jépouse et que jaime, mais, si vous le désiriez, je me jetterais dans un brasier ardent. Quant à loffre que vous me faites dêtre mon chevalier, vous, qui êtes mon roi, vous sentez que cela ne me convient pas, et je ne veux point y répondre, non plus quà la demande du baiser, que je ne vous accorderai quavec la permission de la reine. Dieu veuille vous payer de vos bontés et de celles de la reine pour moi, car je ne puis vous témoigner les sentiments de reconnaissance dont je suis pénétrée.»

 La reine fut contente de la réponse de Lise, et trouva cette fille aussi sage que le roi la lui avait annoncée. Le roi fit appeler le père et la mère, qui étaient du secret, et un jeune gentilhomme, peu doué des dons de la fortune, et qui se nommait Perdicon. Il mit plusieurs anneaux dans la main de celui-ci, et lui fit épouser Lise. Il leur donna ensuite, outre plusieurs bijoux de très-grand prix, Ceffalu et Calatabelloté, deux terres dun très-grand revenu, en disant à Perdicon: «Nous te donnons cela pour le mariage de ta femme; tu recevras à lavenir dautres preuves de notre bienveillance. Maintenant, dit-il à Lise, voulez-vous bien permettre que je recueille le fruit de votre amour?» Et, sans attendre de réponse, il lui donna un baiser sur le front.

 Perdicon, Lise et ses parents, tout le monde fut content. On célébra les noces avec magnificence. Le roi, fidèle à sa promesse, fut toute sa vie le chevalier de la jeune mariée, et dans tous les faits darmes il parut toujours avec les devises quelle lui envoyait.

 Cest par de pareilles actions quon mérite lattachement de ses sujets, quon donne lexemple de la bienfaisance, et quon obtient une réputation glorieuse et immortelle: mais cest ce dont les grands seigneurs sembarrassent peu aujourdhui. Ils ne se distinguent des autres hommes que par la cruauté et la tyrannie.

 NOUVELLE VIII

 LES DEUX AMIS

 Du temps dOctave César, qui navait pas encore le nom dAuguste, mais qui gouvernait lempire romain sous le titre de triumvir, il y avait à Rome un gentilhomme nommé Publius Quintus Fulvius. Son fils, nommé Titus Quintus Fulvius, doué dun bon esprit et animé dun goût vif pour les sciences, fut envoyé à Athènes pour y apprendre la philosophie. Son père le recommanda à un Athénien, nommé Crémès, son ancien ami. Celui-ci le logea dans sa propre maison, et le fit étudier, avec son fils, sous le philosophe Aristippe. Le jeune Athénien se nommait Gisippus. Lanalogie de lâge et du caractère, lapplication aux mêmes exercices, lhabitude de vivre sous le même toit, établirent entre ces deux jeunes étudiants lamitié la plus tendre, qui ne finit quà leur mort. Ils navaient de bons moments que ceux quils passaient ensemble, et comme ils étaient doués tout deux dun esprit pénétrant et actif, ils sélevèrent bientôt lun et lautre aux sublimes hauteurs de la philosophie, et partageaient entre eux, sans jalousie, les louanges et ladmiration des personnes éclairées. Crémès, dont le cœur avait peine à les distinguer, voyait avec la plus grande satisfaction cette union si belle, et il y avait déjà trois ans quil en avait été témoin, sans y apercevoir la plus légère altération, lorsque la mort vint terminer les jours de ce vieillard. Les deux jeunes hommes portèrent un deuil égal, et les amis de Crémès auraient eu peine à distinguer le véritable fils, et lequel des deux avait plus besoin de consolation.

 Quelques mois après, les parents de Gisippus vinrent le voir; là, daccord avec Titus, ils lui conseillèrent de se marier, et lui proposèrent une jeune demoiselle, qui joignait à une grande naissance une plus grande beauté. Elle était citoyenne dAthènes, se nommait Sophronie, et navait guère plus de quinze ans. Le jour des noces approchant, Gisippus pria son ami de laccompagner chez sa future épouse, quil navait point encore vue. Arrivés dans sa maison, elle les accueille gracieusement et se place au milieu deux. Le Romain, qui était bien aise de connaître la beauté de celle que son ami devait épouser, la considéra avec la plus grande attention. Ce dangereux examen eut leffet quil était aisé de prévoir. Titus devint, dans un moment, le plus amoureux de tous les hommes: chaque trait de la belle Sophronie avait fait sur son cœur la plus profonde impression. Les deux amis de retour chez eux, Titus se retira dans son appartement; là, livré à ses réflexions, limage de sa maîtresse se présente sans cesse à ses yeux; il ose sen occuper, il ose la considérer de nouveau, détailler tous ses charmes, et attise par là le feu qui le dévore intérieurement. Sapercevant enfin du progrès de sa passion: «Ô malheureux Titus, sécria-t-il en poussant des soupirs brûlants, où adresses-tu tes pensées, où oses-tu placer tes amours et tes espérances? Les bienfaits, les honneurs que tu as reçus de Crémès et de sa famille, lamitié qui règne entre son fils et toi, tout ne te fait-il pas une loi de respecter celle quil sest promis dépouser? Songes-tu bien quelle est celle que tu veux aimer? Où tentraînent les aveugles transports dun amour inconsidéré et les illusions dune fausse espérance? Ouvre les yeux, reconnais-toi. Rappelle la raison qui ta abandonné, mets un frein à lintempérance dune imagination déréglée, donne un autre but à tes désirs et un autre objet à tes pensées. Tandis quil en est temps encore, combats, résiste et dompte-toi toi-même. Ce que tu veux nest ni raisonnable ni honnête; et quand tu serais aussi sûr que tu les peu de réussir dans tes projets, lhonneur, lamitié, le devoir te feraient une loi dy renoncer. Que feras-tu donc, Titus? tu écouteras la raison et tu fuiras un amour quelle désapprouve.» Mais bientôt Sophronie lui apparaît plus belle et plus touchante; cette image fait évanouir ses résolutions et lui fait condamner ses premiers discours. «Hélas! dit-il, quels faux préjugés mégarent! ne sais-je pas que les lois de lamour, supérieures à toutes les autres, les détruisent toutes, sans égard pour lamitié ni pour la Divinité même? Combien de fois na-t-on pas vu un père amoureux de sa fille, un frère de sa sœur et une marâtre rechercher son beau-fils? Tout cela est sans doute plus criminel, plus monstrueux que de voir un ami amoureux de la femme de son ami. Mille exemples doivent me rassurer. Dailleurs je suis jeune, et la jeunesse est sous lempire immédiat de lamour. Il est donc tout naturel que ce qui plaît à lamour me plaise aussi. Les actions réfléchies et sensées appartiennent à la maturité de lâge: dans leffervescence du mien, je ne puis avoir dautre volonté que celle de lamour. Les attraits de Sophronie méritent les hommages de lunivers: qui pourrait donc me blâmer de navoir pas été seul insensible? Je ne laime point précisément parce quelle doit être lépouse de mon ami; fût-elle la femme de tout autre, je laimerais de même. Dans ceci, cest moins ma faute que celle de la fortune qui la adressée à Gisippus plutôt quà un autre; et puisquil est inévitable que ses charmes soient adorés, son mari doit être plus content que ce soit par moi que par un inconnu.»

 Ces réflexions, qui lui paraissaient on ne peut pas plus justes, lui font pitié le moment daprès. Il en rougit, il les quitte, il y revient; il passe le jour et la nuit dans ce flux et ce reflux dopinions, de desseins qui se croisent, se combattent et se détruisent tour à tour. Au bout de quelques jours, il perd et lappétit et le sommeil, et son corps, accablé par les violentes agitations de son âme, succombe enfin.

 Gisippus, qui avait remarqué la noire mélancolie dont son ami était dévoré, le voyant malade, était dans les plus grandes inquiétudes. Il ne quittait point son lit, il sefforçait de le soulager, et lui demandait souvent, avec les plus vives instances, la cause et lorigine de sa maladie. Titus le paya longtemps par des confidences dont la fausseté néchappa pas à sa pénétration; mais enfin, vaincu par ses instances réitérées: «Gisippus, lui dit-il les larmes aux yeux, si telle eût été la volonté des dieux que je mourusse, jaurais vu avec plaisir le terme de ma carrière. Car, ayant eu loccasion déprouver ma constance et ma vertu, lune et lautre, je rougis de le dire, ont été vaincues. Mais jattends la mort comme le juste châtiment de ma lâcheté. Je vais te montrer combien je suis vil et indigne de ton amitié; ce nest quà toi, à toi seul, que je puis faire une pareille confidence.» Il lui raconta alors son aventure, lui en indiqua la naissance, lui développa les progrès de son amour, lui fit part des combats quil avait essuyés, et lui avoua, en rougissant, de quel côté était restée la victoire. Il ajouta à ses aveux humiliants et pénibles que, sentant combien sa passion était déraisonnable et indigne dun honnête homme, il avait résolu, pour sen punir, de se laisser mourir, chose dont il espérait bientôt venir à bout.

 À ce discours, à ces larmes, Gisippus, étonné, resta quelque temps sans répondre. Quoique son amour ne fût pas bien vif, il létait assez pour combattre un moment sa générosité; mais elle reprit bientôt lascendant quelle avait perdu, et lui fit conclure que la vie de son ami lui était plus chère que la possession de Sophronie. Dans cette idée, et les larmes de Titus sollicitant les siennes: «Titus, lui répondit-il en pleurant, si les reproches pouvaient avoir lieu dans une circonstances où tu as si besoin de consolation, je me plaindrais à toi de toi-même, davoir pu cacher si longtemps à ton ami lardente passion dont tu es consumé. Tes doutes sur son honnêteté tont peut-être engagé à en faire un mystère; mais sache que rien de ce qui se passe dans notre cœur ne doit être caché à lamitié; elle doit y lire nos sentiments pour les approuver sils sont honnêtes, et les blâmer avec courage sils ne le sont pas. Mais laissons tout cela et venons à ce qui tintéresse, et surtout dans ce moment-ci. Si tu aimes Sophronie, je nen suis pas surpris; je le serais si tu ne laimais pas. Sa grande beauté a dû faire dautant plus dimpression sur ton cœur, que sa noble sensibilité saisit avidement tout ce qui porte, comme elle, un caractère dexcellence et de rareté. Lamour que tu as pour elle est donc raisonnable; mais tu ne les pas de te plaindre de la fortune qui me la donne pour femme, pensant, quoique tu ne me lavoues pas, que, si elle était à quelque autre, tu pourrais laimer avec moins de scrupule et plus de sécurité. Mais conviens, si tu as conservé ton ancienne sagesse, que, pour ton bonheur et tes intérêts, elle ne pouvait tomber en de meilleures mains que les miennes. Car tout autre sans doute, dans la position où je me trouve, eût préféré sa satisfaction à la tienne. Tu dois espérer toute autre chose de moi, si tu me crois autant ton ami que je le suis en effet. Depuis que lamitié nous unit, il ne me souvient pas davoir eu rien que je naie partagé avec toi, et dont tu naies été aussi maître que moi-même. Je ne ferais point dexception dans le cas présent, quand les affaires seraient plus avancées quelles ne le sont; mais elles ne le sont pas assez pour que ce qui métait destiné ne puisse devenir, sans blesser lhonnêteté ni la bienséance, ton légitime partage. Crois quil en sera ainsi; et si je refusais, dans cette occasion, de subordonner ma volonté à la tienne, que pourrais-je penser moi-même de lamitié que je tai vouée? Il est vrai que je suis déjà fiancé à Sophronie, que jattendais le jour de mon mariage avec limpatience de lamour; mais, puisque cette passion a dans ton cœur plus dénergie que dans le mien, parce que tu sais mieux connaître le mérite de celle qui en est lobjet, je te promets quelle entrera chez moi, non comme mon épouse, mais comme la tienne. Chasse donc ton noir chagrin, bannis ces idées noires qui te travaillaient, cette mélancolie qui te minait sourdement; reprends ta santé, tes forces et ton enjouement, et attends dans la joie et la tranquillité la récompense que tu ne saurais refuser sans lâcheté à la plus généreuse amitié qui fut jamais.»

 À ce discours de son ami, Titus sentit redoubler sa honte, dont la douce espérance de posséder ce quil aimait ne pouvait diminuer le sentiment. La raison lui faisait voir que, plus la générosité de Gisippus était grande, moins il devait souffrir quil lexerçât. Combattu, attendri, ses larmes, ses sanglots permirent à peine un passage à cette réponse: «Ami, ce que tu fais mindique assez ce que je dois faire moi-même. À Dieu ne plaise que je reçoive pour épouse celle que Dieu ta donnée pour telle, parce quil ten a cru le plus digne! Sil eût voulu que cette femme mappartînt, il ne te laurait pas destinée. Jouis avec plaisir du choix quil a fait de toi, remplis les volontés de son conseil secret, et laisse-moi me consumer dans les larmes quil ma réservées; le temps maidera à vaincre ma douleur, et tes désirs seront remplis, ou je succomberai à son excès, et mes peines seront terminées. Titus, reprit Gisippus, si notre amitié peut me permettre de te forcer à me complaire en quelque chose et tengager à mobéir, cest dans cette occasion que je veux déployer son autorité; je te le répète, Sophronie sera ton épouse. Je sais assez quelle est la force et la puissance de lamour; je sais que plus dune fois il a conduit les amants à une fin malheureuse, et je te vois si affaibli, que je ne crois pas possible que tu résiste à la douleur; tu serais vaincu, tu tomberais sous le fardeau qui taccable, et crois-tu que ton ami puisse te survivre? Ainsi, quand je ne considérerais que mes intérêts, que je ne consulterais que le désir de ma propre conservation, il faudrait que tu épousasses Sophronie. Tu laimes trop pour pouvoir aimer ailleurs; aucune autre femme ne te sera jamais aussi chère, ne te paraîtra aussi aimable: pour moi, je me sens assez de résolution pour men détacher et porter mes affections dun autre côté; je travaillerai par là à notre satisfaction commune. Je serais moins généreux si les femmes étaient aussi rares que les amis; mais, comme il mest plus aisé de trouver une autre femme que de rencontrer jamais un ami tel que toi, je ne balance point entre ces deux sacrifices. Cest pourquoi, si mes prières ont sur toi quelque pouvoir, je te supplie de dissiper le noir chagrin qui te ronge, de vivre dans la plus douce tranquillité, et dattendre de lamitié le prix de lamour.»

 Quoique Titus eût encore quelque honte daccepter Sophronie, et quil voulût persister dans son refus, cependant, séduit par le discours de Gisippus, et surtout par sa passion: «Ami, répondit-il dun ton qui annonçait le trouble de son âme, si je fais ce que tu veux et ce dont tu me pries, je ne sais si je céderai plus à mon penchant quà tes désirs; mais, puisque ta générosité est si grande quelle ne veut point écouter mes justes refus, jaccepte tous les dons que tu veux me faire. Sois sûr que je noublierai jamais que je te suis redevable non-seulement de la personne que jaime le plus, mais de ma propre vie. Le plus ardent de mes souhaits est que les dieux me mettent quelque jour à portée de te prouver toute létendue de ma reconnaissance!»

 Il ne fut donc plus question que de chercher les moyens de faire réussir la chose. «Pour venir à bout de notre dessein, répliqua Gisippus, voici, ce me semble, la route que nous devons tenir. Tu sais que Sophronie ne ma été accordée quaprès beaucoup de négociations entre mes parents et les siens. Si jallais dire à présent que je ne la veux point, quel scandale un pareil refus ne causerait-il-pas! Je mettrais la division dans lune et lautre famille. Cependant cela ne minquiéterait guère, si par là je pouvais te rendre maître de lobjet de tes désirs. Mais ce moyen est fort douteux, et il pourrait fort bien arriver que tu ne profitasses pas de mon sacrifice, et que ses parents ne la mariassent à un autre. Ainsi, il me paraît à propos, sauf ton meilleur avis, de continuer et dachever ce que jai commencé. Jamènerai Sophronie dans ma maison, je ferai les noces; le soir, dans le plus grand secret, tu iras coucher avec elle, comme avec ta femme. Ensuite, lorsque les circonstances le permettront, nous rendrons laventure publique. Quon agrée ou quon nagrée pas ce mariage clandestin, il sera fait, et il ne sera au pouvoir de personne den briser les nœuds.» Titus goûta fort cet expédient, et il ne fût pas plutôt rétabli, que son ami reçut Sophronie dans sa maison. Les noces furent magnifiques. La nuit venue, les dames mirent la nouvelle épouse dans le lit de son mari et chacun se retira. Lappartement de Titus joignait celui de Gisippus, et lon pouvait passer de lun dans lautre. Gisippus, ayant éteint les lumières, passa dans lappartement de son ami, et lui dit daller se coucher avec sa femme. Titus, honteux et un peu humilié dune générosité si grande et si soutenue, fit des difficultés pour y aller; mais son ami, toujours franc, et dont les sentiments étaient à toute épreuve, fit si bien quil ly détermina. Titus ne fut pas plutôt avec elle quil se mit à la caresser, et lui demanda tout bas, en lui serrant la main, si elle voulait être sa femme. Sophronie, qui le prenait pour Gisippus, répondit par un oui plein de douceur. «Je brûle aussi dêtre votre époux,» reprit Titus; et, en disant cela, il lui mit au doigt un anneau de grand prix. Après cette cérémonie, quil jugea nécessaire, il jouit des droits dépoux et goûta les plaisirs dun amant heureux.

 Sur ces entrefaites, Titus ayant perdu son père, reçut des lettres où on lui mandait de revenir promptement à Borne pour mettre ordre à sa succession. Comme ces lettres étaient pressantes, il résolut de partir sans délai avec Sophronie, ce qui ne pouvait sexécuter quelle ne fût instruite de ce qui sétait passé à son sujet. Gisippus se chargea de ce soin, et lui déclara létat des choses. La belle nen pouvait rien croire. Mais Titus, pour lui certifier la vérité de son union avec elle, lui rappela plusieurs particularités secrètes que son mari seul pouvait connaître, ce qui létonna beaucoup. Après avoir exhalé sa douleur en plaintes et en reproches sur le tour qui lui avait été joué, elle alla trouver ses parents, à qui elle conta son aventure. Ils furent tout scandalisés et eurent beaucoup de déplaisir de cette tromperie. La famille même de Gisippus fut très-mécontente de sa conduite; mais les premiers, comme les plus intéressés, firent grand bruit, et disaient hautement que Gisippus méritait une punition exemplaire. Celui-ci faisait tête à lorage en soutenant que sa conduite navait rien de blâmable; quon devait, au contraire, lui savoir gré davoir donné à Sophronie un mari qui laimait passionnément, et beaucoup plus digne que lui dêtre uni à son sort.

 Titus, témoin de tous ces débats dont il était lunique cause, en avait un chagrin extrême et ne cessait den témoigner ses regrets à son ami. Mais enfin, connaissant lesprit des Athéniens, et sachant quils étaient dhumeur à faire grand bruit lorsquils trouvaient peu de gens en état de leur répondre, et, au contraire, à céder aussitôt quon leur opposait du courage et de la vigueur, il prit la résolution de mettre fin à leurs propos par une action qui annonçât un cœur romain et lesprit athénien. Il assembla, dans cette intention, dans un temple, les parents de Sophronie et de Gisippus, et, accompagné de son ami seulement, il leur parla ainsi: «Plusieurs philosophes croient que toutes les actions des hommes ne sont quune suite nécessaire des décrets éternels de la Divinité, et que tout ce qui se fait a été ordonné par elle. Dautres bornent cette nécessité aux choses passées; quelques-uns soutiennent quelle sétend également sur le passé, le présent et lavenir. Ces opinions réunies ou divisées font voir, à quiconque veut y faire attention, que cest disputer de sagesse avec la Divinité même, que de condamner ce qui est fait et qui ne peut se détruire. Si les dieux sont infaillibles, comme nous devons le croire, quelle folie, quelle grossière présomption, et quelle punition ne mérite-t-on pas de trouver à redire à ce quils font ou à ce qui sest fait par leur ordre? Or nêtes-vous pas du nombre de ces téméraires, de ces présomptueux, vous qui ne cessez de blâmer mon mariage avec Sophronie que vous avez cru marier avec Gisippus? vous qui ne voulez pas réfléchir quil était ordonné de toute éternité quelle serait ma femme et non celle de mon ami? Mais, sans chercher à mappuyer des décrets de la Providence, dure à quelques-uns et impénétrable à tous, supposons que les dieux ne se mêlent point de nos actions, et bornons-nous aux raisons purement humaines. Pour cet effet, je serai obligé de faire deux choses bien opposées à mon caractère: lune, de me louer un peu, lautre, de censurer autrui; mais, comme dans lun et lautre cas je nai besoin que de la vérité, ne craignez pas que je la déguise dans la moindre chose. Je commence par vous dire que rien nest moins raisonnable et nannonce plus laveuglement de la fureur que vos plaintes, vos déclamations, vos sarcasmes contre Gisippus, sous prétexte quil ma donné pour femme celle que vous lui aviez destinée. Et, véritablement, loin de voir dans cette action quelque chose de blâmable, je ny trouve rien qui ne me paraisse digne déloge: 1° parce quil a fait le devoir dun ami; 2° parce quil a agi plus sagement que vous nauriez fait. Je ne veux pas vous développer ici les saintes lois de lamitié; je me contenterai dobserver que ses liens sont, à bien des égards, plus forts et plus étroits que ceux de la parenté. En effet, cest la fortune qui nous donne nos parents, cest notre propre choix qui nous donne nos amis. Si Gisippus a préféré la conservation de ma vie à celle de votre bienveillance, faut-il donc sen étonner? Mais je viens à la seconde partie de ma division, où je veux vous montrer quil a été plus sage que vous; car il me semble que vous navez pas une meilleure idée des lois de lamitié que des décrets de la providence des dieux.

 «Votre dessein était de donner Sophronie à un jeune philosophe: Gisippus la donnée aussi à un jeune philosophe; vous à un Athénien, lui à un Romain; vous à un noble et honnête homme, lui à un homme dune naissance plus illustre et dune probité aussi exacte; vous à un riche, lui à un plus riche; vous à un homme qui laimait peu et qui la connaissait à peine, lui à un homme qui ladorait et qui mettait dans sa possession tout le bonheur de sa vie. Mais, afin quon ne puisse rien me contester de ce que javance, examinons tout par parties. Pour prouver que je suis jeune et philosophe, mon visage et mes études suffisent. Gisippus et moi sommes du même âge, et avons suivi ensemble, dune ardeur égale, les mêmes études. Il est aussi incontestable quil est Athénien, et que moi je suis Romain. Mais, si lon dispute sur la gloire des deux nations, je dirai que Rome est libre et Athènes tributaire; que Rome commande au monde, et quAthènes obéit à Rome; que Rome se distingue par ses forces, son gouvernement et les lettres, et quAthènes nest illustre que par ce dernier avantage. Quoique je fasse ici peu de figure, et que vous ne voyiez en moi quun simple étudiant, sachez pourtant que je ne suis pas né dans la fange du peuple. Mes maisons, les places publiques sont ornées des statues de mes ancêtres; et, si vous lisez dans nos annales, vous verrez que les Quintus ont souvent reçu les honneurs du triomphe, et que leurs descendants jusquà moi, loin de diminuer la gloire de notre nom, nont fait quy ajouter un nouveau lustre. Je me vanterais de mes richesses, si je ne me souvenais que la noble pauvreté était autrefois le partage des héros romains; mais si lignorance aveugle de la multitude me faisait un reproche de me taire sur cet article, je lui répondrais que jai des trésors nombreux, non parce que je les ai enviés et recherchés, mais parce que la fortune me les a donnés. Je sens quil vous eût été agréable que Gisippus, étant votre concitoyen, fût votre allié. Mais vous serai-je moins utile à Rome, quil eût pu vous lêtre à Athènes? Vous aurez en moi, dans la capitale du monde, un ami prompt et actif, un protecteur et un appui pour vos affaires publiques et particulières. Je conclus donc de tout cela quon ne peut, sans injustice et sans aveuglement, disconvenir que Gisippus nait agi plus sagement que vous nauriez fait; je conclus encore que Sophronie est bien mariée, puisquelle est la femme de Titus Quintus Fulvius, homme dune noblesse ancienne, dune fortune immense, citoyen de Rome et ami de Gisippus. Quiconque le trouve étrange, en murmure et sen plaint, ignore absolument les convenances. Peut-être y en a-t-il qui trouvent à redire, non au fait, mais à la forme; qui regardent comme peu décent que Sophronie soit devenue ma femme clandestinement, sans avis, sans conseil de parents. Est-ce donc une chose si rare et si étonnante? Je ne citerai pas pour exemple tant de femmes qui ont choisi leurs maris contre la volonté positive de leurs parents, tant dautres qui ont pris la fuite avec leurs amants, ou qui ont forcé la volonté de ceux à qui elles étaient subordonnées par une grossesse prématurée; Sophronie nest dans aucun de ces cas. Gisippus me la donnée avec tout lordre, toute la discrétion que la sévérité la plus scrupuleuse pouvait exiger. Quelques-uns mobjecteront peut-être quelle a été mariée par celui qui navait aucun droit sur elle à cet égard. Que cette objection a peu de valeur et quelle est pitoyable! Nest-ce donc que daujourdhui que la fortune se sert de moyens détournés et peu naturels pour arriver à un but déterminé? Quimporte dailleurs quun cordonnier ou un philosophe ait conduit une affaire qui me regarde, pourvu quelle ait été bien conduite? Je prendrai garde à lavenir; si le cordonnier est indiscret, quil ne se mêle plus de mes affaires; mais je ne le remercierai pas moins de ses bons procédés. De même, si Gisippus a bien marié votre fille, cest une folie à vous de vous plaindre de la façon dont il la fait. Si vous vous défiez de sa prudence, veillez à ce quil ne sentremette plus pour marier vos filles; mais remerciez-le pour celle quil a si bien mariée. Au reste, vous nignorez pas sans doute que je nai point cherché frauduleusement les moyens dimprimer quelque flétrissure sur lhonneur et la noblesse de votre maison dans la personne de Sophronie. En effet, quoique mon mariage ait été couvert des ombres de la nuit et du mystère, je nai point usé de violence envers elle, je ne suis point venu en ravisseur criminel lui arracher sa virginité, en dédaignant votre alliance; je suis venu en homme épris de sa beauté et de sa vertu. Je savais fort bien que si jeusse voulu observer les formalités ordinaires, je me serais exposé à vos refus; et, si vous voulez être sincères, vous conviendrez que vous ne mauriez jamais accordé sa main, dans lappréhension que je ne lemmenasse à Rome avec moi, et que je néloignasse de votre vue un objet si cher et si tendrement aimé. Voilà le véritable motif de lartifice que je me suis permis, et quil a fallu enfin vous découvrir; voilà pourquoi Gisippus a fait ce quil navait pas dabord dessein de faire en me cédant avec tant de générosité un bien qui était à lui. Dailleurs, quoique je laimasse avec toute lardeur imaginable, ce nest cependant point en amant que jai obtenu ses faveurs, mais en véritable mari. Je létais, en effet, lorsque je suis entré dans son lit. Je lui présentai lanneau, je lui demandai si elle me voulait pour mari; elle me répondit quoui. Si elle a été trompée, est-ce ma faute? Pourquoi ne savisa-t-elle pas de me demander qui jétais? Le grand crime de Gisippus, le grand crime de lamant de Sophronie, est donc davoir fait en sorte que cette belle Sophronie devînt lépouse de Titus Quintus. Voilà pourquoi vous épiez, vous menacez, vous déchirez mon ami. Eh! que feriez-vous de plus sil eût livré votre fille dans les mains dun homme sans nom, dun méchant ou dun esclave? Quels fers, quelles prisons, quels tourments pourraient alors suffire à votre vengeance? Mais abandonnons pour toujours cet odieux sujet.

 «Un événement que je croyais encore éloigné vient de me frapper; mon père est mort: mes affaires mappellent à Rome; voulant y conduire Sophronie, jai cru devoir vous révéler des secrets que je vous aurais tenus cachés peut-être longtemps encore. Si vous êtes sages, ma confidence ne vous déplaira point. Il vous est aisé de voir que si javais voulu vous tromper, vous faire outrage, je pouvais profiter de ma bonne aventure, en rire et prendre la fuite. Mais, à Dieu ne plaise quun si lâche dessein puisse jamais souiller le cœur dun Romain! Sophronie est à moi par lordre des dieux, par la générosité de mon ami, par la force des lois humaines, par linnocent artifice que lamour ma inspiré; et vous qui vous croyez apparemment plus sages que les dieux ou les autres hommes, vous me contestez un droit si légitime! Cest moffenser de deux manières également injustes et déraisonnables. Dabord, vous retenez chez vous Sophronie, sur laquelle vous navez aucun droit, et vous menacez Gisippus, auquel vous devez de la reconnaissance. Je ne veux pas métendre davantage pour vous démontrer linconséquence et le délire dune telle conduite; mais je vous conseillerai en ami détouffer votre haine et vos dédains, et de me rendre Sophronie, afin que je puisse vous quitter avec les sentiments dun allié, et que je vous conserve toujours ceux dun véritable ami. Si ce qui est fait ne vous plaît pas, et que vous osiez vous opposer aux suites naturelles de mon mariage, je vous déclare que je pars avec Gisippus, et quune fois arrivé à Rome, je saurai prendre les moyens de reprendre mon épouse malgré vous, et vous connaîtrez alors par expérience combien est à craindre le juste ressentiment des Romains.»

 Titus, ayant ainsi parlé, se leva, le mécontentement peint sur le visage, prit Gisippus par la main, sortit promptement du temple, faisant les gestes dun homme qui menace. Ceux qui étaient demeurés là, touchés des raisons quil avait articulées, mais plus effrayés encore de ses dernières paroles, se trouvèrent disposés à recevoir son amitié, et conclurent unanimement quil valait mieux avoir Titus pour parent, puisque Gisippus navait pas voulu lêtre, que de perdre lalliance de lun et de sattirer linimitié de lautre. Ils allèrent donc trouver Titus, lui dirent quils étaient satisfaits de lavoir pour parent; que Sophronie demeurerait sa femme et Gisippus leur ami. Embrassades alors de part et dautre, et Sophronie fut envoyée à son mari. Cette femme adroite, faisant de nécessité vertu, tourna du côté de Titus lamour quelle avait eu pour Gisippus, et suivit son mari à Rome, où elle fut honorablement accueillie.

 Gisippus, demeuré à Athènes, eut à soutenir plusieurs disgrâces de la part de ses concitoyens. On profita de léloignement de Titus pour cabaler contre lui; et lon intrigua si bien, quil fut condamné, avec toute sa famille, à un exil perpétuel. De riche quil était, il devint si pauvre, que, se voyant réduit à la mendicité, il se traîna comme il put jusquà Rome, pour éprouver sil restait encore quelques traces de son souvenir dans le cœur de Titus. Il apprit, en arrivant, quil vivait et quil jouissait de lestime et de la bienveillance générales des Romains. Il se plaça à la porte de sa maison, et attendit linstant où il sortirait, nosant se faire annoncer, tant il rougissait de létat pitoyable où la fortune lavait réduit; mais il noublia rien pour sen faire remarquer, bien persuadé que son ami, le reconnaissant, ne manquerait pas de le faire appeler. Titus sortit et passa sans lui rien dire. Gisippus, croyant quil lavait aperçu et quil lavait dédaigné, se retira outré de douleur et de ressentiment, en pensant à tout ce quil avait fait pour lui. Il était déjà nuit, que ce Grec infortuné était encore à jeun. Nayant ni argent, ni ressources, et souhaitant plus la mort que la vie, il sort de la ville, va dans un lieu affreux, solitaire, voit une caverne, sy enfonce, se jette sur la terre et attend le sommeil, en arrosant de pleurs amers la pierre qui lui sert doreiller.

 Le lendemain matin, deux voleurs arrivèrent à cette caverne pour y partager le butin de la nuit. Ils se prirent de querelle entre eux; ils en vinrent aux mains, et le plus fort tua lautre. Gisippus, témoin de cette aventure, crut avoir trouvé, sans se tuer lui-même, un moyen sûr pour arriver à la mort quil désirait. Il resta auprès du cadavre, jusquà ce que la justice, instruite du fait, vînt le saisir et lemmenât prisonnier. On linterrogea, il confessa le meurtre sans difficulté. Le préteur, qui se nommait Varron, ordonna quon le crucifiât, selon lusage de ce temps.

 Par hasard, Titus, lorsquon allait le conduire au supplice, était au prétoire. Il considère le criminel. Quel est son étonnement lorsquil reconnaît son bon ami! Son premier désir est de le sauver; mais comment? par quel moyen? Il nen connaît point dautre que de saccuser lui-même. Cette résolution prise: «Varron, sécrie-t-il, rappelez ce malheureux, ce nest point lui qui est coupable, cest moi, cest moi qui ai commis le meurtre. Hélas! jai assez offensé les dieux par ce forfait, pour vouloir les offenser de nouveau, en laissant subir à linnocent la peine que je mérite.» Varron fut très-étonné et surtout très-fâché que toute lassemblée entendît son aveu. Mais, ne pouvant dissimuler avec honneur et enfreindre publiquement les lois, il fit relâcher Gisippus, et lui dit, en présence de Titus: «Quelle folie davouer sans raison un crime que tu nas pas commis, et dont limprudent aveu allait te coûter la vie! Tu tavouais lauteur du meurtre, et cet homme déclare que cest lui!» Gisippus leva les yeux, vit Titus. Il sentit alors que les soupçons quil avait formés sur sa reconnaissance étaient injustes, et quil ne savouait coupable que pour le sauver. Il dit au juge, les larmes aux yeux: «Certainement nul autre que moi nest lauteur du meurtre que lon poursuit; la pitié de Titus est désormais inutile, il faut que je périsse.» Titus, de son côté, criait: «Préteur, vous voyez que cet homme est étranger; vous savez quil a été trouvé sans armes auprès de la caverne; il ne vous est pas difficile dimaginer quil recherche la mort pour se sauver de la misère. Renvoyez-le, et donnez-moi la punition que je mérite.»

 La nouveauté de la dispute, sur un sujet de cette nature, surprit beaucoup les spectateurs; et Varron, plus étonné que personne des instances mutuelles de ces deux hommes pour sexcuser lun lautre, présuma quaucun deux nétait coupable. Comme il pensait aux moyens de les délivrer, arrive un jeune homme, nommé Publius Ambustus, qui passait pour un scélérat et un voleur de profession. Cétait lui qui avait commis lhomicide dont les deux amis saccusaient. Touché de compassion pour leur innocence: «Préteur, sécria-t-il, je puis vider la contestation qui est entre ces deux hommes. Il y a je ne sais quel dieu qui tourmente mon cœur et le porte à vous avouer mon crime. Nul deux nest coupable; cest moi qui ai tué lhomme dont on a trouvé le cadavre ce matin. Jai aperçu dans la caverne, lorsque je partageais nos vols communs avec mon compagnon, cet homme qui dormait dun profond sommeil. Quant à Titus, il nest pas besoin que je cherche à le disculper; sa réputation parle assez pour lui. Jugez-moi donc, et envoyez-moi au supplice prescrit par les lois.»

 Octave, à qui le bruit de cette aventure extraordinaire était parvenu, les fit venir tous trois pour les interroger lui-même, et savoir ce qui les obligeait à demander la mort. Chacun lui ayant dit sa raison, il renvoya les deux innocents et fit grâce au coupable à leur considération.

 Titus emmena son ami Gisippus, et, après lui avoir reproché son peu de confiance en son amitié, le caressa et le conduisit dans sa maison. Sophronie le reçut avec amitié; elle prit grand soin de rétablir sa santé, et sefforça de lui faire oublier ses malheurs. Titus partagea avec lui tous ses biens, et lui fit épouser sa sœur, nommée Fulvia. Il lui dit ensuite: «Tu peux rester ici avec moi ou retourner à Athènes, et y jouir de tout ce que je tai donné.» Mais Gisippus, forcé, dun côté, par la sentence de son bannissement, et entraîné dailleurs par son attachement pour Titus, préféra Rome à sa patrie. Les deux familles se réunirent et vécurent dans la plus grande intimité; il semblait que le temps, loin de la diminuer, augmentât leur mutuelle affection.

 Quelle est donc lexcellence de lamitié! combien elle mérite de respects et déloges! Cest elle qui fait naître, qui nourrit et entretient les plus beaux sentiments de générosité dont le cœur humain soit capable. Charitable, reconnaissante, ennemie de tous les vices, et surtout de lavarice, on la voit, pleine dun zèle actif et prompt, nous porter à faire pour les autres ce que nous voudrions quon fît pour nous-mêmes. Mais, hélas! combien ses brillants effets sont rares aujourdhui! Les hommes, devenus égoïstes et personnels, ont exilé cette auguste divinité de la face de la terre. Quel autre sentiment cependant que lamitié, quels autres intérêts que ceux quelle prescrit eussent excité, dans lâme de Gisippus, la compassion qui lui fit accorder aux larmes, aux soupirs de son ami, une maîtresse charmante et tendrement aimée? Quelles autres lois que celles de lamitié eussent pu détourner Gisippus du lit où elle était enfermée, où peut-être même elle lappelait? Quelle crainte eût pu lui faire perdre une si belle occasion de satisfaire ses désirs, dans un âge où lon se croit tout permis, si ce neût été celle doffenser son ami, de blesser la foi quil lui avait donnée? Quels biens, quelles grandeurs, quelles dignités offertes à Gisippus eussent pu le faire résoudre à perdre lamour de ses parents et de ceux de Sophronie, à braver les injures et les cris dune multitude grossière? Lamitié seule pouvait lui inspirer le courage dont il avait besoin.

 Dun autre côté, quel autre sentiment que lamitié eût pu déterminer Titus à rechercher la mort pour en délivrer son ami, surtout lorsquil le pouvait sans paraître ingrat, en feignant de ne pas le reconnaître? Quel autre mouvement que celui de lamitié eût pu lui inspirer assez de générosité pour partager ses biens avec Gisippus, que la fortune avait réduit à une extrême misère? Quelle autre affection que cette sainte amitié eût pu le disposer à donner sa sœur en mariage à un homme dénué de tout?

 Pourquoi donc les hommes se montrent-ils si empressés à se procurer des parents, des frères, à grossir leur suite dun grand nombre de domestiques, et quils négligent de se procurer de véritables amis? On est quelquefois délaissé par ses parents, abandonné par ses serviteurs; quon retrouve un ami, lui seul répare cette perte en entier.

 NOUVELLE IX

 SALADIN

 Lorsque lempereur Frédéric Ier régnait, si lon en croit le témoignage de plusieurs historiens, les chrétiens, pour recouvrer la Terre sainte, se disposaient à passer la mer. Saladin, prince rempli de vertus, et alors soudan de Babylone, informé de cette nouvelle, résolut de voir par lui-même les préparatifs des seigneurs chrétiens, afin de pouvoir mieux leur résister. Ayant mis ordre à ses affaires dÉgypte, feignant daller en pèlerinage, il partit, sous des habits de marchand, déguisé, nayant dautre suite que deux amis et trois domestiques. Après avoir parcouru plusieurs provinces chrétiennes, il savançait dans la Lombardie pour passer ensuite les Alpes. En allant de Milan à Pavie, il fut rencontré sur le soir par un gentilhomme, nommé Thorel dIstrie, citoyen de Pavie, qui, suivi dun grand train de domestiques, de chiens et doiseaux, allait passer quelques jours dans une maison quil avait sur les bords du Tésin. Ce gentilhomme le prit, lui et sa suite, pour des seigneurs étrangers qui voyageaient, et il désira de leur faire politesse. Il en eut bientôt loccasion. Un domestique de Saladin ayant demandé à lun des siens combien il y avait encore de là à Pavie, et sils pourraient y arriver avant que les portes fussent fermées, messire Thorel prit la parole lui-même: «Monsieur, dit-il à Saladin, vous ne pouvez y arriver à temps, quelque diligence que vous fassiez. Enseignez-nous donc, sil vous plaît, où nous pourrons trouver à loger ailleurs, car nous sommes des étrangers qui ne connaissons pas le pays. Volontiers; javais dans cet instant dessein denvoyer un de mes gens vers Pavie pour quelque affaire: il vous conduira dans un endroit où vous serez fort bien logés.» Thorel sapprochant ensuite de celui de ses valets quil connaissait pour le plus intelligent, lui commanda de les conduire chez lui, pendant quil sen irait par le chemin le plus court.

 Dès quil fut arrivé, il fit préparer un bon souper, dresser les tables dans son jardin, et alla ensuite attendre les étrangers sur sa porte. Cependant le valet, causant avec la troupe qui lui avait été recommandée, légara dans différents chemins et la conduisit, sans quelle sen aperçût, jusquà la maison de son maître. Dès que celui-ci les vit, il courut au-devant deux en leur disant: «Messieurs, soyez les très-bien venus.» Saladin, qui avait de lesprit et de la pénétration, découvrant dans linstant toute la trame du chevalier: «Monsieur, lui dit-il, sil était possible de se plaindre de lhonnêteté et de la courtoisie de quelquun, nous aurions sujet de nous plaindre de vous, qui nous avez fait un peu allonger notre chemin pour nous donner plus agréablement lhospitalité, politesse à laquelle nous sommes très-sensibles, mais que nous navons pas méritée.» Le chevalier, qui était sage et qui parlait bien, répondit: «Seigneur, les politesses que je vous fais ne sont rien en comparaison de celles que vous méritez, si votre extérieur ne me trompe pas. Vous auriez été fort mal hébergés hors de Pavie; ainsi, ne regrettez pas de vous être un peu détournés de votre chemin.» Tandis quils parlaient, tous les gens de messire Thorel arrivèrent pour rendre la réception plus magnifique. On fit monter les étrangers dans les appartements qui leur étaient préparés. Ils y prirent, en attendant le souper, des rafraîchissements, et le chevalier les entretenait de propos agréables.

 Saladin et ses deux amis savaient le latin. Ils entendaient parfaitement et étaient entendus de même. Leur hôte leur parut le plus gracieux, le plus aimable et le plus éloquent gentilhomme quils eussent encore rencontré. De son côté, messire Thorel avait la plus grande opinion de ces étrangers; tout ce qui le chagrinait était de ne pouvoir leur donner meilleure compagnie ni meilleur régal; mais il se proposa de réparer tout le lendemain. Ainsi, après avoir instruit un de ses gens, il le dépêcha vers sa femme, qui était prudente et généreuse. Il conduisit ensuite ses hôtes dans le jardin, où il sinforma poliment de leur état. «Nous sommes, répondit Saladin, des marchands de lîle de Chypre; nous allons à Paris pour nos affaires. Plût à Dieu, sécria messire Thorel, que ce pays-ci produisît des gentilshommes qui ressemblassent aux marchands de Chypre!» De propos en propos, on arriva à lheure du souper. Il les laissa se mettre à table comme il leur plut. Le repas, sans être magnifique, fut fort bon, et la délicatesse qui y régnait dautant plus étonnante, quon navait pas eu beaucoup de temps pour songer aux apprêts. On ne resta pas longtemps à table. Messire Thorel, craignant que ses hôtes ne fussent fatigués, les conduisit à leurs lits et gagna bientôt le sien.

 Le domestique envoyé à Pavie sacquitta de la commission qui lui avait été donnée. La dame fit aussitôt avertir plusieurs des amis et des vassaux de messire Thorel. Elle prépara un grand festin, auquel furent invités les citoyens de la ville les plus distingués. Elle acheta toute sorte détoffes de soie, dor, des tapisseries, des fourrures, et fit tout arranger comme son mari le lui avait prescrit.

 Les étrangers étant levés, messire Thorel monta à cheval avec eux, les conduisit à un gué voisin, et leur donna le plaisir de voir voler ses oiseaux de chasse. Mais Saladin, qui était bien aise de se rendre à Pavie, demanda sil ny aurait pas quelquun qui lui en enseignât la meilleure hôtellerie. «Ce sera moi qui vous y conduirai, répondit le chevalier, parce que des affaires mappellent à la ville.» On partit, on arriva sur les neuf heures, et les voyageurs, croyant être adressés à la meilleure auberge, entrèrent avec messire Thorel dans sa propre maison. Plus de cinquante personnes étaient venues pour les recevoir; elles allèrent toutes au-devant deux. «Ce nest pas là ce que nous vous avons demandé, dit Saladin à messire Thorel. Vous en fîtes beaucoup trop hier au soir; ainsi, vous pouvez nous laisser poursuivre notre route. Seigneur, répondit Thorel, je nai obligation quà la fortune de vous avoir possédé hier au soir; cest elle qui fit quégaré dans votre chemin, force vous fut de venir dans ma petite maison. Mais je vous aurai une obligation à vous-même, que tous ces gentilshommes partageront, si vous voulez bien nous faire lhonneur de dîner aujourdhui avec nous.» Saladin et ses compagnons, vaincus par tant davances, descendirent. Ils furent conduits par les gentilshommes dans des appartements richement préparés pour eux. Après les cérémonies de lhospitalité, ils se rendirent dans le salon, où tout était orné avec la plus grande magnificence. On donna ensuite à laver et on se mit à table. Elle fut servie avec tant de délicatesse, de goût et dopulence, quil neût pas été possible de mieux traiter lEmpereur sil fût venu. Quoique Saladin et ses compagnons fussent de grands seigneurs, accoutumés au luxe, ils furent étonnés de cet appareil, attendu quils savaient fort bien que leur hôte était un simple citoyen, et non pas un prince ou un grand seigneur. Après quon eut dîné et un peu conversé, les gentilshommes italiens allèrent se reposer, parce quil faisait extrêmement chaud, et messire Thorel resta seul avec ses hôtes. Il entra avec eux dans une chambre particulière. Afin de ne leur cacher rien de ce quil avait de plus cher et de plus précieux, il fit appeler son aimable et vertueuse épouse. Elle arriva parée des plus riches habits, accompagnée de deux petits enfants, beaux comme des anges. Elle savança devant les étrangers et les salua gracieusement. Ceux-ci se levèrent, la saluèrent respectueusement, la firent asseoir au milieu deux et caressèrent beaucoup les enfants. Après plusieurs propos agréables, elle leur demanda qui ils étaient et où ils allaient. Ils firent la même réponse quils avaient faite à son mari. «Je vois, leur répondit-elle en riant, que ce que jai eu dessein de faire peut sexécuter. Je vous prie donc de vouloir bien accepter les petits présents que jai à vous offrir. Les femmes, selon leurs petites facultés, donnent de petites choses; mais ayez plus dégard à la bonne intention de celle qui donne quau présent même.» Ayant fait venir pour chacun des robes très-riches, non comme pour de simples citoyens, mais comme pour de grands seigneurs, des jupes de taffetas et du linge: «Agréez, sil vous plaît, ces robes, leur dit-elle; mon mari en a aujourdhui une semblable. Quant au reste, je sais que cest peu de chose; mais, sachant que vous êtes loin de vos femmes, que vous avez fait une longue route, quil vous en reste encore une fort longue à faire, et que les marchands aiment la propreté, cela peut vous être de quelque secours.» Les gentilshommes virent bien que messire Thorel ne voulait rien oublier, et quil avait obligeamment pourvu à tout. Ils craignaient, vu la richesse des robes, quils ne fussent reconnus, «Ce sont ici, madame, des présents dun grand prix, répondit lun deux, et quon ne devrait pas accepter légèrement, si la manière dont vous les offrez pouvait permettre un refus.»

 Messire Thorel, qui les avait quittés, étant de retour, sa femme leur dit adieu et sen alla. Elle ne manqua pas de faire plusieurs présents aux domestiques. Messire Thorel obtint deux, à force de prières, quils passeraient le reste de la journée avec lui. Après sêtre un peu reposés, ils se vêtirent de leurs robes nouvelles et allèrent se promener à cheval dans la ville. On servit au retour un souper magnifique, où se trouva fort bonne compagnie. Ensuite ils allèrent se coucher.

 Le lendemain, lorsque le jour parut, ils se levèrent et allèrent prendre leurs montures. Mais ils trouvèrent, à la place des chevaux fatigués quils avaient, des chevaux vigoureux et frais pour eux et pour leurs domestiques. «Je jure Dieu, sécria Saladin en se retournant vers ses compagnons, quil ny eut jamais homme plus accompli, plus courtois, plus prévenant que celui-ci. Si les rois chrétiens sont aussi rois quil est généreux chevalier, le soudan de Babylone nest pas fait pour résister, je ne dis pas à tous ceux qui se préparent pour lattaquer, mais à un seul.» Voyant quil serait inutile de refuser ces nouveaux présents, ils len remercièrent et partirent. Messire Thorel, avec plusieurs de ses amis, les accompagna un assez long espace de chemin. Saladin, quoiquil le quittât à regret, parce quil laimait déjà tendrement, le pria de sen retourner. Thorel, non moins fâché de se séparer deux, leur dit: «Je vais faire ce que vous mordonnez. Je ne sais qui vous êtes, ni ne me soucie de le savoir quautant que cela peut vous faire plaisir; mais, qui que vous soyez, vous ne me ferez pas accroire que vous nêtes que des marchands. Adieu.» Saladin, ayant pris congé des autres gentilshommes, répondit à Thorel: «Il pourra se faire, monsieur, que vous verrez de notre marchandise, laquelle vous confirmera dans votre opinion. Adieu.»

 Le soudan partit avec ses compagnons, projeta, sil vivait, et que lissue de la guerre ne lui fût pas funeste, de faire autant dhonneur à messire Thorel que celui-ci lui en avait fait. Il sentretint longtemps de lui, de sa femme, de ses discours, de ses actions, et loua tout ce quil avait vu et entendu de ce loyal chevalier.

 Après avoir parcouru toutes les parties occidentales de lEurope, il se rembarqua, revint à Alexandrie, bien instruit, et se prépara à se défendre.

 Messire Thorel, revenu à Pavie, chercha longtemps quels pouvaient être ces étrangers; mais plus il formait de conjectures, moins il approchait de la vérité.

 Quand le temps fixé pour le départ des chrétiens fut arrivé, et quon faisait partout de grands préparatifs, messire Thorel, malgré les prières et les larmes de sa femme, résolut de suivre la foule des croisés. Ayant arrangé ses affaires, et étant prêt à monter à cheval: «Mon amie, dit-il à sa femme, je vais suivre les chevaliers chrétiens, tant pour mon honneur que pour le salut de mon âme; je te recommande nos biens et nos intérêts. Comme mille accidents peuvent rendre mon retour très-incertain, très-difficile, et même impossible, je te demande une grâce: quelle que soit ma destinée, si tu nas pas de mes nouvelles, attends-moi un an un mois et un jour à dater de celui où je pars. Je ne sais, mon ami, répondit lépouse éplorée, comment je supporterai la douleur où me laisse votre départ; mais si je ny succombe pas, que vous viviez ou que vous mouriez, soyez sûr que je serai fidèle à mes engagements et à la mémoire de messire Thorel. Je ne doute point, répliqua celui-ci, de la sincérité de tes promesses; je suis assuré que tu feras tout ce qui dépendra de toi pour les tenir. Mais tu es jeune, belle, noble, vertueuse et connue pour telle: il est donc très-probable quau moindre bruit de ma mort plusieurs gentilshommes des plus recommandables sempresseront de te demander à tes frères et à tes parents. Quand tu voudrais, tu ne pourrais résister à leurs ordres. Voilà pourquoi je te demande un an, et que je nen exige pas davantage. Je ferai ce que je pourrai, répondit cette tendre épouse, pour tenir ce que je vous ai promis; mais si jétais enfin contrainte dagir autrement, soyez sûr quil ny a rien qui puisse mempêcher dobéir à ce que vous me prescrivez aujourdhui. En attendant, je prie Dieu quil nous préserve de vous perdre.» À ces mots, quelle entremêlait de larmes et de sanglots, elle tira un anneau du son doigt et le mit au sien, en disant: «Sil arrive que je meure avant de vous revoir, que ceci me rappelle à votre souvenir.» Messire Thorel monta à cheval, dit adieu à tout son monde et partit.

 Dès quil fut à Gênes il monta avec sa compagnie sur une galère, et étant arrivé à Acre, il se joignit au reste de larmée des chrétiens. Une mortalité presque universelle se répandit sur cette armée, et ceux qui nen étaient pas victimes devenaient prisonniers de Saladin, et on les conduisait dans différentes villes. Messire Thorel fut un de ceux qui néchappèrent pas à la bonne fortune ou à lhabileté de Saladin; car on ne sait à quoi attribuer un succès si général et si rapide. Il fut conduit dans les prisons dAlexandrie. Là, nétant point connu et craignant de se faire connaître, la nécessité le contraignit à panser des oiseaux, chose à laquelle il réussissait fort bien. Ce talent le fit remarquer par le soudan, qui lui rendit sa liberté et le fit son fauconnier. Thorel, ne reconnaissant pas ce prince et nen étant pas reconnu, ne songeait quà sa patrie, quil regrettait si fort, quil avait plusieurs fois tenté de senfuir, mais toujours inutilement.

 Pendant ce temps-là, il vint des ambassadeurs génois pour traiter avec Saladin de la rançon de plusieurs de leurs concitoyens. Comme ils étaient prêts à repartir, messire Thorel songea à donner par eux de ses nouvelles à sa femme: il lui écrivit pour lui dire de lattendre, en lassurant quil reviendrait le plus tôt quil pourrait. Il pria instamment un des ambassadeurs, quil connaissait particulièrement, de faire en sorte que ses lettres fussent remises dans les mains de labbé de Saint-Pierre, son oncle.

 Les affaires de messire Thorel en étaient là, lorsque, causant un jour avec Saladin de ses oiseaux, il lui échappa un sourire, accompagné dun geste familier, dont le prince avait été frappé à Pavie. Ce geste réveille dans son esprit le souvenir de son ancien hôte: il le regarde, le fixe avec intérêt et croit le reconnaître. «Chrétien, lui dit-il, de quel pays es-tu? Sire, répondit-il, je suis Lombard, pauvre citoyen dune ville quon nomme Pavie.» Cette réponse confirma Saladin dans ses soupçons. «Dieu ma donné le temps, dit-il en lui-même, de faire connaître à cet homme combien sa courtoisie ma été agréable.» Ayant fait aussitôt ranger tous ses habits dans une chambre, il ly conduisit. «Regarde, chrétien, dit-il, si dans toutes ces robes il y en a que tu naies jamais vues.» LItalien regarde, examine, et voit celles que sa femme avait données autrefois; mais il nose croire le témoignage de ses yeux. «Sire, répondit-il, je nen connais pas une; il est vrai quil y en a deux qui ressemblent à des robes dont jai été vêtu, et que je fis donner à trois marchands qui vinrent chez moi.» Alors Saladin, ne pouvant plus se contenir, lembrassa tendrement, en lui disant: «Vous êtes messire Thorel dIstrie, et je suis un des marchands à qui votre femme donna ces robes. Le temps est venu de vous faire connaître ma marchandise, comme je vous dis, en partant, que cela pourrait arriver.» Messire Thorel ressentit dans cet instant de la joie et de la honte: de la joie davoir eu un tel hôte, de la honte de lavoir reçu, à ce quil lui semblait, si pauvrement. «Mon cher ami, lui dit Saladin, puisque le ciel vous a envoyé ici, songez que ce nest plus moi, que cest vous qui êtes le maître.» Après lavoir beaucoup caressé, il le fit vêtir dhabits royaux, le conduisit lui-même devant les plus grands seigneurs de sa cour, et, après lavoir beaucoup loué, il leur commanda de lhonorer comme lui-même, sils désiraient ses bonnes grâces. Tous observèrent cet ordre, mais surtout ceux qui avaient accompagné Saladin dans ses voyages.

 Le passage rapide de messire Thorel de lesclavage au comble de la gloire lui fit perdre de vue, pendant quelque temps, les affaires de Lombardie. Il pensait dailleurs que son oncle avait reçu ses lettres.

 Le jour que Saladin prit un si grand nombre de chrétiens, mourut un certain gentilhomme provençal, nommé messire Thorel de Digne. Ni sa noblesse ni sa valeur ne lavaient guère fait connaître de larmée; de sorte que quiconque entendait dire que messire Thorel était mort, croyait que cétait de messire Thorel dIstrie quil sagissait. Sa captivité confirma ce bruit, que plusieurs Italiens répandirent dans leur pays et accréditèrent, en assurant lavoir vu mort et avoir assisté à son enterrement.

 Cette nouvelle répandit le deuil et la désolation, non-seulement dans la maison de sa femme et de ses parents, mais dans celle de toutes ses connaissances. Il serait trop long de décrire la douleur, les larmes, la tristesse de la jeune veuve. Quelques mois sétant écoulés, son cœur ayant recouvré un peu de calme et de tranquillité, elle fut demandée en mariage par les plus grands seigneurs de la Lombardie, et vivement sollicitée par ses parents de faire un choix. Elle persista longtemps dans ses refus; mais, contrainte enfin de céder, elle demanda et obtint que la cérémonie fût différée jusquau terme prescrit par messire Thorel.

 Pendant que ces choses se passaient à Pavie, celui-ci ayant rencontré à Alexandrie un homme quil avait vu à la suite des ambassadeurs génois, et sembarquer avec eux sur la galère qui devait les conduire à Gênes, il lui demanda des nouvelles de leur voyage. «Monsieur, répondit-il, nous avons fait un voyage très-malheureux. Je quittai les ambassadeurs à Candie, et jai ouï dire dans cette ville, où jai fait quelque séjour, quétant près darriver en Sicile, il séleva un vent du nord furieux, qui les jeta sur les bancs de Barbarie, où ils ont fait naufrage; personne ne sest sauvé, et deux de mes frères y ont péri.»

 Thorel, ne doutant point dun récit si bien circonstancié et qui était en effet conforme à la vérité, se souvint que le terme quil avait prescrit à sa femme allait expirer, et se mit dans lesprit que, ne recevant point de ses nouvelles, elle se remarierait. Cette idée lui fit perdre toute sa tranquillité, et le jeta dans une si profonde mélancolie, quil fut contraint de tenir le lit et quil désirait la mort comme une grâce. À cette nouvelle, Saladin, qui laimait beaucoup, accourut vers lui, et le força par ses prières de lui avouer le sujet de sa maladie. Il le blâma de ne le lui avoir pas confié plus tôt, lexhorta à se tranquilliser, lassurant que, sil le désirait, il serait à Pavie au terme indiqué. Messire Thorel, qui avait de la confiance dans ce prince, ne douta point que la chose ne fût possible, et pria le soudan den hâter lexécution. Saladin fit appeler un magicien, dont il avait déjà éprouvé les talents, et lui ordonna daviser aux moyens de transporter en une nuit, sur un lit, messire Thorel à Pavie. Le magicien répondit que cela serait, mais quil était à propos dendormir le chevalier. Le prince ayant pourvu à tout, retourna vers son ami, et layant trouvé toujours résolu de mourir sil nallait pas à Pavie, et sil ny était pas rendu au terme indiqué: «Mon cher Thorel, lui dit-il, si vous aimez tendrement votre femme, et que vous la croyiez remariée, je ne vous engagerai point à en faire autant, car, de toutes les femmes que jai jamais vues, sans parler de la beauté, qui est une fleur passagère, cest celle dont les mœurs, les manières, les vertus, le caractère me semblent mériter plus déloges et damour. Il eût été bien heureux pour moi, puisque la fortune vous avait envoyé ici, de passer avec vous le reste des jours que le ciel me réserve, en vous faisant partager mes dignités, mes honneurs, mes biens et mon pouvoir. Mais le ciel ne ma pas jugé digne sans doute dune si grande satisfaction. Puisquil ny a pas moyen de vous retenir, jaurais du moins voulu savoir votre dessein beaucoup plus tôt: je vous aurais fait conduire chez vous avec les honneurs que vous méritez. Puisque cela ne se peut, je vous renvoie comme je puis, et non comme je le désirerais. Sire, répondit Thorel, ce que vous avez fait pour moi me prouve assez votre bienveillance; vous naviez pas besoin dy ajouter ces nouvelles marques de bonté. Je ne les oublierai de ma vie. Mais, puisquil faut que je parte, je vous supplie de faire promptement ce que vous mavez promis, parce que cest demain le dernier jour où je dois être attendu.» Saladin promit de le satisfaire.

 Le lendemain, le soudan, voulant faire partir son hôte la nuit suivante, fit placer dans une grande salle un lit magnifique, garni de matelas à la mode du pays, couvert de velours et de drap dor, et orné dune courte-pointe brodée en perles très-grosses et en diamants fins. Ce lit était un chef-dœuvre de beauté et de richesse. On plaça dessus deux oreillers analogues à la magnificence du reste. Il ordonna ensuite quon vêtît messire Thorel dune robe et dun bonnet sarrasin, qui étaient les plus belles choses quil fût possible de voir.

 Le jour étant déjà fort avancé, il se rendit, avec plusieurs seigneurs, dans lappartement de son ami, et sétant assis auprès de lui: «Mon ami Thorel, lui dit-il les larmes aux yeux, lheure qui doit me séparer de vous approche. Ne pouvant vous accompagner, ni vous faire accompagner à cause de la longueur du chemin et de la manière dont vous lallez faire, je suis obligé de prendre congé de vous dans cette chambre. Mais je vous prie, par lamitié qui nous unit, de ne me pas effacer de votre souvenir, et de venir me voir encore une fois, lorsque vous aurez mis ordre à vos affaires, afin de compenser par une nouvelle joie le déplaisir que jéprouve de votre prompt départ. En attendant, je vous prie de mécrire le plus souvent que vous pourrez, et de me demander tout ce qui vous fera plaisir: soyez sûr quil ny a personne que jaimasse tant à obliger que vous.» Messire Thorel ne put retenir ses larmes, et, étouffé par sa douleur, il ne put proférer que quelques mots entrecoupés pour lassurer quil noublierait jamais ses bienfaits ni ses rares vertus, et quil exécuterait ses ordres très-exactement, si Dieu lui prêtait vie. Saladin, layant embrassé plusieurs fois en versant des larmes, lui dit adieu, et sortit de la chambre. Tous les seigneurs limitèrent, et le suivirent dans la salle où le lit était préparé.

 Comme il était déjà tard, et que le magicien nattendait que ses ordres pour opérer, un médecin apporta un breuvage. Il le présenta au chevalier, auquel il fit accroire que cétait pour le fortifier. Celui-ci le but et sendormit. Saladin le fit alors transporter sur le beau lit quil lui avait fait préparer. Il posa à côté de lui une couronne dun très-grand prix, dont la marque fit voir quelle était destinée pour sa femme. Il mit à son doigt un anneau surmonté dune escarboucle dun prix infini. Il lui fit ceindre une épée toute brillante de pierres précieuses, et poser à ses côtés deux grands bassins dor remplis de doubles ducats et de mille bijoux dont il serait trop long de faire la description. Ensuite il lembrassa de nouveau, et ayant dit au magicien dopérer, le lit disparut aussitôt à la vue des spectateurs. Saladin ne fit que parler de lui avec ses courtisans.

 Cependant messire Thorel était déjà dans léglise de Saint-Pierre à Pavie, comme il lavait demandé, avec tous les bijoux, dans léquipage dont on vient de parler. Matines étaient sonnées, et Thorel dormait encore, quand le sacristain entra dans léglise avec de la lumière. Laspect imprévu de ce lit si riche et si brillant lui causa de létonnement et de la frayeur, et lui fit prendre la fuite; il courut en avertir labbé et les moines. Surpris de le voir si effaré, ils lui en demandèrent la raison. Le sacristain la leur dit. Ils le traitèrent dabord de visionnaire; mais, réfléchissant quil nétait pas si enfant ni si nouveau en cette église pour sépouvanter légèrement: «Allons voir, dit labbé, ce que cest.» On alluma alors plusieurs flambeaux. Labbé et les moines, entrés dans léglise, virent le lit, et sur ce lit un homme qui dormait. Tandis quils doutaient, quils craignaient et quils examinaient, sans trop oser approcher, les bagues et les bijoux, messire Thorel séveilla en poussant un profond soupir. Labbé et les moines effrayés senfuirent en criant au secours. Thorel ouvre les yeux, et ayant regardé autour de lui, il voit quil est réellement dans le lieu où il avait prié Saladin de le faire transporter. Ce quil vit à ses côtés lui donna de la magnificence et de la générosité de Saladin une bien plus haute idée que celle quil en avait déjà conçue. Cependant, sans se déranger, voyant fuir les moines, et sachant quil était la cause de leur effroi, il appela labbé par son nom, en lui disant quil était Thorel, son neveu. Labbé, qui le croyait mort, nen eut que plus deffroi. Mais enfin, un peu rassuré, et ayant fait auparavant le signe de la croix, il sapprocha du lit. «De quoi avez-vous peur, mon père? lui dit le chevalier. Je suis en vie, Dieu merci, et jarrive doutre-mer.» Labbé, quoique son neveu fût un peu défiguré par sa longue barbe et son habit à la sarrasine, le reconnut; et étant absolument rassuré: «Mon fils, lui dit-il, sois le bienvenu; mais ne sois pas étonné si nous avons eu quelque effroi. Il ny a personne dans toute la ville qui ne te croie mort, et cette nouvelle paraît tellement sûre, quAdaliette, ta femme, vaincue par les menaces de ses parents, se remarie aujourdhui. Tout est prêt pour la cérémonie et pour la fête.»

 Messire Thorel se leva, fit fête à labbé et à tous les moines, et les pria tous de ne dire mot de son retour, jusquà ce quil eût terminé quelques affaires pressantes. Ensuite, après avoir fait mettre en sûreté tous ses bijoux, il conta à son oncle ce qui lui était arrivé. Celui-ci, joyeux de sa bonne fortune, en rendit grâces à Dieu avec lui. Messire Thorel lui demanda quel était le fiancé de sa femme; labbé le lui dit. «Avant que lon soit instruit de mon retour, dit le chevalier, jai bien envie de voir quelle sera la contenance de ma femme à ses noces; ainsi, quoiquil ne soit pas ordinaire que des religieux aillent à de telles fêtes, je vous prie de faire en sorte que nous puissions y aller de compagnie.» Labbé répondit quil le ferait pour lobliger. Le jour ne fût pas plutôt venu quil envoya dire au fiancé de trouver bon quil allât à ses noces avec un de ses amis. Celui-ci lui fit répondre quil lui ferait honneur et plaisir.

 Messire Thorel se rendit avec labbé au logis du fiancé avec son habit étranger. Il fut beaucoup regardé par toute la compagnie; mais personne ne le reconnut. Lorsquon demandait à labbé qui il était, il répondait à tout le monde que cétait un Sarrasin que le soudan envoyait en qualité dambassadeur au roi de France. Ce faux ambassadeur fut placé à souhait, cest-à-dire vis-à-vis de sa femme. Il remarqua aisément, à lair de son visage et à sa contenance, quelle nétait pas fort contente de ses noces, et il la regardait avec intérêt. Elle lui rendait quelquefois ses regards, non quelle eût le moindre soupçon de la vérité, car son nouveau costume le défigurait entièrement, et sa mort, dont on ne doutait pas, ne laissait aucune place à lespérance. Messire Thorel, jugeant quil était temps déprouver si elle avait conservé son souvenir, mit à sa main lanneau quelle lui avait donné à son départ, et ayant appelé le valet qui la servait: «Va dire de ma part à la mariée, lui dit-il, que la coutume de mon pays est que, quand un étranger est aux noces dune nouvelle mariée, celle-ci, pour lui prouver quelle est bien aise quil y soit venu, lui doit envoyer sa coupe pleine de vin, et que quand il a bu ce quil lui plaît et recouvert la coupe, elle doit boire le reste.» Le domestique fit la commission. Elle ordonna aussitôt, pour montrer à létranger que sa venue lui était agréable, quon lavât une grande coupe qui était devant elle, et quon la portât pleine de vin à ce gentilhomme. Ainsi dit, ainsi fait. Messire Thorel avait mis dans sa bouche lanneau quil avait reçu delle, et, en buvant, il le laissa tomber dans la coupe, de manière que personne ne sen aperçût. Il eut soin de ny laisser guère de vin, la recouvrit, lenvoya à la dame, qui, pour suivre la coutume, la découvrit et la mit à sa bouche. Elle voit lanneau; interdite, elle arrête avec attention ses yeux sur ce bijou, et le reconnaît pour celui quelle avait donné à son mari au moment de son départ. Elle sen saisit; et, fixant celui quelle avait pris pour un étranger, elle jette un cri, renverse la table qui est devant elle, et sélance comme un trait dans les bras du chevalier, en disant: «Celui-ci est vraiment mon maître, mon mari, mon cher Thorel!» Et, sans avoir égard à rien, elle lembrasse étroitement sans vouloir sen séparer. Son mari fut obligé de le lui ordonner, en lui disant quelle avait le temps de lui prodiguer ses caresses. Le trouble était dans la maison, mais la joie y régnait, tant on avait de plaisir à retrouver messire Thorel, après lavoir cru mort pendant si longtemps. Ayant prié toute la compagnie de ne pas se déranger, il raconta tout ce qui lui était arrivé, depuis son départ jusquà ce moment. Il termina son récit par dire au gentilhomme quil ne devait pas trouver mauvais de ce quil reprenait sa femme, qui ne se remariait que parce quelle lavait cru mort. Celui-ci, quoiquun peu piqué de ce contre-temps, répondit quil en ferait tout autant à sa place. La dame laissa là les présents de son nouvel époux, et ayant pris la bague quelle avait trouvée dans la coupe et la couronne que Saladin lui avait envoyée, elle sortit de la maison et se rendit à celle de messire Thorel avec toute la pompe des noces. Là, les parents, les amis, les citoyens, qui regardaient cette aventure comme un miracle, se consolèrent au milieu des fêtes et des festins.

 Messire Thorel, ayant fait part de ses joyaux à celui qui avait fait la dépense des noces, à monsieur labbé et à plusieurs autres, et informé Saladin, par plusieurs lettres, de son heureuse arrivée, vécut pendant plusieurs années plus amoureux que jamais de sa femme.

 Voilà quelle fut la fin des ennuis de messire Thorel et de sa chère moitié, et la récompense de leur honnêteté et de leur courtoisie. Il y a bien des gens à qui la fortune permettrait den faire autant, et qui en ont la bonne volonté; mais la manière dont ils font leurs présents les fait acheter plus quils ne valent. Ainsi, ils ne doivent pas sétonner sils nobtiennent pas toujours la récompense quils doivent mériter.

 NOUVELLE X

 GRISELIDIS OU LA FEMME ÉPROUVÉE

 Un des plus illustres et des plus célèbres descendants de la maison de Saluces fut un nommé Gautier. Sans femme, sans enfants, et nayant aucune envie de se marier ni davoir des héritiers, il employait son temps à la chasse. Cette façon de penser et de vivre déplaisait fort à ses sujets; ils le supplièrent si souvent, et si vivement de leur donner un héritier, quil résolut de céder à leurs prières. Ils lui promirent de lui choisir une femme digne de lui par sa naissance et ses vertus. «Mes amis, leur dit-il, vous voulez me contraindre de faire une chose que javais résolu de ne faire jamais, parce que je sais combien il est difficile de trouver dans une femme toutes les qualités que jy désirerais, et qui établiraient la convenance entre deux époux. Cette convenance est si rare, quon ne la trouve presque jamais. Et combien doit être malheureuse la vie dun homme obligé de vivre avec une personne dont le caractère na aucun rapport avec le sien! Vous croyez pouvoir juger des filles par les pères et mères, et, daprès ce principe, vous voulez me choisir une femme; cest une erreur: car, comment connaîtriez-vous les secrets penchants des pères, et surtout ceux des mères? Et, quand vous les connaîtriez, ne voit-on pas ordinairement les filles dégénérer? Mais, puisque enfin vous voulez absolument menchaîner sous les lois de lhymen, je my résous; mais, pour navoir à me plaindre que de moi, si jai lieu de men repentir, je veux moi-même choisir mon épouse, et, quelle quelle soit, songez à lhonorer comme votre dame et maîtresse, ou je vous ferai repentir de mavoir sollicité à me marier, lorsque mon goût men éloignait.» Les bonnes gens lui répondirent quil pouvait compter sur eux, pourvu quil se mariât.

 Depuis quelque temps le marquis avait été touché de la conduite et de la beauté dune jeune fille qui habitait un village voisin de son château. Il imagina quelle ferait son affaire, et, sans y réfléchir davantage, il se décida à lépouser. Il fit venir le père et lui communiqua son dessein. Le marquis fit ensuite assembler son conseil et les sujets voisins de son château. «Mes amis, leur dit-il, il vous a plu, et il vous plaît encore, que je me résolve à prendre femme: je suis tout déterminé à vous donner cette satisfaction; mais songez à tenir la promesse que vous mavez faite dhonorer comme votre dame la femme que je prendrais, quelle quelle fût. Jai trouvé une jeune fille assez près dici, qui est de mon goût; cest la femme que je me suis choisie. Je dois lamener sous peu de jours dans ma maison; préparez-vous à la recevoir honorablement, afin que je sois aussi content de vous que vous le serez de moi.» Lassemblée, à cette nouvelle, fit paraître sa joie, et tous répondirent quils honoreraient la nouvelle marquise comme leur dame et maîtresse.

 Dès ce moment le seigneur et les sujets ne songèrent plus quaux préparatifs des noces. Le marquis fit inviter plusieurs de ses amis et de ses parents, et quelques gentilshommes dalentour. Il fit faire sur la taille dune jeune fille, qui avait à peu près la même que sa future, des robes riches et belles, prépara anneaux, ceinture, couronne, enfin tout ce qui est nécessaire à une jeune mariée.

 Le jour pris et indiqué pour les noces, sur les neuf heures du matin, le marquis monta à cheval avec toute sa compagnie. «Messieurs, dit-il, il est temps daller chercher lépousée.» On part, on arrive au village où elle demeurait. Quand on fut près de la maison quelle habitait avec son père, on la vit qui revenait de chercher de leau et qui se hâtait afin de voir passer la nouvelle épouse du marquis. Dès que celui-ci la vit, il lappela par son nom, Griselidis, et lui demanda où était son père: «Monseigneur, répondit-elle en rougissant, il est à la maison.» Le marquis descend alors de cheval, entre dans la pauvre chaumière, et trouve le père, qui sappelait Jeannot. «Je suis venu, lui dit-il, pour épouser ta fille Griselidis: mais je veux, avant tout, quelle réponde devant toi à quelques questions que jai à lui faire.» Alors il demanda à la jeune fille si, lorsquelle serait son épouse, elle sefforcerait toujours de lui plaire, si elle saurait conserver son sang-froid, quoiquil fit ou quil dit; si enfin elle serait toujours obéissante et docile. Un oui fut la réponse de toutes ces demandes. Le marquis la prit alors par la main, la conduisit dehors, en présence de la compagnie, la fit dépouiller nue, et la revêtit ensuite des superbes habillements quil avait fait faire, puis il plaça sur ses cheveux épars une brillante couronne. «Messieurs, dit-il aux spectateurs surpris, voilà celle que je veux pour épouse, si elle me veut pour mari.» Et, se tournant vers elle: «Griselidis, me veux-tu pour mari? Oui, monseigneur, si telle est votre volonté,» répondit-elle. Il lépousa ensuite, la conduisit en grande pompe dans son château, où les noces furent faites avec autant de magnificence que sil eût épousé une fille du roi de France.

 La jeune épousée sembla changer de mœurs avec la fortune. Elle était, comme je lai déjà dit, belle et bien faite. Elle devint si aimable, si gracieuse, quelle paraissait plutôt être la fille de quelque grand seigneur que du pauvre Jeannot. Elle étonnait tous ceux qui lavaient connue dans son premier état. Elle était dailleurs si obéissante à son mari, et avait tant dattention pour prévenir ses moindres désirs, quil était le plus content et le plus heureux des hommes. Elle avait su se concilier si bien laffection des sujets du marquis, quil ny en avait pas un qui ne laimât comme lui-même, qui ne lhonorât, et qui ne priât Dieu pour son bonheur et sa prospérité. Tous convenaient que, si les apparences avaient déposé contre la sagesse du marquis, lévénement prouvait quil avait agi en homme habile et prudent, et quil lui avait fallu la plus grande sagacité pour découvrir ainsi le mérite caché sous des haillons et des habits villageois. Le bruit de ses vertus se répandit en peu de temps, non-seulement dans ses terres, mais bien loin au delà, et son empire était tel, quelle avait effacé les fâcheuses impressions que les fautes de son mari avaient faites sur les esprits.

 Au bout de quelque temps, elle devint enceinte, et accoucha heureusement dune fille, au terme prescrit par la nature. Le marquis en eut une grande joie; mais, par une folie quon ne conçoit pas, il lui vint en tête de vouloir, par les moyens les plus durs et les plus cruels, éprouver la patience de sa femme. Il employa dabord les invectives, lui disant que sa basse extraction avait indisposé tous ses sujets contre elle, et que la fille dont elle venait daccoucher ne contribuait pas peu à lui aliéner les esprits et entretenir les murmures, parce quon aurait désiré un héritier. À ces reproches, sans changer de visage ou de contenance: «Monseigneur, lui disait-elle, faites de moi ce que vous croirez que votre honneur et votre repos vous ordonnent. Je ne murmurerai pas, sachant que je vaux beaucoup moins que le moindre de vos sujets, et que je ne méritais en aucune manière la glorieuse destinée à laquelle vous mavez élevée.» Cette réponse plut au marquis, qui vit que les honneurs que lui et ses sujets avaient rendus à sa femme ne lavaient point enorgueillie.

 Quelque temps sétait écoulé après cette scène. Il avait parlé, sans paraître avoir de dessein particulier, de la haine que ses sujets portaient à sa fille. Après avoir ainsi préparé sa femme, il lui envoya, au bout de quelques jours, un domestique quil avait instruit de ce quil devait faire. «Madame, dit celui-ci dun air désolé, si je veux conserver la vie, il faut que jexécute les ordres de monseigneur. Il ma commandé de prendre votre fille.» Il dit et se tut. À ce discours, au triste maintien de celui qui le prononce, se rappelant surtout ce que son mari lui avait dit, elle croit quil a ordonné la mort de sa fille. Quoique, dans le fond du cœur, elle ressentît les douleurs les plus vives, cependant, sans émotion, sans changer de visage, elle prend sa fille dans son berceau, la baise, la bénit et la remet entre les mains du serviteur. «Fais, lui dit-elle, ce que ton maître et le mien ta commandé. Je ne te demande quune grâce, cest de ne pas laisser cette innocente victime exposée à la rapacité des animaux carnassiers et des oiseaux de proie.»

 Le domestique, chargé du fardeau quelle lui avait remis, va rendre compte au marquis du message. Celui-ci admira beaucoup le courage et la constance de sa femme. Il envoya sa fille, par ce même homme, à Bologne, à une de ses parentes, la priant de lélever avec grand soin, sans dire à qui elle appartenait.

 Griselidis devint grosse une seconde fois, et accoucha dun fils, ce qui combla de joie le marquis. Mais les épreuves quil avait faites ne lui suffisant pas encore pour le tranquilliser, il employa, comme auparavant, les reproches et les invectives, et il eut soin de les assaisonner de plus daigreur et de violence. Le visage enflammé dun feint courroux: «Depuis que tu es accouchée de ce fils, dit-il un jour à sa femme, il ne mest pas possible de bien vivre avec mes sujets. Ils sont humiliés que le petit-fils dun paysan doive être un jour mon successeur et leur maître. Si je ne veux quils portent leur indignation plus loin, et quils ne me chassent de lhéritage de mes pères, il faut que je fasse de ton fils ce que jai fait de ta fille, et quenfin je brise les liens de notre mariage, pour prendre une femme plus digne du rang où je tai élevée.» La princesse lécouta avec une patience admirable, et ne se permit que cette réponse: «Monseigneur, contentez-vous, faites ce que bon vous semblera, et nayez aucun égard à ma situation. Bien au monde ne mest cher que ce qui peut vous lêtre.»

 Bientôt après, le marquis envoya prendre son fils comme il avait fait de sa fille, et, feignant de lavoir fait tuer, il lenvoya à Bologne, dans la même maison quhabitait sa sœur. Griselidis, quoique très-sensible, opposa autant de fermeté à cette épreuve quà la première. Le prince, au comble de létonnement, était persuadé quil ny avait aucune autre femme capable de tant de courage, et il eût pris ce courage pour de lindifférence, sil neût connu dailleurs lamour de cette mère pour ses enfants. Ses sujets, qui nimaginaient pas que la mort de ces petites créatures fût un jeu, donnaient toute leur haine au marquis et toute leur pitié à la marquise. Cette infortunée dévorait ses chagrins sans se plaindre, et, quoiquelle se trouvât continuellement avec des femmes qui blâmaient hautement la conduite de son mari, il ne lui échappa jamais le moindre reproche. Cependant ce prince bizarre nétait pas encore content. Il crut devoir mettre la patience de sa femme à la dernière épreuve. Il dit à plusieurs de ses parents quil ne pouvait plus souffrir Griselidis, et quil sentait bien quil avait fait une démarche de jeune homme étourdi, en lépousant, et quil allait tout tenter auprès du pape pour obtenir la cassation de son mariage, et la permission den contracter un autre. Quelques honnêtes gens eurent beau lui remontrer linjustice de son procédé, il ne leur répondit autre chose, sinon quil était résolu dexécuter son projet.

 La marquise, instruite du malheur qui la menaçait, imaginant quelle serait obligée de retourner dans la maison de son père, et dy reprendre les occupations rustiques de sa jeunesse, quune autre posséderait celui qui avait tout son amour, était intérieurement dévorée du plus cuisant ennui. Elle se disposa cependant à soutenir cette nouvelle injure de la fortune avec la même tranquillité apparente quelle avait soutenu les autres.

 Peu de temps après, le marquis fit apporter une fausse dispense, comme si on la lui eût envoyée de Rome, et fit entendre à ses sujets que, par cet écrit, le pape lui donnait la permission dabandonner Griselidis et de prendre une autre femme. Il fit venir linfortunée quil tourmentait, et, en présence de plusieurs personnes: «Femme, lui dit-il, par la permission que notre saint-père le pape ma donnée, je puis prendre une autre épouse et te laisser là. Parce que mes ancêtres ont été gentilshommes et seigneurs du pays où les tiens nont été que simples laboureurs, tu ne peux plus être ma moitié; trop de disproportion est entre nous. Je veux que tu retournes dans la maison de ton père, avec ce que tu mapportas en mariage. Jai trouvé celle qui doit te remplacer et qui me convient mieux que toi à tous égards.» À cette terrible sentence, Griselidis sefforça de retenir ses larmes, chose assez extraordinaire dans une femme, et répondit ainsi: «Monseigneur, jai toujours très-bien senti limmense disproportion de la noblesse de votre état à la bassesse du mien. Ce que jai été à votre égard, je lai toujours regardé comme une faveur spéciale de la Providence et de vos bontés, et non comme une chose dont je fusse digne. Puisquil vous plaît maintenant de reprendre ce que vous mavez donné, je dois vous le rendre avec soumission et avec la reconnaissance de men avoir jugé digne au moins pour quelque temps. Voici lanneau avec lequel je fus mariée: prenez-le. Quant à ma dot, je naurai pas besoin de bourse ou de bête de somme pour la remporter: je nai point oublié que vous mavez prise nue, et sil vous semble honnête que ce corps qui a porté deux de vos enfants soit exposé à tous les regards, je men retournerai nue. Mais, si vous daignez accorder quelque prix à ma virginité qui fut ma seule dot, souffrez que je sois du moins couverte dune chemise.» Le marquis était attendri; mais voulant remplir son dessein: «Eh bien, soit, remporte une chemise,» lui répondit-il dun visage courroucé. Tous les spectateurs de cette scène le suppliaient de lui donner au moins une robe, afin quon ne vît pas dans un état si misérable la même personne qui avait joui, pendant treize ans, du titre de son épouse; mais leurs prières furent inutiles.

 Cette infortunée, après avoir fait ses adieux, sortit du château, avec une simple chemise, sans coiffure, sans chaussure, et se rendit ainsi à la chaumière de son père. Tous ceux qui la virent passer dans cet état humiliant lhonorèrent de leur compassion et de leurs larmes. Le malheureux père, qui jamais navait pu simaginer que sa fille devînt la femme du marquis, avait toujours craint ce quil voyait arriver, et avait conservé les habits quelle portait lorsquelle était simple bergère. Il les lui donna; elle sen revêtit; elle se livra, selon son ancienne coutume, aux travaux domestiques, soutenant avec une fermeté inébranlable les assauts de la fortune ennemie.

 Le marquis fit ensuite entendre à ses sujets quil allait épouser une fille dun des comtes de Pagano. Il fit faire tous les apprêts dune noce magnifique, et appela Griselidis chez lui. «La nouvelle épouse que jai prise, lui dit-il, doit arriver dans peu de jours. Je veux laccueillir honorablement à cette première entrevue. Tu sais que je nai personne chez moi capable darranger les appartements et de préparer beaucoup dautres choses nécessaires pour une pareille fête: toi, qui connais mieux que tout autre les meubles de la maison, fais, arrange, dispose, ordonne. Invite toutes les dames qui te conviendront, et reçois-les comme si tu étais encore la maîtresse du logis. Les noces finies, tu ten retourneras dans la chaumière de ton père.» Quoique toutes ces paroles fussent comme autant de coups de poignard dans le cœur de Griselidis, qui navait pu oublier son amour comme elle avait oublié son ancienne fortune: «Monseigneur, répondit-elle cependant, je suis prête à faire ce que vous ordonnez.» Elle entra avec ses pauvres habits de village dans cette maison doù naguère elle était sortie en chemise. Elle frotta, balaya les appartements, prépara la cuisine, enfin se prêta à tout ce que la dernière servante de la maison aurait pu faire. Elle invita ensuite plusieurs dames de la part du marquis. Le jour de la fête venu, elle reçut toute la compagnie dans son costume villageois avec un visage joyeux et content.

 Le marquis, qui avait étendu avec une vigilance vraiment paternelle, ses soins sur léducation de ses enfants, et qui les avait confiés à une de ses parentes, que le mariage avait fait entrer dans la maison des comtes de Pagano, les fit venir tous deux. La fille atteignait sa treizième année: jamais on navait vu une beauté si parfaite. Le fils nétait encore âgé que de six ans. Le gentilhomme, qui conduisait cette petite famille, était chargé de dire quil amenait la jeune fille pour la marier au marquis, et on lui avait recommandé le silence le plus profond sur le secret de sa naissance. Il fit tout ce dont on lavait prié. Il arriva à lheure du dîner avec une nombreuse compagnie. Il trouva les avenues remplies des paysans du marquisat et des environs qui sempressaient pour voir la nouvelle mariée. Les dames reçurent celle-ci; Griselidis elle-même vint dans la salle où les tables étaient mises, sans avoir changé dhabits, pour la saluer, et elle lui dit: «Soyez la bienvenue.» Les dames, qui avaient longtemps prié le marquis, mais en vain, que cette infortunée ne parût pas, ou quelle parût dans un habit plus décent, sétant mises à table, on servit. Les regards de tous les convives étaient tournés sur la jeune fille, et chacun était obligé de convenir quil navait pas perdu au change. Griselidis surtout ladmirait, et partageait son attention entre elle et son frère.

 Le marquis, qui crut enfin avoir éprouvé assez la patience de sa femme, voyant que la nouveauté des objets ne pouvait lui faire changer de contenance, sachant dailleurs que cette espèce dinsensibilité ne venait pas dun défaut de bon sens, pensa quil était temps de la tirer de la peine où elle était sans doute, quoiquelle affectât beaucoup de tranquillité. Cest pourquoi, layant fait venir en présence de toute la compagnie: «Que te semble, lui dit-il, de la nouvelle épousée? Monseigneur, je ne puis en penser que beaucoup de bien; si elle a, comme je nen doute pas, autant de sagesse que de beauté, vous vivrez avec elle le plus heureux du monde. Mais, je vous demande une grâce, cest de ne lui point faire essuyer les reproches piquants que vous avez prodigués à votre première; je doute quelle pût les soutenir aussi bien, attendu quelle a été élevée délicatement, tandis que lautre avait éprouvé les peines et les travaux dès sa plus tendre enfance.» Le marquis, voyant Griselidis fermement persuadée de son nouveau mariage, la fit asseoir à côté de lui. «Griselidis, lui dit-il, il est temps que tu recueilles le fruit de ta longue patience, et que ceux qui mont regardé comme un homme méchant, brutal et cruel, sachent que tout ce que jai fait nétait quune feinte préméditée, pour leur apprendre à choisir une épouse et à toi à lêtre, afin de me procurer un repos solide, tant que jaurai à vivre avec toi. Cétait surtout le trouble du ménage que je craignais en me mariant. Jai fait la première épreuve de ta douceur par des invectives, des paroles injurieuses et piquantes; tu ny as répondu que par la patience; tu nas jamais contredit mes discours, ni censuré mes actions; voilà ce qui massure le bonheur que jattendais de toi. Je vais te rendre en une heure tout ce que je tai ôté en plusieurs, et réparer par les plus tendres caresses mes mauvais traitements. Regarde donc avec joie cette fille, que tu croyais devoir être mon épouse, comme ta fille et la mienne, et son frère comme notre véritable fils. Ce sont ceux que toi et beaucoup dautres, avez si longtemps regardés comme les victimes de ma barbarie. Je suis ton mari; jaime à te le répéter, et nul mari ne peut recevoir de sa femme autant de satisfaction que jen reçois de toi.» Il lembrassa ensuite tendrement, et recueillit les larmes de joie qui coulaient de ses yeux. Ils se levèrent ensuite et allèrent embrasser leurs enfants. Tous les spectateurs furent agréablement surpris dune révolution si peu attendue.

 Les dames, sétant levées de table avec empressement, conduisirent Griselidis dans un appartement, la dépouillèrent de ses habits, et la revêtirent de ceux dune grande dame; elle reparut comme telle dans la salle de compagnie; car elle navait rien perdu de sa dignité et de son éclat sous les vieux haillons qui la couvraient. Elle fit mille caresses à son fils et à sa fille, et, pour célébrer cette réunion, on prolongea les fêtes pendant plusieurs jours.

 On vit alors que le marquis avait agi avec sagesse; mais on avoua quil avait employé des moyens trop durs et trop violents pour parvenir à ses fins. On louait, sans restriction, la vertu et le courage de Griselidis.

 Le marquis, au comble de la joie, tira Jeannot, le père de sa femme, de son premier état, et lui donna de quoi finir honorablement ses jours. Après avoir richement marié sa fille, il vécut longtemps heureux avec Griselidis, et sut lui faire oublier les malheurs du passé par les charmes du présent.

 CONCLUSION DE BOCCACE

 Illustres dames, pour le plaisir de qui jai entrepris un si long ouvrage, prenez part à la joie que jai den être venu à bout. Jen remercie la Providence, qui, par égard sans doute pour vos prières, beaucoup plus que pour mon mérite, ma soutenu dans cette longue et pénible carrière. Après avoir dabord remercié Dieu, et vous ensuite, il est temps que je donne du repos à ma main et à ma plume fatiguées; mais il est bon auparavant de répondre davance à quelques observations critiques que vous pourriez me faire. Je sais que ces Nouvelles ne doivent pas avoir plus de privilège que tout autre ouvrage, et même moins, comme jen suis convenu au commencement de la quatrième journée.

 Quelques-unes dentre vous diront peut-être que ces Contes sont écrits avec trop de liberté et de franchise, que jy fais dire et plus souvent entendre par des dames des choses que des femmes honnêtes ne peuvent ni dire ni entendre. Voilà dabord ce que je nie; car je prétends quil ny a rien de si déshonnête qui ne puisse être présenté dune manière chaste: or, cest ce que je crois avoir fait. Mais je suppose que cette première objection soit fondée, je ne veux point plaider avec vous, je serais trop sûr de perdre: je veux seulement vous proposer mes réponses. Sil y a dans mes écrits quelques endroits qui puissent faire rougir la pudeur, la nature des Nouvelles lexigeait, et tout homme de bon sens qui voudra les juger sans partialité, conviendra quil nétait pas possible de leur donner une autre forme et de les raconter dune autre manière sans les altérer. Quelques expressions gaies, que les dévotes, qui pèsent plus les paroles que les choses, et qui sattachent plus à lapparence quà la réalité, auront remarqué comme malsonnantes aux oreilles chastes, sont-elles plus malhonnêtes que tant dautres, comme trou, cheville, mortier, pilon, andouille, dont on se permet tous les jours lusage sans aucun scrupule? Dailleurs doit-on accorder moins de licence à la plume du poëte quau pinceau du peintre? Qui blâmera les nudités, les caprices de limagination dans celui-ci? Quil peigne saint Michel, une lance à la main, combattant le diable, ou saint Georges aux prises avec un dragon; quil représente Adam et Ève dans létat où ils étaient en sortant des mains du Créateur, personne ny trouve a redire. Au reste, ce nest ni dans une église, où tout doit partir du cœur et être énoncé avec les paroles les plus rigoureuses, que ces Nouvelles ont été contées; ce nest pas non plus dans les écoles de la jeunesse, où il ne doit pas régner moins de sévérité, quelles ont été débitées, mais dans les jardins, dans un lieu de plaisir, parmi les jeunes gens, et dans un temps où chacun pouvait courir partout, les culottes sur la tête, pour sauver sa vie. Ce quil y a de vrai, cest que cet ouvrage peut être utile ou nuisible selon la diverse trempe des esprits qui le liront. Qui ne sait que le vin, qui est une chose agréable et salutaire à tous les hommes, comme le disent du moins les buveurs, ne soit très-pernicieux à ceux qui ont la fièvre? dirons-nous pour cela quil est nuisible? Le feu porte partout le ravage de lincendie; nierons-nous pour cela son utilité? Parce que les armes sont meurtrières, conclurons-nous quil ne faut pas sen servir? Ce nest point par elles-mêmes quelles sont dangereuses, cest par la méchanceté de ceux qui les portent. Ainsi les paroles, indifférentes par elles-mêmes, ne peuvent être viciées que par ceux qui les entendent, et celles qui paraissent les plus libres ne le sont pas lorsquelles entrent dans un entendement bien disposé, comme la fange qui couvre la terre ne peut obscurcir le soleil ou altérer la beauté des cieux. Il ny a point de livres plus purs et plus sains que ceux de lÉcriture sainte; cependant ny a-t-il pas eu des gens qui, pour les avoir mal interprétés, ont causé leur perte et celle de beaucoup dautres? Chaque chose renferme en soi un germe dutilité, mais ce germe peut être infecté et converti en poison. Il en est ainsi de mes Nouvelles. Quiconque en voudra faire une mauvaise application en pourra tirer des conseils dangereux et des exemples pernicieux; quiconque voudra faire le contraire le pourra aussi aisément. Mais elles ne produiront que de bons fruits si elles sont lues en lieu, en temps convenables, et par les personnes pour qui elles ont été écrites. Quiconque leur préférera son bréviaire aura grande raison, il peut rester tranquille, et être persuadé quon ne courra pas après lui pour les lui faire lire.

 Mais quelques dévotes, qui, malgré laustérité quelles affectent, ne laissent pas quelquefois de se dérider, me diront peut-être quil y a des Nouvelles que jaurais dû supprimer. Jen conviens; mais je ne pouvais écrire que ce quon racontait, et celles qui racontaient racontaient bien; si jy avais changé quelque chose, jaurais donc défiguré le récit. En supposant même, ce qui nest pas, que jen sois linventeur et lécrivain, je ne rougirai pas davouer quil y en a de défectueuses, parce que je sais quil ny a que Dieu qui puisse donner la perfection à ses ouvrages. Charlemagne, qui le premier créa les paladins, nen put composer une armée entière. Il y a dans tous les objets différentes qualités. Une terre, quelque bien cultivée quelle soit, produit toujours parmi les plantes utiles et salutaires quelques plantes parasites et nuisibles. Dailleurs, puisquon sentretenait avec des femmes, jeunes et simples, comme vous pouvez lêtre, mesdames, neût-ce pas été une sottise de se tourmenter pour trouver des choses excellentes et pour mesurer toutes ses phrases?

 Au reste, ceux ou celles qui voudront lire des Nouvelles ont la liberté du choix. Quils prennent celles qui leur plairont et laissent les autres de côté. Jai mis en tête de chacune delles un titre qui indique leur objet.

 Je pense quon ne manquera pas de me dire quil y en a de trop longues. Je réponds encore une fois que quiconque a autre chose à faire serait un grand sot demployer son temps à les lire, quand bien même elles seraient fort courtes. Quoiquil y ait déjà longtemps que jaie commencé à les écrire, je nai cependant pas oublié que jai adressé mon travail aux personnes oisives. Quand on lit pour passer son temps, peut-il y avoir de lecture trop longue puisque lon remplit son objet? Les ouvrages de peu détendue conviennent à ceux qui travaillent et étudient non pour passer le temps, mais pour lemployer à leur utilité, beaucoup plus quà vous, mesdames, qui navez dautres occupations que celles que vous donnent les plaisirs de lamour. Comme aucune de vous na étudié, ni à Athènes, ni à Bologne, ni à Paris, il nest pas étonnant quon bavarde un peu plus longtemps avec vous quavec ceux qui ont exercé leur esprit dans les écoles.

 Quelques-unes me diront que jai mis trop de gaieté dans mes discours, et quil ne convient pas à un homme grave comme moi décrire de cette manière. Je dois rendre grâces à ces dames, cest leur zèle pour ma réputation qui les fait parler ainsi: cependant je vais répondre à leur objection. Javoue que jai du poids et que jai été pesé quelquefois en ma vie; mais jassure celles qui ne mont pas pesé, que je suis léger, et si léger, que je nage toujours sur leau sans aller au fond. Dun autre côté, considérant que les sermons de nos prédicateurs sont semés de railleries, de brocards, je nai pas craint de les imiter dans un ouvrage écrit pour prévenir les vapeurs des dames. Toutefois, si cela les divertit trop, nont-elles pas, pour se faire pleurer, les lamentations de Jérémie, la passion de Notre-Seigneur ou la pénitence de la Madeleine?

 Je mattends quon dira que jai une langue méchante et venimeuse, parce que je dis quelquefois la vérité aux moines. Je pardonne volontiers à celles qui me feront ce reproche, parce que je présume quelles ne le font pas sans raison particulière. Les moines sont en effet de fort bonnes personnes, qui, pour lamour de Dieu, fuient le travail et la peine, et rendent en secret de très-importants services aux dames. Si tous ne sentaient pas un peu le bouquin, leur besogne serait beaucoup plus agréable. Je confesse cependant quil ny a rien de stable ici-bas, que toutes les choses y sont dans une perpétuelle vicissitude; ma langue pourrait bien avoir subi le sort commun, quoiquune de mes voisines mait dit, naguère, que javais la meilleure et la plus douce du monde, et quand cela arriva, il ne me restait presque plus rien à écrire. Voilà toute ma réponse.

 Que chacun dise et croie maintenant tout ce quil lui plaira: je me tais. Je remercie celui qui, par son secours, ma soutenu dans mes travaux et ma conduit heureusement à la fin que je métais proposée. Je le prie, aimables dames, quil vous tienne dans sa sainte grâce; et si vous avez eu quelque plaisir à la lecture de ces Nouvelles, lauteur se recommande à votre indulgence.

 À propos de cette édition électronique

 Texte libre de droits.

 Corrections, édition, conversion informatique et publication par le groupe:

 Ebooks libres et gratuits

 http://fr.groups.yahoo.com/group/ebooksgratuits

 Adresse du site web du groupe :

 http://www.ebooksgratuits.com/

 Mars 2007

 Élaboration de ce livre électronique:

 Les membres de Ebooks libres et gratuits qui ont participé à lélaboration de ce livre, sont: Jean-Luc, Jean-Marc, PatriceC, Coolmicro et Fred

 Dispositions:

 Les livres que nous mettons à votre disposition, sont des textes libres de droits, que vous pouvez utiliser librement, à une fin non commerciale et non professionnelle. Tout lien vers notre site est bienvenu…

 Qualité:

 Les textes sont livrés tels quels sans garantie de leur intégrité parfaite par rapport à l'original. Nous rappelons que c'est un travail d'amateurs non rétribués et que nous essayons de promouvoir la culture littéraire avec de maigres moyens.

 Votre aide est la bienvenue!

 VOUS POUVEZ NOUS AIDER À FAIRE CONNAÎTRE CES CLASSIQUES LITTÉRAIRES.

 {1} Antoine Ciccatelli, dans son Histoire des Papes, vie dUrbain VI.

 {2} Sultan. (Note du correcteur).

 {3} Poireaux. (Note du correcteur).

 {4} Jouer un mauvais tour. (Note du correcteur).

 {5} Poule. (Note du correcteur).

 {6} Secouer les puces, (pouille: pou). (Note du correcteur).

 {7} Petit faisceau de bois assez court, de grosseur moyenne. (Note du correcteur).

 {8} Petite touffe floconneuse. (Note du correcteur).

 {9} Pâtisserie faite d'amandes pilées, de sucre et de blancs d'oeufs, colorée, parfumée et façonnée de diverses manières. (Note du correcteur).

 {10} Sali d'excréments. (Note du correcteur).

 {11} Étoffe croisée et pelucheuse, de fil et de coton. (Note du correcteur).

 {12} Lainage serré et lustré, parfois mêlé de soie, employé en France pour l'habillement et l'ameublement. (Note du correcteur).

 {13} Grand bouclier circulaire porté par les fantassins et les cavaliers au Moyen Âge et au XVIe siècle. (Note du correcteur).

 {14} Petit instrument du Moyen Âge à archet, à caisse de résonance piriforme, légèrement bombée, au manche brisé au niveau du chevillier, qui est monté de deux ou trois cordes et qui possède une sonorité assez perçante. (Note du correcteur).

 {15} Petit thon de la Méditerranée, voisin de la bonite. (Note du correcteur).

 {16} Présenter au roi de quoi se laver les mains avant de se mettre à table. (Note du correcteur).

OEBPS/Images/cover.jpg

OEBPS/Images/img4.jpg

OEBPS/Images/img3.jpg

OEBPS/Images/img6.jpg

OEBPS/Images/img5.jpg

OEBPS/Images/img8.jpg

OEBPS/Images/img7.jpg

OEBPS/Images/img2.jpg

OEBPS/Images/img1.jpg

