

 [image:]

 The Project Gutenberg eBook of The Life of Mansie Wauch

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Life of Mansie Wauch

Author: D. M. Moir

Release date: March 7, 2007 [eBook #20767]

 Most recently updated: December 10, 2007

Language: English

Credits: Transcribed from the 1845 William Blackwood and Sons edition by David Price

*** START OF THE PROJECT GUTENBERG EBOOK THE LIFE OF MANSIE WAUCH ***

Transcribed from the 1845 William Blackwood and Sons edition
by David Price, email ccx074@pglaf.org

THE LIFE

of

MANSIE WAUCH

tailor in dalkeith

written by himself

a new
edition

william
blackwood and sons

edinburgh and london

m.dccc.xlv

to

JOHN GALT, Esq.

author of “the annals of the parish,”
“the provost,”
“the ayrshire legatees,”
&c. &c. &c.

THE FOLLOWING SKETCHES,

principally of humble scottish
character,

are dedicated,

by his sincere friend and admirer,

THE EDITOR.

ADVERTISEMENT.

Between the first and last genuine Editions of the following
biography, it has been repeatedly reprinted both in America and
France; and portions of it, pirated in the shape of cheap
pamphlets, have, for two or three years bypast, formed a staple
article of commerce with the Peripatetic Bibliopoles in this
country. Popularity to an author must be always gratifying;
but it were well that it came through the proper channels.

* * * * *

The present Edition has been carefully revised, and it
embodies all the additions made to the book since its first
appearance. Sixteen years have now passed over since Mr
Wauch joined his name to those of Rousseau and Franklin as an
autobiographer; and it must be pleasing to him in his venerable
old age to learn, that he is still a favourite with the
Public. Nay, more, it is to be hoped that the accommodating
moderation in the rates of charges anent his present fashions and
furnishings, may be the means of yet further enlarging the circle
of his literary acquaintances.

PRELIMINARIES.

Having, within myself, made observation of late years, that
all notable characters, whatsoever line of life they may have
pursued, and to whatever business they might belong, have made a
trade of committing to paper all the surprising occurrences and
remarkable events that chanced to happen to them in the course of
Providence, during their journey through life—that such as
come after them might take warning and be benefited—I have
found it incumbent on me, following a right example, to do the
same thing; and have set down, in black and white, a good few
uncos, that I should reckon will not soon be forgotten, provided
they make as deep an impression on the world as they have done on
me. To this decision I have been urged by the elbowing on
of not a few judicious friends; among whom I would particularly
remark James Batter, who has been most earnest in his request,
and than whom a truer judge on any thing connected with
book-lear, or a better neighbour, does not breathe the breath of
life: both of which positions will, I doubt not, appear as clear
as daylight to the reader, in the course of the work: to say
nothing of the approval the scheme met with
from the pious Maister Wiggie, who has now gone to his account,
and divers other advisers, that wished either the general good of
the world, or studied their own particular profit.

Had the course of my pilgrimage lain just on the beaten track,
I would not—at least I think so—have been
o’ercome by ony perswasions to do what I have done; but as
will be seen, in the twinkling of half-an-eye, by the judicious
reader, I am a man that has witnessed much, and come through a
great deal, both in regard to the times wherein I have lived, and
the out-o’-the-way adventures in which it has been my
fortune to be engaged. Indeed, though I say it myself, who
might as well be silent, I that have never stirred, in a manner
so to speak, from home, have witnessed more of the world we live
in, and the doings of men, than many who have sailed the salt
seas from the East Indies to the West; or, in the course of
nature, visited Greenland, Jamaica, or Van Diemen’s
Land. The cream of the matter, and to which we would
solicit the attention of old and young, rich and poor, is just
this, that, unless unco doure indeed to learn, the inexperienced
may gleam from my pages sundry grand lessons, concerning what
they have a chance to expect in the course of an active life; and
the unsteady may take a hint concerning what it is possible for
one of a clear head and a stout heart to go through with.

Notwithstanding, however, these plain and evident conclusions,
even after writing the whole out, I thought I felt a kind of a
qualm of conscience about submitting an account of my actions and
transactions to the world during my
lifetime; and I had almost determined, for decency’s sake,
not to let the papers be printed till after I had been gathered
to my fathers; but I took into consideration the duty that one
man owes to another; and that my keeping back, and withholding
these curious documents, would be in a great measure hindering
the improvement of society, so far as I was myself personally
concerned. Now this is a business, which James Batter
agrees with me in thinking is carried on, furthered, and brought
about, by every one furnishing his share of experience to the
general stock. Let-a-be this plain truth, another point of
argument for my bringing out my bit book at the present time is,
that I am here to the fore bodily, with the use of my seven
senses, to give day and date to all such as venture to put on the
misbelieving front of Sadducees, with regard to any of the
accidents, mischances, marvellous escapes, and extraordinary
businesses therein related; and to show them, as plain as the
bool of a pint stoup, that each and every thing set down by me
within its boards is just as true, as that a blind man needs not
spectacles, or that my name is Mansie Wauch.

Perhaps, as a person willing and anxious to give every man his
due, it is necessary for me explicitly to mention, that, in the
course of this book, I am indebted to my friend James Batter, for
his able help in assisting me to spell the kittle words, and in
rummaging out scraps of poem-books for headpieces to my different
chapters.

CHAPTER I.—OUR OLD GRANFATHER.

The sun rises bright in France,

 And fair sets he;

But he has tint the blithe blink he had

 In my ain countree.

Allan
Cunningham.

Some of the rich houses and great folk pretend to have
histories of the auncientness of their families, which they can
count back on their fingers almost to the days of Noah’s
ark, and King Fergus the First; but whatever may spunk out after
on this point, I am free to confess, with a safe conscience, in
the mean time, that it is not in my power to come up within sight
of them; having never seen or heard tell of any body in our
connexion, further back than auld granfaither, that I mind of
when a laddie; and who it behoves to have belonged by birthright
to some parish or other; but where-away, gude kens. James
Batter mostly blinded both his eyes, looking all last winter for
one of our name in the Book of Martyrs, to make us proud of; but
his search, I am free to confess, worse than failed—as the
only man of the name he could find out was a Sergeant Jacob Wauch, that lost his lug and his left arm, fighting like
a Russian Turk against the godly, at the bloody battle of the
Pentland Hills.

Auld granfaither died when I was a growing callant, some seven
or eight years old; yet I mind him full well; it being a curious
thing how early such matters take hold of one’s
memory. He was a straught, tall, old man, with a shining
bellpow, and reverend white locks hanging down about his haffets;
a Roman nose, and two cheeks blooming through the winter of his
long age like roses, when, poor body, he was sand-blind with
infirmity. In his latter days he was hardly able to crawl
about alone; but used to sit resting himself on the truff seat
before our door, leaning forward his head on his staff, and
finding a kind of pleasure in feeling the beams of God’s
own sun beaking on him. A blackbird, that he had tamed,
hung above his head in a whand-cage of my father’s making;
and he had taken a pride in learning it to whistle two three
turns of his own favourite sang, “Oure the water to
Charlie.”

I recollect, as well as yesterday, that, on the Sundays, he
wore a braid bannet with a red worsted cherry on the top of it;
and had a single-breasted coat, square in the tails, of light
Gilmerton blue, with plaited white buttons, bigger than
crown-pieces. His waistcoat was low in the neck, and had
flap pouches, wherein he kept his mull for rappee, and his
tobacco-box. To look at him, with his rig-and-fur Shetland
hose pulled up over his knees, and his big glancing buckles in
his shoon, sitting at our door-cheek, clean and tidy as he was
kept, was just as if one of the ancient patriarchs had been left
on earth, to let succeeding survivors witness a picture of hoary
and venerable eld. Poor body, many a bit Gibraltar-rock and
gingerbread did he give to me, as he would pat me on the head,
and prophesy I would be a great man yet; and sing me bits of old
songs about the bloody times of the Rebellion, and Prince
Charlie. There was nothing that I liked so well as to hear
him set a going with his auld-warld stories and lilts; though my
mother used sometimes to say, “Wheest, granfaither, ye ken
it’s no canny to let out a word of thae things; let byganes
be byganes, and forgotten.” He never liked to give
trouble, so a rebuke of this kind would put a
tether to his tongue for a wee; but, when we were left by
ourselves, I used aye to egg him on to tell me what he had come
through in his far-away travels beyond the broad seas; and of the
famous battles he had seen and shed his precious blood in; for
his pinkie was hacked off by a dragoon of Cornel
Gardener’s, down by at Prestonpans, and he had catched a
bullet with his ankle over in the north at Culloden. So it
was no wonder that he liked to crack about these times, though
they had brought him muckle and no little mischief, having
obliged him to skulk like another Cain among the Highland hills
and heather, for many a long month and day, homeless and
hungry. Not dauring to be seen in his own country, where
his head would have been chacked off like a sybo, he took
leg-bail in a ship over the sea, among the Dutch folk; where he
followed out his lawful trade of a cooper, making girrs for the
herring barrels and so on; and sending, when he could find time
and opportunity, such savings from his wages as he could afford,
for the maintenance of his wife and small family of three
helpless weans, that he had been obligated to leave, dowie and
destitute, at their native home of pleasant Dalkeith.

At long and last, when the breeze had blown over, and the
feverish pulse of the country began to grow calm and cool, auld
granfaither took a longing to see his native land; and though not
free of jeopardy from king’s cutters on the sea, and from
spies on shore, he risked his neck over in a sloop from Rotterdam
to Aberlady, that came across with a valuable cargo of smuggled
gin. When granfaither had been obliged to take the wings of
flight for the preservation of his life and liberty, my father
was a wean at grannie’s breast: so, by her
fending—for she was a canny industrious body, and kept a
bit shop, in the which she sold oatmeal and red herrings, needles
and prins, potatoes and tape, and cabbage, and what not—he
had grown a strapping laddie of eleven or twelve, helping his two
sisters, one of whom perished of the measles in the dear year, to
go errands, chap sand, carry water, and keep the housie
clean. I have heard him say, when auld granfaither came to
their door at the dead of night, tirling, like a thief of
darkness, at the window-brod to get in, that he was so altered in
his voice and lingo that no living soul kenned him, not
even the wife of his bosom; so he had to put grannie in mind of
things that had happened between them, before she would allow my
father to lift the sneck, or draw the bar. Many and many a
year, for gude kens how long after, I have heard tell, that his
speech was so Dutchified as to be scarcely kenspeckle to a Scotch
European; but Nature is powerful, and, in the course of time, he
came in the upshot to gather his words together like a
Christian.

Of my auntie Bell, that, as I have just said, died of the
measles in the dear year, at the age of fourteen, I have no story
to tell but one, and that a short one, though not without a
sprinkling of interest.

Among her other ways of doing, grannie kept a cow, and sold
the milk round about to the neighbours in a pitcher, whiles
carried by my father, and whiles by my aunties, at the ransom of
a halfpenny the mutchkin. Well, ye observe, that the cow
ran yeild, and it was as plain as pease that she was with
calf:—Geordie Drouth, the horse-doctor, could have made
solemn affidavy on that head. So they waited on, and better
waited on for the prowie’s calfing, keeping it upon draff
and oat-strae in the byre; till one morning every thing seemed in
a fair way, and my auntie Bell was set out to keep watch and
ward.

Some of her companions, howsoever, chancing to come by, took
her out to the back of the house to have a game at the pallall;
and, in the interim, Donald Bogie, the tinkler from Yetholm, came
and left his little jackass in the byre, while he was selling
about his crockery of cups and saucers, and brown plates, on the
old one, through the town, in two creels.

In the middle of auntie Bell’s game, she heard an unco
noise in the byre; and, knowing that she had neglected her
charge, she ran round the gable, and opened the door in a great
hurry; when, seeing the beastie, she pulled it to again, and
fleeing, half out of breath, into the kitchen,
cried—“Come away, come away, mother, as fast as ye
can. Eh, lyst, the cow’s cauffed,—and
it’s a cuddie!”

CHAPTER II.—MY OWN FATHER.

The weaver he gied up the stair,

 Dancing and singing;

A bunch o’ bobbins at his back,

 Rattling and ringing.

Old Song.

My own father, that is to say, auld Mansie Wauch with regard
to myself, but young Mansie with reference to my granfather,
after having run the errands, and done his best to grannie during
his early years, was, at the age of thirteen, as I have heard him
tell, bound a prentice to the weaver trade, which from that day
and date, for better for worse, he prosecuted to the hour of his
death:—I should rather have said to within a fortnight of
it, for he lay for that time in the mortal fever, that cut
through the thread of his existence. Alas! as Job says,
“How time flies like a weaver’s shuttle!”

He was a tall, thin, lowering man, blackaviced, and something
in the physog like myself, though scarcely so weel-faured; with a
kind of blueness about his chin, as if his beard grew of that
colour—which I scarcely think it would do—but might
arise either from the dust of the blue cloth, constantly flying
about the shop, taking a rest there, or from his having a custom
of giving it a rub now and then with his finger and thumb, both
of which were dyed of that colour, as well as his apron, from
rubbing against, and handling the webs of checkit claith in the
loom.

Ill would it become me, I trust a dutiful son, to say that my
father was any thing but a decent, industrious, hard-working man,
doing every thing for the good of his family, and winning the
respect of all that knew the value of his worth. As to his
decency, few—very few indeed—laid beneath the mools
of Dalkeith kirk-yard, made their beds there, leaving a better
name behind them; and as to industry, it is but little to say
that he toiled the very flesh off his bones, driving the shuttle
from Monday morning till Saturday night, from the rising up of
the sun, even to the going down thereof; and
whiles, when opportunity led him, or occasion required, digging
and delving away at the bit kail-yard, till moon and stars were
in the lift, and the dews of heaven that fell on his head, were
like the oil that flowed from Aaron’s beard, even to the
skirts of his garment. But what will ye say there?
Some are born with a silver spoon in their mouths, and others
with a parritch-stick. Of the latter was my father; for,
with all his fechting, he never was able much more than to keep
our heads above the ocean of debt. Whatever was denied him,
a kind Providence, howsoever, enabled him to do that; and so he
departed this life contented, leaving to my mother and me, the
two survivors, the prideful remembrance of being, respectively,
she the widow, and me the son, of an honest man. Some left
with twenty thousand cannot boast as much; so every one has their
comforts.

Having never entered much into public life, further than
attending the kirk twice every Sabbath—and thrice when
there was evening service—the days of my father glided over
like the waters of a deep river that make little noise in their
course; so I do not know whether to lament or to rejoice at
having almost nothing to record of him. Had Buonaparte as
little ill to account for, it would be well this day for
him:—but, losh me! I had almost skipped over his
wedding.

In the five-and-twentieth year of his age, he had fallen in
love with my mother, Marion Laverock, at the christening of a
neighbour’s bairn, where they both happened to forgather;
little, I daresay, jealousing, at the time their eyes first met,
that fate had destined them for a pair, and to be the honoured
parents of me, their only bairn. Seeing my father’s
heart was catched as in the net of the fowler, she took every
lawful means, such as adding another knot to her cockernony,
putting up her hair in screw curls, and so on, to follow up her
advantage; the result of all which was, that, after three
months’ courtship, she wrote a letter out to her friends at
Loanhead, telling them of what was more than likely to happen,
and giving a kind invitation to such of them as might think it
worth their whiles to come in and be spectators of the
ceremony.—And a prime day I am told they had of it, having,
by advice of more than one, consented to make it a penny
wedding; and hiring Deacon Laurie’s maltbarn at five
shillings, for the express purpose.

Many yet living, among whom James Batter, who was the
best-man, and Duncan Imrie, the heelcutter in the Flesh-Market
Close, are still above board to bear solemn testimony to the
grandness of the occasion, and the uncountable numerousness of
the company, with such a display of mutton-broth, swimming thick
with raisins,—and roasted jiggets of lamb,—to say
nothing of mashed turnips and champed potatoes,—as had not
been seen in the wide parish of Dalkeith in the memory of
man. It was not only my father’s bridal day, but it
brought many a lad and lass together by way of partners at
foursome reels and Hieland jigs, whose courtship did not end in
smoke, couple above couple dating the day of their happiness from
that famous forgathering. There were no less than three
fiddlers, two of them blind with the small-pox, and one
naturally; and a piper with his drone and chanter, playing as
many pibrochs as would have deaved a mill-happer,—all
skirling, scraping, and bumming away throughither, the whole
afternoon and night, and keeping half the countryside dancing,
capering, and cutting, in strathspey step and quick time, as if
they were without a weary, or had not a bone in their
bodies. In the days of darkness, the whole concern would
have been imputed to magic and glamour; and douce folk, finding
how they were transgressing over their usual bounds, would have
looked about them for the wooden pin that auld Michael Scott the
warlock drave in behind the door, leaving the family to dance
themselves to death at their leisure.

Had the business ended in dancing, so far well, for a sound
sleep would have brought a blithe wakening, and all be tight and
right again; but, alas and alackaday! the violent heat and fume
of foment they were all thrown into, caused the emptying of so
many ale-tankers, and the swallowing of so muckle toddy, by way
of cooling and refreshing the company, that they all got as fou
as the Baltic; and many ploys, that shall be nameless, were the
result of a sober ceremony, whereby two douce and decent people,
Mansie Wauch, my honoured father, and Marion Laverock, my
respected mother, were linked thegither, for better for worse, in
the lawful bonds of honest wedlock.

It seems as if Providence, reserving every thing famous
and remarkable for me, allowed little or nothing of consequence
to happen to my father, who had few cruiks in his lot; at least I
never learned, either from him or any other body, of any
adventures likely seriously to interest the world at large.
I have heard tell, indeed, that he once got a terrible fright by
taking the bounty, during the American war, from an Eirish
corporal, of the name of Dochart O’Flaucherty, at Dalkeith
Fair, when he was at his prenticeship: he, not being accustomed
to malt-liquor, having got fouish and frisky—which was not
his natural disposition—over a half a bottle of
porter. From this it will easily be seen, in the first
place, that it would be with a fight that his master would get
him off, by obliging the corporal to take back the trepan money;
in the second place, how long a date back it is since the Eirish
began to be the death of us; and, in conclusion, that my honoured
faither got such a fleg, as to spain him effectually, for the
space of ten years, from every drinkable stronger than good
spring-well water. Let the unwary take caution; and may
this be a wholesome lesson to all whom it may concern.

In this family history it becomes me, as an honest man, to
make passing mention of my father’s sister, auntie Mysie,
that married a carpenter and undertaker in the town of Jedburgh;
and who, in the course of nature and industry, came to be in a
prosperous and thriving way; indeed, so much so, as to be raised
from the rank of a private head of a family; and at last elected,
by a majority of two votes over a famous cow-doctor, a member of
the town-council itself.

There is a good story, howsoever, connected with this
business, with which I shall make myself free to wind up this
somewhat fusty and fushionless chapter.

Well, ye see, some great lord,—I forget his name, but no
matter,—that had made a most tremendous sum of money,
either by foul or fair means, among the blacks in the East
Indies, had returned, before he died, to lay his bones at home,
as yellow as a Limerick glove, and as rich as Dives in the New
Testament. He kept flunkies with plush small-clothes and
sky-blue coats with scarlet-velvet cuffs and collars,—lived
like a princie, and settled, as I said
before, in the neighbourhood of Jedburgh.

The body, though as brown as a toad’s back, was as
prideful and full of power as old King Nebuchadneisher; and how
to exhibit all his purple and fine linen, he aye thought and
better thought, till at last the happy determination came over
his mind like a flash of lightning, to invite the bailies,
deacons, and town-council, all in a body, to come and dine with
him.

Save us! what a brushing of coats, such a switching of stoury
trowsers, and bleaching of white cotton stockings, as took place
before the catastrophe of the feast, never before happened since
Jeddert was a burgh. Some of them that were forward and
geyan bold in the spirit, crowed aloud for joy, at being able to
boast that they had received an invitation letter to dine with a
great lord; while others as proud as peacocks of the honour, yet
not very sure as to their being up to the trade of behaving
themselves at the tables of the great, were mostly dung stupid
with not knowing what to think. A council meeting or two
was held in the gloamings, to take such a serious business into
consideration; some expressing their fears and inward
down-sinking, while others cheered them up with a fillip of
pleasant consolation. Scarcely a word of the matter, for
which they were summoned together by the town-officer—and
which was about the mending of the old bell-rope—was
discussed by any of them. So after a sowd of toddy was
swallowed, with the hopes of making them brave men, and good
soldiers of the magistracy, they all plucked up a proud spirit,
and do or die, determined to march in a body up to the gate, and
forward to the table of his lordship.

My uncle, who had been one of the ringleaders of the
chicken-hearted, crap away up among the rest, with his new blue
coat on, shining fresh from the ironing of the goose, but keeping
well among the thick, to be as little kenspeckle as possible; for
all the folk of the town were at their doors and windows to
witness the great occasion of the town-council going away up like
gentlemen of rank to take their dinner with his lordship.
That it was a terrible trial to all cannot be for a moment
denied; yet some of them behaved themselves decently; and, if we
confess that others trembled in the knees, as if
they were marching to a field of battle, it was all in the course
of human nature.

Yet ye would wonder how they came on by degrees; and, to cut a
long tale short, at length found themselves in a great big room,
like a palace in a fairy tale, full of grand pictures with gold
frames, and looking-glasses like the side of a house, where they
could see down to their very shoes. For a while they were
like men in a dream, perfectly dazzled and dumfoundered; and it
was five minutes before they could either see a seat, or think of
sitting down. With the reflection of the looking-glasses,
one of the bailies was so possessed within himself, that he tried
to chair himself where chair was none, and landed, not very
softly, on the carpet; while another of the deacons, a fat and
dumpy man, as he was trying to make a bow, and throw out his leg
behind him, stramped on a favourite Newfoundland dog’s
tail, that, wakening out of its slumbers with a yell that made
the roof ring, played drive against my uncle, who was standing
abaft, and wheeled him like a butterfly, side foremost, against a
table with a heap of flowers on it, where, in trying to kep
himself, he drove his head, like a battering-ram, through a
looking-glass, and bleached back on his hands and feet on the
carpet.

Seeing what had happened, they were all frightened; but his
lordship, after laughing heartily, was politer, and knew better
about manners than all that; so, bidding the flunkies hurry away
with the fragments of the china jugs and jars, they found
themselves, sweating with terror and vexation, ranged along silk
settees, cracking about the weather and other wonderfuls.

Such a dinner! the fume of it went round about their hearts
like myrrh and frankincense. The landlord took the head of
the table, the bailies the right and left of him; the deacons and
councillors were ranged along the sides, like files of soldiers;
and the chaplain at the foot said grace. It is entirely out
of the power of man to set down on paper all that they got to eat
and drink; and such was the effect of French cookery, that they
did not know fish from flesh. Howsoever, for all that, they
laid their lugs in every thing that lay before them, and what
they could not eat with forks they supped with spoons; so it was
all to one purpose.

When the dishes were removing, each had a large blue glass
bowl full of water, and a clean calendered damask towel,
put down by a smart flunkie before him; and many of them that had
not helped themselves well to the wine, while they were eating
their steaks and French frigassees, were now vexed to death on
that score, imagining that nothing remained for them, but to
dight their nebs and flee up.

Ignorant folk should not judge rashly, and the worthy
town-council were here in error; for their surmises, however
feasible, did the landlord wrong. In a minute they had
fresh wine decanters ranged down before them, filled with liquors
of all variety of colours, red, green, and blue; and the table
was covered with dishes full of jargonelles and pippins, raisins
and almonds, shell-walnuts and plumdamases, with nut-crackers,
and every thing else they could think of eating; so that, after
drinking “The King, and long life to him,” and
“The constitution of the country at home and abroad,”
and “Success to trade,” and “A good
harvest,” and “May ne’er waur be among
us,” and “Botheration to the French,” and
“Corny toes and short shoes to the foes of old
Scotland,” and so on, their tongues began at length not to
be so tacked; and the weight of their own dignity, that had taken
flight before his lordship, came back and rested on their
shoulders.

In the course of the evening, his lordship whispered to one of
the flunkies to bring in some things—they could not hear
what—as the company might like them. The wise ones
thought within themselves that the best aye comes hindmost; so in
brushed a powdered valet, with three dishes on his arm of twisted
black things, just like sticks of Gibraltar-rock, but different
in the colour.

Bailie Bowie helped himself to a jargonelle, and Deacon Purves
to a wheen raisins; and my uncle, to show that he was not
frighted, and knew what he was about, helped himself to one of
the long black things, which, without much ceremony, he shoved
into his mouth and began to. Two or three more, seeing that
my uncle was up to trap, followed his example, and chewed away
like nine-year-olds.

Instead of the curious-looking black thing being sweet as
honey—for so they expected—they soon found they had
catched a Tartar; for it had a confounded bitter
tobacco-taste. Manners, however,
forbade them laying it down again, more especially as his
lordship, like a man dumfoundered, was aye keeping his eye on
them. So away they chewed, and better chewed, and
whammelled them round in their mouths, first in one cheek, and
then in the other, taking now and then a mouthful of drink to
wash the trash down, then chewing away again, and syne another
whammel from one cheek to the other, and syne another mouthful,
while the whole time their eyes were staring in their heads like
mad, and the faces they made may be imagined, but cannot be
described. His lordship gave his eyes a rub, and thought he
was dreaming; but no—there they were bodily, chewing, and
whammelling, and making faces; so no wonder that, in keeping in
his laugh, he sprung a button from his waistcoat, and was like to
drop down from his chair, through the floor, in an ecstacy of
astonishment, seeing they were all growing seasick, and pale as
stucco images.

Frightened out of his wits at last that he would be the death
of the whole council, and that more of them would poison
themselves, he took up one of the segars—every one knows
segars now, for they are fashionable among the very
sweeps—which he lighted at the candle, and commenced
puffing like a tobacco-pipe.

My uncle and the rest, if they were ill before, were worse
now; so when they got to the open air, instead of growing better,
they grew sicker and sicker, till they were waggling from side to
side like ships in a storm; and, not knowing whether their heels
or heads were uppermost, went spinning round about like
pieries.

“A little spark may make muckle wark.” It is
perfectly wonderful what great events spring out of trifles, or
what seem to common eyes but trifles. I do not allude to
the nine days’ deadly sickness, that was the legacy of
every one that ate his segar, but to the awful truth, that, at
the next election of councillors, my poor uncle Jamie was
completely blackballed—a general spite having been taken to
him in the town-hall, on account of having led the magistracy
wrong, by doing what he ought to have let alone, thereby making
himself and the rest a topic of amusement to the world at large,
for many and many a month.

Others, to be sure, it becomes me to make mention, have another version of the story, and impute the cause of
his having been turned out to the implacable wrath of old Bailie
Bogie, whose best black coat, square in the tails, that he had
worn only on the Sundays for nine years, was totally spoiled, on
their way home in the dark from his lordship’s, by a
tremendous blash, that my unfortunate uncle happened, in the
course of nature, to let flee in the frenzy of a deadly
upthrowing.

CHAPTER III.—COMING INTO THE WORLD.

—At first the babe

Was sickly; and a smile was seen to pass

Across the midwife’s cheek, when, holding up

The feeble wretch, she to the father said,

“A fine man-child!” What else could they
expect?

The father being, as I said before,

A weaver.

Hogg’s Poetic Mirror.

I have no distinct recollection of the thing myself, yet there
is every reason to believe that I was born on the 15th of October
1765, in that little house standing by itself, not many yards
from the eastmost side of the Flesh-Market Gate, Dalkeith.
My eyes opened on the light about two o’clock in a dark and
rainy morning. Long was it spoken about that something
great and mysterious would happen on that dreary night; as the
cat, after washing her face, went mewing about, with her tail
sweeing behind her like a ramrod; and a corbie, from the
Duke’s woods, tumbled down Jamie Elder’s lum, when he
had set the little still a-going—giving them a terrible
fright, as they all took it first for the devil, and then for an
exciseman—and fell with a great cloud of soot, and a loud
skraigh, into the empty kail-pot.

The first thing that I have any clear memory of, was my being
carried out on my auntie’s shoulder, with a leather cap
tied under my chin, to see the Fair Race. Oh! but it
was a grand sight! I have read since then the story of
Aladdin’s Wonderful Lamp, but this beat it all to
sticks. There was a long row of tables covered with carpets
of bonny patterns, heaped from one end to the other with shoes of
every kind and size, some with polished soles, and some
glittering with sparribles and cuddy-heels; and little red
worsted boots for bairns, with blue and white edgings, hanging
like strings of flowers up the posts at each end;—and then
what a collection of luggies! the whole meal in the market-sacks
on a Thursday did not seem able to fill them;—and
horn-spoons, green and black freckled, with shanks clear as
amber,—and timber caups,—and ivory egg-cups of every
pattern. Have a care of us! all the eggs in Smeaton dairy
might have found resting-places for their doups in a row.
As for the gingerbread, I shall not attempt a description.
Sixpenny and shilling cakes, in paper, tied with skinie; and
roundabouts, and snaps, brown and white quality, and parliaments,
on stands covered with calendered linen, clean from the
fold. To pass it was just impossible; it set my teeth
a-watering, and I skirled like mad, until I had a gilded lady
thrust into my little nieve; the which, after admiring for a
minute, I applied my teeth to, and of the head I made no bones;
so that in less than no time she had vanished, petticoats and
all, no trace of her being to the fore, save and except long
treacly daubs, extending east and west from ear to ear, and north
and south from cape neb of the nose to the extremity of
beardy-land.

But what, of all things, attracted my attention on that
memorable day, was the show of cows, sheep, and horses, mooing,
baaing, and neighering; and the race—that was best!
Od, what a sight!—we were jammed in the crowd of old wives,
with their toys and shining ribands; and carter lads, with their
blue bonnets; and young wenches, carrying home their fairings in
napkins, as muckle as would hold their teeth going for a
month;—there scarcely could be much for love, when there
was so much for the stomach;—and men, with wooden legs, and
brass virls at the end of them, playing on the fiddle,—and
a bear that roared, and danced on its hind feet, with a muzzled
mouth,—and Punch and Polly,—and
puppie-shows, and more than I can tell,—when up came the
horses to the starting-post. I shall never forget the bonny
dresses of the riders. One had a napkin tied round his
head, with the flaps fleeing at his neck; and his coat-tails were
curled up into a big hump behind; it was so tight buttoned ye
would not think he could have breathed. His corduroy
trowsers (such like as I have often since made to growing
callants) were tied round his ankles with a string; and he had a
rusty spur on one shoe, which I saw a man take off to lend
him. Save us! how he pulled the beast’s head by the
bridle, and flapped up and down on the saddle when he tried a
canter! The second one had on a black velvet hunting-cap,
and his coat stripped. I wonder he was not feared of cold,
his shirt being like a riddle, and his nether nankeens but thin
for such weather; but he was a brave lad; and sorry were the
folks for him, when he fell off in taking over sharp a turn, by
which old Pullen, the bell-ringer, who was holding the post, was
made to coup the creels, and got a bloody nose.—And but the
last was a wearyful one! He was all life, and as gleg as an
eel. Up and down he went; and up and down philandered the
beast on its hind-legs and its fore-legs, funking like mad; yet
though he was not above thirteen, or fourteen at most, he did not
cry out for help more than five or six times, but grippit at the
mane with one hand, and at the back of the saddle with the other,
till daft Robie, the hostler at the stables, claught hold of the
beast by the head, and off they set. The young birkie had
neither hat nor shoon, but he did not spare the stick; round and
round they flew like mad. Ye would have thought their eyes
would have loupen out; and loudly all the crowd were hurraing,
when young hatless came up foremost, standing in the stirrups,
the long stick between his teeth, and his white hair fleeing
behind him in the wind like streamers on a frosty night.

CHAPTER IV.—CALF-LOVE.

Bonny lassie, will ye go, will ye go, will ye
go,

Bonny lassie, will ye go to the Birks of Aberfeldy?

Burns.

For a tailor is a man, a man, a man,

And a tailor is a man.

Popular Heroic Song.

The long and the short is, that I was sent to school, where I
learned to read and spell, making great progress in the Single
and Mother’s Carritch. No, what is more, few could
fickle me in the Bible, being mostly able to spell it all over,
save the second of Ezra and the seventh of Nehemiah, which the
Dominie himself could never read through twice in the same way,
or without variations.

My father, to whom I was born, like Isaac to Abraham, in his
old age, was an elder in the Relief Kirk, respected by all for
his canny and douce behaviour, and, as I have observed before, a
weaver to his trade. The cot and the kail-yard were his
own, and had been auld granfaither’s; but still he had to
ply the shuttle from Monday to Saturday, to keep all right and
tight. The thrums were a perquisite of my own, which I
niffered with the gundy-wife for Gibraltar-rock, cut-throat, gib,
or bull’s-eyes.

Having come into the world before my time, and being of a pale
face and delicate make, Nature never could have intended me for
the naval or military line, or for any robustious trade or
profession whatsoever. No, no, I never liked fighting in my
life; peace was aye in my thoughts. When there was any riot
in the streets, I fled, and scougged myself at the chimley-lug as
quickly as I dowed; and, rather than double a nieve to a
schoolfellow, I pocketed many shabby epithets, got my paiks, and
took the coucher’s blow from laddies that could hardly
reach up to my waistband.

Just after I was put to my prenticeship, having made free choice of the tailoring trade, I had a terrible stound
of calf-love. Never shall I forget it. I was growing
up, long and lank as a willow-wand. Brawns to my legs there
were none, as my trowsers of other years too visibly effected to
show. The long yellow hair hung down, like a flax-wig, the
length of my lantern jaws, which looked, notwithstanding my
yapness and stiff appetite, as if eating and they had broken up
acquaintanceship. My blue jacket seemed in the sleeves to
have picked a quarrel with the wrists, and had retreated to a
tait below the elbows. The haunch-buttons, on the contrary,
appeared to have taken a strong liking to the shoulders, a little
below which they showed their tarnished brightness. At the
middle of the back the tails terminated, leaving the well-worn
rear of my corduroys, like a full moon seen through a dark
haze. Oh! but I must have been a bonny lad.

My first flame was the minister’s lassie, Jess, a buxom
and forward quean, two or three years older than myself. I
used to sit looking at her in the kirk, and felt a droll
confusion when our eyes met. It dirled through my heart
like a dart, and I looked down at my psalm-book sheepish and
blushing. Fain would I have spoken to her, but it would not
do; my courage aye failed me at the pinch, though she whiles gave
me a smile when she passed me. She used to go to the well
every night with her two stoups, to draw water after the manner
of the Israelites at gloaming; so I thought of watching to give
her the two apples which I had carried in my pocket for more than
a week for that purpose. How she started when I stappit
them into her hand, and brushed by without speaking! I
stood at the bottom of the close listening, and heard her
laughing till she was like to split. My heart flap-flappit
in my breast like a pair of fanners. It was a moment of
heavenly hope; but I saw Jamie Coom, the blacksmith, who I aye
jealoused was my rival, coming down to the well. I saw her
give him one of the apples; and hearing him say, with a loud
gaffaw, “Where is the tailor?” I took to my
heels, and never stopped till I found myself on the little stool
by the fireside, and the hamely sound of my mother’s wheel
bum-bumming in my lug, like a gentle lullaby.

Every noise I heard flustered me, but I calmed in time, though
I went to my bed without my supper. When I was
driving out the gaislings to the grass on the next morn, who was
it my ill fate to meet but the blacksmith. “Ou,
Mansie,” said Jamie Coom, “are ye gaun to take me for
your best-man? I hear you are to be cried in the kirk on
Sunday?”

“Me!” answered I, shaking and staring.

“Yes!” said he; “Jess the minister’s
maid told me last night, that you had been giving up your name at
the manse. Ay, it’s ower true—for she showed me
the apples ye gied her in a present. This is a bonny story,
Mansie, my man, and you only at your prenticeship yet.”

Terror and despair had struck me dumb. I stood as still
and as stiff as a web of buckram. My tongue was tied, and I
could not contradict him. Jamie folded his arms, and went
away whistling, turning every now and then his sooty face over
his shoulder, and mostly sticking his tune, as he could not keep
his mouth screwed for laughing. What would I not have given
to have laughed too!

There was no time to be lost: this was the Saturday. The
next rising sun would shine on the Sabbath. Ah, what a case
I was in! I could mostly have drowned myself, had I not
been frighted. What could I do? My love had vanished
like lightning; but oh, I was in a terrible gliff! Instead
of gundy, I sold my thrums to Mrs Walnut for a penny, with which
I bought at the counter a sheet of paper and a pen; so that in
the afternoon I wrote out a letter to the minister, telling him
what I had been given to hear, and begging him, for the sake of
mercy, not to believe Jess’s word, as I was not able to
keep a wife, and as she was a leeing gipsy.

CHAPTER V.—CURSECOWL.

From his red poll a redder cowl hung down;

His jacket, if through grease we guess, was brown;

A vigorous scamp, some forty summers old;

Rough Shetland stockings up his thighs were roll’d;

While at his side horn-handled steels and knives

Gleam’d from his pouch, and thirsted for sheeps’
lives.

Odoherty’s Miscellanea
Classica.

But, losh me! I have come on too far already, before
mentioning a wonderful thing that happened to me when I was only
seven years old. Few things in my eventful life have made a
deeper impression on me than what I am going to relate.

It was the custom, in those times, for the different schools
to have cock-fighting on Fastern’s E’en; and the
victor, as he was called, treated the other scholars to a
football. Many a dust have I seen rise out of that
business—broken shins and broken heads, sore bones and
sound duckings—but this was none of these.

Our next neighbour was a flesher; and right before the window
was a large stone, on which old wives with their weans would
sometimes take a rest; so what does I, when I saw the whole
hobble-shaw coming fleeing down the street, with the
kick-ba’ at their noses, but up I speels upon the stone, (I
was a wee chap with a daidley, a ruffled shirt, and leather cap
edged with rabbit fur,) that I might see all the fun. This
one fell, and that one fell, and a third was knocked over, and a
fourth got a bloody nose: and so on; and there was such a noise
and din, as would have deaved the workmen of Babel—when,
lo! and behold! the ball played bounce mostly at my feet, and the
whole mob after it. I thought I should have been dung to
pieces; so I pressed myself back with all my might, and through
went my elbow into Cursecowl’s kitchen. It did not
stick long there. Before you could say Jack Robison, out
flew the flesher in his killing-clothes; his face was as red as
fire, and he had his pouch full of
bloody knives buckled to his side. I skreighed out in his
face when I looked at him, but he did not stop a moment for
that. With a girn that was like to rive his mouth, he
twisted his nieve in the back of my hair, and off with me hanging
by the cuff of the neck, like a kittling. My eyes were like
to loup out of my head, but I had no breath to cry. I heard
him thraw the key, for I could not look down, the skin of my face
was pulled so tight; and in he flang me like a pair of old boots
into his booth, where I landed on my knees upon a raw bloody
calf’s skin. I thought I would have gone out of my
wits, when I heard the door locked upon me, and looked round me
in such an unearthly place. It had only one sparred window,
and there was a garden behind; but how was I to get out? I
danced round and round about, stamping my heels on the floor, and
rubbing my begritten face with my coat sleeve. To make
matters worse, it was wearing to the darkening. The floor
was all covered with lappered blood, and sheep and calf
skins. The calves and the sheep themselves, with their
cuttit throats, and glazed een, and ghastly girning faces, were
hanging about on pins, heels uppermost. Losh me! I
thought on Bluebeard and his wives in the bloody chamber!

And all the time it was growing darker and darker, and more
dreary; and all was as quiet as death itself. It looked, by
all the world, like a grave, and me buried alive within it; till
the rottens came out of their holes to lick the blood, and
whisked about like wee evil spirits. I thought on my father
and my mother, and how I should never see them more; for I was
sure that Cursecowl would come in the dark, tie my hands and feet
thegither, and lay me across the killing-stool. I grew more
and more frightened; and it grew more and more dark. I
thought all the sheep-heads were looking at one another, and then
girn-girning at me. At last I grew desperate; and my hair
was as stiff as wire, though it was as wet as if I had been
douking in the Esk. I began to bite through the wooden
spars with my teeth, and rugged at them with my nails, till they
were like to come off—but no, it would not do. At
length, when I had greeted myself mostly blind, and cried till I
was as hoarse as a corbie, I saw auld Janet Hogg taking in her
bit washing from the bushes, and I reeled and screamed till she
heard me.—It was like being transported into heaven;
for, in less than no time, my mother, with her apron at her eyes,
was at the door; and Cursecowl, with a candle in the front of his
hat, had scarcely thrawn the key, when out I flew; and she lifted
up her foot, (I dare say it was the first and last time in her
life, for she was a douce woman,) and gave him such a kick and a
push, that he played bleach over, head foremost, without being
able to recover himself; and, as we ran down the close, we heard
him cursing and swearing in the dark, like a devil incarnate.

CHAPTER VI.—PUSHING MY FORTUNE.

Oh, love, love, lassie,

 Love is like a dizziness,

It winna let a puir bodie

 Gang about their business.

James
Hogg.

The days of the years of my prenticeship having glided cannily
over on the working-board of my respected maister, James Hosey,
where I sat sewing cross-legged like a busy bee, in the true
spirit of industrious contentment, I found myself, at the end of
the seven year, so well instructed in the tailoring trade, to
which I had paid a near-sighted attention, that, without more
ado, I girt myself round about with a proud determination of at
once cutting my mother’s apron string, and venturing to go
without a hold. Thinks I to myself, “faint heart
never won fair lady;” so, taking my stick in my hand, I set
out towards Edinburgh, as brave as a Highlander, in search of a
journeyman’s place. When I think how many have been
out of bread, month after month, making vain application at the
house of call, I may set it down to an especial Providence, that
I found a place, on the very first day, to my heart’s
content, in by at the Grassmarket, where I stayed for
the space of six calendar months.

Had it not been from a real sense of the duty I owed to my
future employers, whomsoever they might be, in making myself a
first-rate hand in the cutting, shaping, and sewing line, I would
not have found courage in my breast to have helped me out through
such a long and dreary time. The change from our own town,
where every face was friendly, and where I could ken every man I
saw, by the cut of his coat, at half a mile’s distance, to
the bum and bustle of the High Street, the tremendous cannons of
the Castle, packed full of soldiers ready for war, and the
filthy, ill-smelling abominations of the Cowgate, where I put up,
was almost more than could be tholed by man of woman born.
My lodging was up six pair of stairs, in a room of Widow
Randie’s, which I rented for half-a-crown a-week, coals
included; and many a time, after putting out my candle, before
stepping into my bed, I used to look out at the window, where I
could see thousands and thousands of lamps, spreading for miles
adown streets and through squares, where I did not know a living
soul; and dreeing the awful and insignificant sense of being a
lonely stranger in a foreign land. Then would the memory of
past days return to me; yet I had the same trust in Heaven as I
had before, seeing that they were the dividual stars above my
head which I used to glour up at in wonder at
Dalkeith—pleasant Dalkeith! ay, how different, with its
bonny river Esk, its gardens full of gooseberry bushes and
pear-trees, its grass parks spotted with sheep, and its grand
green woods, from the bullying blackguards, the comfortless reek,
and the nasty gutters of the Netherbow.

To those, nevertheless, that take the world as they find it,
there are pleasures in all situations; nor was mine, bad though I
allow it to be, entirely destitute of them; for our work-room
being at the top of the stairs, and the light of heaven coming
down through skylights, three in number, we could, by putting out
our heads, have a vizzy of the grand ancient building of George
Heriot’s Hospital, with the crowds of young laddies playing
through the grass parks, with their bit brown coaties, and
shining leather caps, like a wheen puddocks; and all the sweet country out by Barrowmuirhead, and thereaway;
together with the Corstorphine Hills—and the Braid
Hills—and the Pentland Hills—and all the rest of the
hills, covered here and there with tufts of blooming whins, as
yellow as the beaten gold—spotted round about their bottoms
with green trees, and growing corn, but with tops as bare as a
gaberlunzie’s coat—kepping the rowling clouds on
their awful shoulders on cold and misty days; and freckled over
with the flowers of the purple heather, on which the shy moorfowl
take a delight to fatten and fill their craps, through the cosey
months of the blythe summer time.

Let nobody take it amiss, yet I must bear witness to the
truth, though the devil should have me. My heart was
sea-sick of Edinburgh folk and town manners, for the which I had
no stomach. I could form no friendly acquaintanceship with
a living soul; so I abode by myself, like St John in the Isle of
Patmos, on spare allowance, making a sheep-head serve me for
three days’ kitchen. I longed like a sailor that has
been far at sea, and wasted and weatherbeaten, to see once more
my native home; and, bundling up, flee from the noisy stramash to
the loun dykeside of domestic privacy. Every thing around
me seemed to smell of sin and pollution, like the garments of the
Egyptians with the ten plagues; and often, after I took off my
clothes to lie down in my bed, when the watchmen that guarded us
through the night in blue dreadnoughts with red necks, and
battons, and horn-bouets, from thieves, murderers, and
pickpockets, were bawling, “Half-past ten
o’clock,” did I commune with my own heart, and think
within myself, that I would rather be a sober, poor, honest man
in the country, able to clear my day and way by the help of
Providence, than the Provost himself, my lord though he be, or
even the Mayor of London, with his velvet gown trailing for yards
in the glaur behind him—do what he likes to keep it up; or
riding about the streets—as Joey Smith the Yorkshire
jockey, to whom I made a hunting-cap, told me—in a coach
made of clear crystal, and wheels of the beaten gold.

It was an awful business; dog on it, I ay wonder yet how I got
through with it. There was no rest for soul or body, by
night or day, with police-officers crying, “One
o’clock, an’ a frosty morning,” knocking
Eirishmen’s teeth down their throats with their battons,
hauling limmers by the lug and horn into the lock-up-house, or
over by to Bridewell, where they were set to beat hemp for a
small wage, and got their heads shaved; with carters bawling,
“Ye yo, yellow sand, yellow sand,” with mouths as
wide as a barn-door, and voices that made the drums of your ears
dirl, and ring again like mad; with fishwives from Newhaven,
Cockenzie, and Fisherrow, skirling, “Roug-a-rug, warstling
herring,” as if every one was trying to drown out her
neighbour, till the very landladies, at the top of the seventeen
story houses, could hear, if they liked to be fashed, and might
come down at their leisure to buy them at three for a penny; men
from Barnton, and thereaway on the Queensferry Road, halloing
“Sour douk, sour douk;” tinklers skirmishing the
edges of brown plates they were trying to make the old wives
buy—and what not. To me it was a real hell upon
earth.

Never let us repine, howsomever, but consider that all is
ordered for the best. The sons of the patriarch Jacob found
out their brother Joseph in a foreign land, and where they least
expected it; so it was here—even here, where my heart was
sickening unto death, from my daily and nightly thoughts being as
bitter as gall—that I fell in with the greatest blessing of
my life, Nanse Cromie!

In the flat below our workshop lived Mrs Whitteraick, the wife
of Mr Whitteraick, a dealer in hens and hams in the poultry
market, that had been fallen in with, when her gudeman was riding
out on his bit sheltie in the Lauder direction, bargaining with
the farmers for their ducks, chickens, gaislings, geese,
turkey-pouts, howtowdies, guinea-hens, and other barn-door fowls;
and, among his other calls, having happened to make a transaction
with her father, anent some Anchovy-ducks, he, by a warm
invitation, was kindly pressed to remain for the night.

The upshot of the business was, that, on mounting his pony to
make the best of his way home, next morning after breakfast,
Maister Whitteraick found he was shot through the heart with a
stound of love; and that, unless a suitable remedy could be got, there was no hope for him on this side of time, let
alone blowing out his brains, or standing before the
minister. Right it was in him to run the risk of deciding
on the last; and so well did he play his game, that, in two
months from that date, after sending sundry presents on his part
to the family, of smeaked hams and salt
tongues—acknowledged on theirs, by return of carrier, in
the shape of sucking pigs, jargonelle pears, skim-milk cheeses,
and such like—matters were soldered; and Miss Jeanie
Learig, made into Mrs Whitteraick by the blessing of Dr Blether,
rode away into Edinburgh in a post-chaise, with a brown and a
black horse, one blind, and the other lame, seated cheek-by-jowl
with her loving spouse, who, doubtless, was busked out in his
best, with a Manchester superfine blue coat, and double gilt
buttons, a waterproof hat, silk stockings, with open-steek
gushats, and bright yellow shamoy gloves.

A stranger among strangers, and not knowing how she might
thole the company and conversation of town-life, Mrs Whitteraick
that was to be, hired a bit wench of a lassie from the
neighbourhood, that was to follow her, come the term. And
who think ye should this lassie be, but Nanse
Cromie—afterwards, in the course of a kind Providence, the
honoured wife of my bosom, and the mother of bonny Benjie.

In going up and down the stairs—it being a common entry,
ye observe—me maybe going down with my everyday hat on to
my dinner, and she coming up, carrying a stoup of water, or
half-a-pound of pouthered butter on a plate, with a piece paper
thrown over it—we frequently met half-way, and had to stand
still to let one another pass. Nothing came out of these
fore-gatherings, howsomever, for a month or two, she being as shy
and modest as she was bonny, with her clean demity short-gown,
and snow-white morning mutch, to say nothing of her cherry mouth,
and her glancing eyes; and me unco douffie in making up to
strangers. We could not help, nevertheless, to take aye a
stolen look of each other in passing; and I was a gone man,
bewitched out of my seven senses, falling from my clothes, losing
my stomach, and over the lugs in love, three weeks and some odd
days before ever a single syllable passed between us.

Gude kens how long this Quaker-meeting-like silence would have continued, had we not chanced to foregather one
gloaming; and I, having gotten a dram from one of our customers
with a hump-back, at the Crosscausey, whose fashionable new coat
I had been out fitting on, found myself as brave as a Bengal
tiger, and said to her, “This is a fine day, I say, my dear
Nancy.”

The ice being once broken, every thing went on as smoothly as
ye like; so, in the long run, we went like lightning from
two-handed cracks on the stair-head, to stown walks, after
work-hours, out by the West Port, and thereaway.

If ever a man loved, and loved like mad, it was me, Mansie
Wauch—and I take no shame in the confession; but, knowing
it all in the course of nature, declare it openly and
courageously in the face of the wide world. Let them laugh
who like; honest folk, I pity them; such know not the pleasures
of virtuous affection. It is not in corrupted, sinful
hearts that the fire of true love can ever burn clear.
Alas, and ohon orie! they lose the sweetest, completest, dearest,
truest pleasure that this world has in store for its
children. They know not the bliss to meet, that makes the
embrace of separation bitter. They never dreamed the dreams
that make wakening to the morning light unpleasant. They
never felt the raptures that can dirl like darts through a
man’s soul from a woman’s eye. They never
tasted the honey that dwells on a woman’s lip, sweeter than
yellow marygolds to the bee; or fretted under the fever of bliss
that glows through the frame in pressing the hand of a suddenly
met, and fluttering sweetheart. But
tuts-tuts—hech-how! my day has long since passed; and this
is stuff to drop from the lips of an auld fool.
Nevertheless, forgive me, friends: I cannot help all-powerful
nature.

Nanse’s taste being like my own, we amused one another
in abusing great cities, which are all chokeful of the
abominations of the Scarlet Woman; and it is curious how soon I
learned to be up to trap—I mean in an honest way; for, when
she said she was wearying the very heart out of her to be home
again to Lauder, which she said was her native, and the true land
of Goshen, I spoke back to her by way of
answer—“Nancy, my dear, believe me that the real land
of Goshen is out at Dalkeith; and if
ye’ll take up with me, and enter into a way of doing, I
daursay in a while ye’ll come to think so too.”

What will ye say there? Matters were by-and-bye settled
full tosh between us; and, though the means of both parties were
small, we were young, and able and willing to help one
another. Nanse, out of her wages, had hained a trifle; and
I had safe lodged under lock-and-key in the Bank of Scotland,
against the time of my setting up, the siller which was got by
selling the bit house of granfaither’s, on the death of my
ever-to-be-lamented mother, who survived her helpmate only six
months, leaving me an orphan lad in a wicked world, obliged to
fend, forage, and look out for myself.

Taking matters into account, therefore, and considering that
it is not good for man to be alone, Nanse and me laid our heads
together towards the taking a bit house in the fore-street of
Dalkeith; and at our leisure kept a look-out about buying the
plenishing—the expense of which, for different littles and
littles, amounted to more than we expected; yet, to our
hearts’ content, we made some most famous second-hand
bargains of sprechery, amongst the old-furniture warehousemen of
the Cowgate. I might put down here the prices of the
room-grate, the bachelor’s oven, the cheese-toaster, and
the warming-pan especially, which, though it had a wheen holes in
it, kept a fine polish; but, somehow or other, have lost the
receipt, and cannot make true affidavy.

Certain it is, whatever cadgers may say to the contrary, that
the back is aye made for the burden; and, were all to use the
means, and be industrious, many, that wyte bad harvests, and
worse times, would have, like the miller in the auld sang,
“A penny in the purse for dinner and for supper,” or
better to finish the verse, “Gin ye please a guid fat
cheese, and lumps of yellow butter.”

For two three days, I must confess, after Maister Wiggie had
gone through the ceremony of tying us together, and Nanse and me
found ourselves in the comfortable situation of man and wife, I
was a wee dowie and desponding, thinking that we were to have a
numerous small family, and where trade was to come from; but no
sooner was my sign nailed up, with, four iron hold-fasts,
by Johnny Hammer, painted in black letters on a blue ground, with
a picture of a jacket on one side, and a pair of shears on the
other,—and my shop-door opened to the public, with a wheen
ready-made waistcoats, gallowses, leather-caps and Kilmarnock
cowls, hung up at the window, than business flowed in upon us in
a perfect torrent. First one came in for his measure, and
then another. A wife came in for a pair of red worsted
boots for her bairn, but would not take them for they had not
blue fringes. A bareheaded lassie, hoping to be handsel,
threw down twopence, and asked tape at three yards for a
halfpenny. The minister sent an old black coat beneath his
maid’s arm, pinned up in a towl, to get docked in the tails
down into a jacket; which I trust I did to his entire
satisfaction, making it fit to a hair. The Duke’s
butler himself patronized me, by sending me a coat which was all
hair-powder and pomate, to get a new neck put to it. And
James Batter, aye a staunch friend of the family, dispatched a
barefoot cripple lassie down the close to me, with a brown paper
parcel, tied with skinie, and having a memorandum letter sewed on
the top of it, and wafered with a wafer. It ran as follows;
“Maister Batter has sent down, per the bearer, with his
compliments to Mr Wauch, a cuttikin of corduroy, deficient in the
instep, which please let out, as required. Maister Wauch
will also please be so good as observe, that three of the buttons
have sprung the thorls, which he will be obliged to him to
replace, at his earliest convenience. Please send me a
message what that may be; and have the account made out, article
for article, and duly discharged, that I may send down the bearer
with the change; and to bring me back the cuttikin and the
account, to save time and trouble. I am, dear sir, your
most obedient friend, and ever most sincerely,

“James
Batter.”

No wonder than we attracted customers, for our sign was the
prettiest ye ever saw, though the jacket was not just so neatly
painted, as for some sand-blind creatures not to take it for a
goose. I daresay there were fifty half-naked bairns
glowring their eyes out of their heads at it, from morning till
night; and, after they all were gone to their
beds, both Nanse and me found ourselves so proud of our new
situation in life, that we slipped out in the dark by ourselves,
and had a prime look at it with a lantern.

CHAPTER VII.—THE FOREWARNING.

I had a dream which was not all a dream.

Byron.

Coming events cast their shadows before.

Campbell.

On first commencing business, I have freely confessed, I
believe, that I was unco solicitous of custom, though less from
sinful, selfish motives, than from the, I trust, laudable fear I
had about becoming in a jiffy the father of a small family, every
one with a mouth to fill and a back to cleid—helpless
bairns, with nothing to look to or lean on, save and except the
proceeds of my daily handiwork. Nothing, however, is sure
in this world, as Maister Wiggie more than once took occasion to
observe, when lecturing on the house built by the foolish man on
the sea-sands; for months passed on, and better passed on; and
these, added together by simple addition, amounted to three
years; and still neither word nor wittens of a family, to
perpetuate our name to future generations, appeared to be
forthcoming.

Between friends, I make no secret of the matter, that this was
a catastrophe which vexed me not a little, for more reasons than
one. In the first place, youngsters being a bond of mutual
affection between man and wife, sweeter than honey from the comb,
and stronger than the Roman cement with which the old Picts built
their bridges, that will last till the day of doom. In the
second place, bairns toddling round a bit ingle make a house look
like itself, especially in the winter time, when hailstanes
rattle on the window, and winds roar like the voices of mighty
giants at the lum-head; for then the maister of the
dwelling finds himself like an ancient patriarch, and the
shepherd of a flock, tender as young lambs, yet pleasant to his
eye, and dear to his heart. And, in the third place, (for
I’ll speak the truth and shame the deil,) as I could not
thole the gibes and idle tongues of a wheen fools, that, for
their diversion, would be asking me, “How the wife and
bairns were; and if I had sent my auldest laddie to the school
yet?”

I have swithered within myself for more than half-an-hour
whether I should relate a circumstance bordering a little on the
supernatural line, that happened to me, as connected with the
business of the bairns of which I have just been speaking; and,
were it for no other reason, but just to plague the scoffer that
sits in his elbow-chair, I have determined to jot down the whole
miraculous paraphernally in black and white. With folk that
will not listen to the voice of reason, it is needless to be
wasterful of words; so them that like, may either prin their
faith to my coat-sleeve, about what I am going to relate, or
not—just as they choose. All that I can say in my
defence, and as an affidavy to my veracity, is, that I have been
thirty year an elder of Maister Wiggie’s kirk—and
that is no joke. The matter I make free to consider is not
a laughing concern, nor any thing belonging to the Merry-Andrew
line; and, if folk were but strong in the faith, there is no
saying what may come to pass for their good. One might as
well hold up their brazen face, and pretend not to believe any
thing—neither the Witch of Endor raising up Samuel; nor
Cornel Gardener’s vision; nor Johnny Wilkes and the
De’il; nor Peden’s prophecies.

Nanse and me aye made what they call an anniversary of our
wedding-day, which happened to be the fifth of November, the very
same as that on which the Gunpowder Plot chances to be
occasionally held—Sundays excepted. According to
custom, this being the fourth year, we collected a good few
friends to a tea-drinking; and had our cracks and a glass or two
of toddy. Thomas Burlings, if I mind, was there, and his
wife; and Deacon Paunch, he was a bachelor; and likewise James
Batter; and David Sawdust and his wife, and their four bairns,
good customers; and a wheen more, that, without telling a lie, I
could not venture to particularize at this
moment, though maybe I may mind them when I am not
wanting—but no matter.—Well, as I was saying, after
they all went away, and Nanse and me, after locking the door,
slipped to our bed, I had one of the most miraculous dreams
recorded in the history of man; more especially if we take into
consideration where, when, and to whom it happened.

At first I thought I was sitting by the fireside, where the
cat and the kittling were playing with a mouse they had catched
in the meal-kit, cracking with James Batter on check-reels for
yarn, and the cleverest way of winding pirns, when, all at once,
I thought myself transplanted back to the auld
world—forgetting the tailoring trade; broad and narrow
cloth; worsted boots and Kilmarnock cowls; pleasant Dalkeith; our
late yearly ploy; my kith and kindred; the friends of the people;
the Duke’s parks; and so on—and found myself walking
beneath beautiful trees, from the branches of which hung apples,
and oranges, and cocky-nuts, and figs, and raisins, and
plumdamases, and corry-danders, and more than the tongue of man
can tell, while all the birds and beasts seemed as tame as our
bantings; in fact, just as they were in the days of Adam and
Eve—Bengal tigers passing by on this hand, and Russian
bears on that, rowing themselves on the grass, out of fun; while
peacocks, and magpies, and parrots, and cockytoos, and yorlins,
and grey-linties, and all birds of sweet voice and fair feather,
sported among the woods, as if they had nothing to do but sit and
sing in the sweet sunshine, having dread neither of the net of
the fowler, the double-barrelled gun of the gamekeeper, nor the
laddies’ girn set with moolings of bread. It was real
paradise; and I found myself fairly lifted off my feet and
transported out of my seven senses.

While sauntering about at my leisure, with my Sunday hat on,
and a pair of clean white cotton stockings, in this heavenly
mood, under the green trees, and beside the still waters, out of
which beautiful salmon trouts were sporting and leaping,
methought in a moment I fell down in a trance, as flat as a
flounder, and I heard a voice visibly saying to me, “Thou
shalt have a son; let him be christened Benjamin!”
The joy that this vision brought my spirit thrilled
through my bones, like the sounds of a blind man grinding
“Rule Britannia” out of an organ, and my senses
vanished from me into a kind of slumber on rousing from which I
thought I found myself walking, all dressed, with powdered hair,
and a long tye behind, just like a grand gentleman, with a
valuable bamboo walking-stick in my hand, among green yerbs and
flowers, like an auncient hermit far away among the hills, at the
back of beyont; as if broad cloth and buckram had never been
heard tell of, and serge, twist, pocket-linings, and shamoy
leather, were matters with which mortal man had no concern.

Speak of auld-light or new-light as ye like, for my own part I
am not much taken up with any of your warlock and wizard tribe; I
have no brew of your auld Major Weir, or Tam o’ Shanter, or
Michael Scott, or Thomas the Rhymer’s kind, knocking in
pins behind doors to make decent folk dance, jig, cut, and
shuffle themselves to death—splitting the hills as ye would
spelder a haddy, and playing all manner of evil pranks, and
sinful abominations, till their crafty maister, Auld Nick, puts
them to their mettle, by setting them to twine ropes out of
sea-sand, and such like. I like none of your paternosters,
and saying of prayers backwards, or drawing lines with chalk
round ye, before crying,

“Redcowl, redcowl, come if ye daur;

Lift the sneck, and draw the bar.

I never, in the whole course of my life, was fond of lending
the sanction of my countenance to any thing that was not canny;
and, even when I was a wee smout of a callant, with my jacket and
trowsers buttoned all in one, I never would play, on
Hallo’-e’en night, at any thing else but douking for
apples, burning nuts, pulling kail-runts, foul water and clean,
drapping the egg, or trying who was to be your sweetheart out of
the lucky-bag.

As I have often thought, and sometimes taken occasion to
observe, it would be well for us all to profit by
experience—“burned bairns should dread the
fire,” as the proverb goes. After the miserable
catastrophe of the playhouse, for instance—which I shall
afterwards have occasion to commemorate in due time, and in
a subsequent chapter of my eventful life—I would have been
worse than mad, had I persisted, night after night, to pay my
shilling for a veesy of vagrants in buckram, and limmers in silk,
parading away at no allowance—as kings and queens, with
their tale—speaking havers that only fools have throats
wide enough to swallow, and giving themselves airs to which they
have no more earthly title than the man in the moon. I say
nothing, besides, of their throwing glamour in honest folks een;
but I’ll not deny that I have been told by them who would
not lie, and were living witnesses of the transaction, that, as
true as death, they had seen the tane of these
ne’er-do-weels spit the other, through and through, with a
weel-sharpened, old, Highland, forty-second Andrew Ferrary, in
single combat; whereupon, as might reasonably be expected, he
would, in the twinkling of a farthing rushlight, fall down as
dead as a bag of sand; yet, by their rictum-ticktum,
rise-up-Jack, slight-of-hand, hocus-pocus way, would be on his
legs, brushing the stour from his breeches knees, before the
green curtain was half-way down. James Batter himself once
told me, that, when he was a laddie, he saw one of these
clanjamphrey go in behind the scenes with nankeen trowsers, a
blue coat out at the elbows, and fair hair hanging over his ears,
and in less than no time come out a real negro, as black as
Robinson Crusoe’s man Friday, with a jacket on his back of
Macgregor tartan, and as good a pair of buckskin breeches as
jockey ever mounted horse in at a Newmarket race. Where the
silk stockings were wrought, and the Jerusalem sandals made, that
he had on his feet, James Batter used doucely to observe he would
leave every reasonable man to guess at a venture.

A good story not being the worse of being twice told, I repeat
it over again, that I would have been worse than daft, after the
precious warning it was my fortune to get, to have sanctioned
such places with my presence, in spite of the remonstrances of my
conscience—and of Maister Wiggie—and of the
kirk-session. Whenever any thing is carried on out of the
course of nature, especially when accompanied with dancing and
singing, toot-tooing of clarionets, and bumming of bass-fiddles,
ye may be as sure as you are born, that ye run a
chance of being deluded out of your right senses—that the
sounds are by way of lulling the soul asleep—and that, to
the certainty of a without-a-doubt, you are in the heat and heart
of one of the devil’s rendevooses.

To say no more, I was once myself, for example, at one of our
Dalkeith fairs, present in a hay-loft—I think they charged
threepence at the door, but let me in with a grudge for twopence,
but no matter—to see a punch and puppie-show business, and
other slight-of-hand work. Well, the very moment I put my
neb within the door, I was visibly convinced of the smell of
burnt roset, with which I understand they make lightning, and
knew, as well as maybe, what they had been trafficking about with
their black art; but, nevertheless, having a stout heart, I
determined to sit still, and see what they would make of it,
knowing well enough, that, as long as I had the Psalm-book in my
pocket, they would be gay and clever to throw any of their
blasted cantrips over me.

What do ye think they did? One of them, a wauf,
drucken-looking scoundrel, fired a gold ring over the window, and
mostly set fire to the thatch house opposite—which was not
insured. Yet where think ye did the ring go to? With
my living een I saw it taken out of auld Willie Turneep’s
waistcoat pouch, who was sitting blind fou, with his mouth open,
on one of the back seats; so, by no earthly possibility could it
have got there, except by whizzing round the gable, and in
through the steeked door by the key-hole.

Folk may say what they chuse by way of apology, but I neither
like nor understand such on-going as changing sterling silver
half-crowns into copper penny-pieces, or mending a man’s
coat—as they did mine, after cutting a blad out of one of
the tails—by the black-art.

But, hout-tout, one thing and another coming across me, had
almost clean made me forget explaining to the world, the upshot
of my extraordinary vision; but better late than never—and
now for it.

Nanse, on finding herself in a certain way, was a thought
dumfoundered; and instead of laughing, as she did at first, when
I told her my dream, she soon came to regard the matter
as one of sober earnest. The very prospect of what was to
happen threw a gleam of comfort round our bit fireside: and, long
ere the day had come about which was to crown our expectations,
Nanse was prepared with her bit stock of baby’s wearing
apparel, and all necessaries appertaining thereto—wee
little mutches with lace borders, and side-knots of blue
three-ha’penny ribbon—long muslin frockies, vandyked
across the breast, drawn round the waist with narrow nittings,
and tucked five rows about the tail—Welsh-flannel
petticoaties—demity wrappers—a coral gum-stick, and
other uncos, which it does not befit the like of me to
particularize. I trust, on my part, as far as in me lay, I
was not found wanting; having taken care to provide a famous
Dunlop cheese, at fivepence-halfpenny the pound—I believe I
paled fifteen, in Joseph Gowdy’s shop, before I fixed on
it;—to say nothing of a bottle, or maybe two, of real
peat-reek, Farintosh, small-still Hieland whisky—Glenlivat,
I think, is the name o’t—half a peck of shortbread,
baken by Thomas Burlings, with three pounds of butter, and two
ounces of carvie-seeds in it, let alone orange-peel, and a
pennyworth of ground cinnamon—half a mutchkin of best cony
brandy, by way of change—and a Musselburgh ankerstoke, to
slice down for tea-drinkings and posset cups.

Every one has reason to be thankful, and me among the rest;
for many a worse provided for, and less welcome down-lying has
taken place, time out of mind, throughout broad Scotland. I
say this with a warm heart, as I am grateful for all my
mercies. To hundreds above hundreds such a catastrophe
brings scarcely any joy at all; but it was far different with me,
who had a Benjamin to look for.

If the reader will be so kind as to look over the next
chapter, he will find whether or not I was disappointed in my
expectations.

CHAPTER VIII.—LETTING LODGINGS.

Then first he ate the white puddings,

 And syne he ate the black, O;

Though muckle thought the Gudewife to hersell,

 Yet ne’er a word she spak, O.

But up then started our Gudeman,

 And an angry man was he, O.

Old Song.

It would be curious if I passed over a remarkable incident,
which at this time fell out. Being but new beginners in the
world, the wife and I put our heads constantly together to
contrive for our forward advancement, as it is the bounden duty
of all to do. So our housie being rather large, (two rooms
and a kitchen, not speaking of a coal-cellar and a hen-house,)
and having as yet only the expectation of a family, we thought we
could not do better than get John Varnish the painter, to do off
a small ticket, with “A Furnished Room to Let” on it,
which we nailed out at the window; having collected into it the
choicest of our furniture, that it might fit a genteeler lodger
and produce a better rent—And a lodger soon we got.

Dog on it! I think I see him yet. He was a
blackaviced Englishman, with curled whiskers and a powdered pow,
stout round the waistband, and fond of good eating, let alone
drinking, as we found to our cost. Well, he was our first
lodger. We sought a good price, that we might, on
bargaining, have the merit of coming down a tait; but no,
no—go away wi’ ye; it was dog-cheap to him. The
half-guinea a-week was judged perfectly moderate; but if all his
debts were—yet I must not cut before the cloth.

Hang expenses! was the order of the day. Ham and eggs
for breakfast, let alone our currant jelly. Roast-mutton
cold, and strong ale at twelve, by way of check, to keep away
wind from the stomach. Smoking roast-beef, with scraped
horse raddish, at four precisely; and toasted cheese, punch, and
porter, for supper. It would have been
less, had all the things been within ourselves. Nothing had
we but the cauler new-laid eggs; then there was Deacon
Heukbane’s butcher’s account; and John Cony’s
spirit account; and Thomas Burlings’ bap account; and
deevil kens how many more accounts, that came all in upon us
afterwards. But the crowning of all was reserved for the
end. It was no farce at the time, and kept our heads down
at the water edge for many a day. I was just driving the
hot goose along the seams of a Sunday jacket I was finishing for
Thomas Clod the ploughman, when the Englisher came in at the shop
door, whistling “Robert Adair,” and “Scots wha
ha’e wi’ Wallace bled,” and whiles, maybe,
churming to himself like a young blackbird;—but I have not
patience to go through with it. The long and the short of
the matter, however, was, that, after rummaging among my two or
three webs of broadcloth on the shelf, he pitched on a Manchester
blue, five quarters wide, marked CXD.XF, which is to say,
three-and-twenty shillings the yard. I told him it was
impossible to make a pair of pantaloons to him in two hours; but
he insisted upon having them, alive or dead, as he had to go down
the same afternoon to dine with my Lord Duke, no less. I
convinced him, that if I was to sit up all night, he could get
them by five next morning, if that would do, as I would also keep
my laddie, Tammy Bodkin, out of his bed; but no—I thought
he would have jumped out of his seven senses. “Just
look,” he said, turning up the inside seam of the
leg—“just see—can any gentleman make a visit in
such things as these? they are as full of holes as a
coal-sieve. I wonder the devil why my baggage has not come
forward. Can I get a horse and boy to ride express to
Edinburgh for a ready-made article?”

A thought struck me; for I had heard of wonderful advancement
in the world, for those who had been so lucky as help the great
at a pinch. “If ye’ll no take it amiss,
sir,” said I, making my obedience, “a notion has just
struck me.”

“Well, what is it?” said he briskly.

“Well, sir, I have a pair of knee-breeches, of most
famous velveteen, double tweel, which have been only once on my
legs, and that no farther gone than last Sabbath. I’m
pretty sure they would fit ye in the meantime;
and I would just take a pleasure in driving the needle all night,
to get your own ready.”

“A clever thought,” said the Englisher.
“Do you think they would fit me?—Devilish clever
thought, indeed.”

“To a hair,” I answered; and cried to Nanse to
bring the velveteens.

I do not think he was ten minutes, when lo, and behold! out at
the door he went, and away past the shop-window like a
lamplighter. The buttons on the velveteens were glittering
like gold at the knees. Alas! it was like the flash of the
setting sun; I never beheld them more. He was to have been
back in two or three hours, but the laddie, with the box on his
shoulder, was going through the street crying “Hot
penny-pies” for supper, and neither word nor wittens of
him. I began to be a thought uneasy, and fidgeted on the
board like a hen on a hot girdle. No man should do any
thing when he is vexed, but I could not help giving Tammy Bodkin,
who was sewing away at the lining of the new pantaloons, a
terrible whisk in the lug for singing to himself. I say I
was vexed for it afterwards; especially as the laddie did not
mean to give offence; and as I saw the blae marks of my four
fingers along his chaft-blade.

The wife had been bothering me for a new gown, on strength of
the payment of our grand bill; and in came she, at this blessed
moment of time, with about twenty swatches from Simeon
Calicoe’s prinned on a screed of paper.

“Which of these do you think bonniest?” said
Nanse, in a flattering way; “I ken, Mansie, you have a good
taste.”

“Cut not before the cloth,” answered I,
“gudewife,” with a wise shake of my head.
“It’ll be time enough, I daresay, to make your choice
to-morrow.”

Nanse went out as if her nose had been blooding. I could
thole it no longer; so, buttoning my breeches-knees, I threw my
cowl into a corner, clapped my hat on my head, and away down in
full birr to the Duke’s gate.

I speired at the porter, if the gentleman with the velveteen
breeches and powdered hair, that was dining with the Duke, had
come up the avenue yet?

“Velveteen breeches and powdered hair!” said auld
Paul laughing, and taking the pipe out of his cheek,
“whose butler is’t that ye’re after?”

“Well,” said I to him, “I see it all as
plain as a pikestaff. He is off bodily; but may the meat
and the drink he has taken off us be like drogs to his inside;
and may the velveteens play crack, and cast the steeks at every
step he takes!” It was no Christian wish; and Paul
laughed till he was like to burst, at my expense.
“Gang your ways hame, Mansie,” said he to me,
clapping me on the shoulder as if I had been a wean, “and
give over setting traps, for ye see you have catched a
Tartar.”

This was too much; first to be cheated by a swindling loon,
and then made game of by a flunkie; and, in my desperation, I
determined to do some awful thing.

Nanse followed me in from the door, and asked what
news?—I was ower big, and ower vexed to hear her; so, never
letting on, I went to the little looking-glass on the
drawers’ head, and set it down on the table. Then I
looked myself in it for a moment, and made a gruesome face.
Syne I pulled out the little drawer, and got the sharping strap,
the which I fastened to my button. Syne I took my razor
from the box, and gave it five or six turns along first one side
and then the other, with great precision. Syne I tried the
edge of it along the flat of my hand. Syne I loosed my
neckcloth, and laid it over the back of the chair; and syne I
took out the button of my shirt-neck, and folded it back.
Nanse, who was, all the time, standing behind, looking what I was
after, asked me, “if I was going to shave without hot
water?” when I said to her in a fierce and brave manner,
(which was very cruel, considering the way she was in,)
“I’ll let you see that presently.” The
razor looked desperate sharp; and I never liked the sight of
blood; but oh, I was in a terrible flurry and fermentation.
A kind of cold trembling went through me; and I thought it best
to tell Nanse what I was going to do, that she might be something
prepared for it. “Fare ye well, my dear!” said
I to her, “you will be a widow in five minutes—for
here goes!” I did not think she could have mustered
so much courage, but she sprang at me like a tiger; and, throwing
the razor into the ass-hole, took me round the neck, and cried
like a bairn. First she was seized with a fit of the hystericks, and then with her pains. It was a
serious time for us both, and no joke; for my heart smote me for
my sin and cruelty. But I did my best to make up for
it. I ran up and down like mad for the Howdie, and at last
brought her trotting along with me by the lug. I could not
stand it. I shut myself up in the shop with Tammy Bodkin,
like Daniel in the lions’ den; and every now and then
opened the door to speir what news. Oh, but my heart was
like to break with anxiety! I paced up and down, and to and
fro, with my Kilmarnock on my head and my hands in my breeches
pockets, like a man out of Bedlam. I thought it would never
be over; but, at the second hour of the morning, I heard a wee
squeel, and knew that I was a father; and so proud was I, that
notwithstanding our loss, Lucky Bringthereout and me whanged away
at the cheese and bread, and drank so briskly at the whisky and
foot-yill, that, when she tried to rise and go away, she could
not stir a foot. So Tammy and I had to oxter her out
between us, and deliver the howdie herself—safe in at her
own door.

CHAPTER IX.—BENJIE’S CHRISTENING.

We’ll hap and row, hap and row,

 We’ll hap and row the feetie o’t.

It is a wee bit weary thing,

 I dinnie bide the greetie o’t.

Provost
Creech.

An honest man, close button’d to the chin,

Broad-cloth without, and a warm heart within.

Cowper.

This great globe and all that it inherits shall dissolve,

And, like the baseless fabric of a vision,

Leave not a rack behind.

Shakspeare.

At the christening of our only bairn, Benjie, two or three
remarkable circumstances occurred, which it behoves me to
relate.

It was on a cold November afternoon; and really when the
bit room was all redd up, the fire bleezing away, and the candles
lighted, every thing looked full tosh and comfortable. It
was a real pleasure, after looking out into the drift that was
fleeing like mad from the east, to turn one’s neb inwards,
and think that we had a civilized home to comfort us in the
dreary season. So, one after another, the bit party we had
invited to the ceremony came papping in; and the crack began to
get loud and hearty; for, to speak the truth, we were blessed
with canny friends, and a good neighbourhood.
Notwithstanding, it was very curious, that I had no mind of
asking down James Batter, the weaver, honest man, though he was
one of our own elders; and in papped James, just when the company
had haffins met, with his stocking-sleeves on his arms, his
nightcap on his head, and his blue-stained apron hanging down
before him, to light his pipe at our fire.

James, when he saw his mistake, was fain to make his retreat;
but we would not hear tell of it, till he came in, and took a
dram out of the bottle, as we told him the not doing so would
spoil the wean’s beauty, which is an old freak, (the
smallpox, however, afterwards did that;) so, with much
persuasion, he took a chair for a gliff, and began with some of
his drolls—for he is a clever, humoursome man, as ye ever
met with. But he had now got far on with his jests, when
lo! a rap came to the door, and Mysie whipped away the bottle
under her apron, saying “Wheesht, wheesht, for the sake of
gudeness, there’s the minister!”

The room had only one door, and James mistook it, running his
head, for lack of knowledge, into the open closet, just as the
minister lifted the outer-door sneck. We were all now
sitting on nettles, for we were frighted that James would be
seized with a cough, for he was a wee asthmatic; or that some,
knowing there was a thief in the pantry, might hurt good manners
by breaking out into a giggle. However, all for a
considerable time was quiet, and the ceremony was performed;
little Nancy, our niece, handing the bairn upon my arm to receive
its name. So, we thought, as the minister seldom made a
long stay on similar occasions, that all would pass off well
enough—But wait a wee.

There was but one of our company that had not cast up,
to wit, Deacon Paunch, the flesher, a most worthy man, but
tremendously big, and grown to the very heels; as was once seen
on a wager, that his ankle was greater than my brans. It
was really a pain to all feeling Christians, to see the worthy
man waigling about, being, when weighed in his own scales,
two-and-twenty stone ten ounces, Dutch weight. Honest man,
he had had a sore fecht with the wind and the sleet, and he came
in with a shawl roppined round his neck, peching like a
broken-winded horse; so fain was he to find a rest for his weary
carcass in our stuffed chintz pattern elbow-chair by the fire
cheek.

From the soughing of wind at the window, and the rattling in
the lum, it was clear to all manner of comprehension, that the
night was a dismal one; so the minister, seeing so many of his
own douce folk about him, thought he might do worse than
volunteer to sit still, and try our toddy: indeed, we would have
pressed him before this to do so; but what was to come of James
Batter, who was shut up in the closet, like the spies in the
house of Rahab the harlot, in the city of Jericho?

James began to find it was a bad business; and having been
driving the shuttle about from before daylight, he was fain to
cruik his hough, and felt round about him quietly in the dark for
a chair to sit down upon, since better might not be. But,
wae’s me! the cat was soon out of the pock.

Me and the minister were just argle-bargling some few words on
the doctrine of the camel and the eye of the needle, when, in the
midst of our discourse, as all was wheesht and attentive, an
awful thud was heard in the closet, which gave the minister, who
thought the house had fallen down, such a start, that his very
wig louped for a full three-eighths off his crown. I say we
were needcessitated to let the cat out of the pock for two
reasons; firstly, because we did not know what had happened; and,
secondly, to quiet the minister’s fears, decent man, for he
was a wee nervous. So we made a hearty laugh of it, as well
as we could, and opened the door to bid James Batter come out, as
we confessed all. Easier said than done, howsoever.
When we pulled open the door, and took forward one of the
candles, there was James doubled up, sticking twofold like a
rotten in a sneak-trap, in an old chair, the bottom of which
had gone down before him, and which, for some craize about it,
had been put out of the way by Nanse, that no accident might
happen. Save us! if the deacon had sate down upon it, pity
on our brick-floor.

Well, after some ado, we got James, who was more frighted than
hurt, hauled out of his hidy-hole; and after lifting off his
cowl, and sleeking down his front hair, he took a seat beside us,
apologeezing for not being in his Sunday’s garb, the which
the minister, who was a free and easy man, declared there was no
occasion for, and begged him to make himself comfortable.

Well, passing over that business, Mr Wiggie and me entered
into our humours, for the drappikie was beginning to tell on my
noddle, and made me somewhat venturesome—not to say that I
was not a little proud to have the minister in my bit housie; so,
says I to him in a cosh way, “Ye may believe me or no, Mr
Wiggie, but mair than me think ye out of sight the best preacher
in the parish—nane of them, Mr Wiggie, can hold the candle
to ye, man.”

“Weesht, weesht,” said the body, in rather a cold
way that I did not expect, knowing him to be as proud as a
peacock—“I daresay I am just like my
neighbours.”

This was not quite so kind—so says I to him,
“Maybe sae, for many a one thinks ye could not hold a
candle to Mr Blowster the Cameronian, that whiles preaches at
Lugton.”

This was a stramp on his corny toe. “Na,
na,” answered Mr Wiggie, rather nettled; “let us drop
that subject. I preach like my neighbours. Some of
them may be worse, and others better; just as some of your own
trade may make clothes worse, and some better, than
yourself.”

My corruption was raised. “I deny that,”
said I, in a brisk manner, which I was sorry for
after—“I deny that, Mr Wiggie,” says I to him;
“I’ll make a pair of breeches with the face of
clay.”

But this was only a passing breeze, during the which,
howsoever, I happened to swallow my thimble, which accidentally
slipped off my middle finger, causing both me and the company
general alarm, as there were great fears that it might mortify in
the stomach; but it did not; and neither word nor wittens of
it have been seen or heard tell of from that to this day.
So, in two or three minutes, we had some few good songs, and a
round of Scotch proverbs, when the clock chapped eleven. We
were all getting, I must confess, a thought noisy; Johnny Soutter
having broken a dram-glass, and Willie Fegs couped a bottle on
the bit table-cloth; all noisy, I say, except Deacon Paunch,
douce man, who had fallen into a pleasant slumber; so, when the
minister rose to take his hat, they all rose except the Deacon,
whom we shook by the arms for some time, but in vain, to waken
him. His round, oily face, good creature, was just as if it
had been cut out of a big turnip, it was so fat, fozy, and soft;
but at last, after some ado, we succeeded, and he looked about
him with a wild stare, opening his two red eyes, like Pandore
oysters, asking what had happened; and we got him hoized up on
his legs, tying the blue shawl round his bull-neck again.

Our company had not got well out of the door, and I was
priding myself in my heart, about being landlord to such a goodly
turn out, when Nanse took me by the arm, and said, “Come,
and see such an unearthly sight.” This startled me,
and I hesitated; but, at long and last, I went in with her, a
thought alarmed at what had happened, and—my gracious!!
there, on the easy-chair, was our bonny tortoise-shell cat,
Tommy, with the red morocco collar about its neck, bruised as
flat as a flounder, and as dead as a mawk!!!

The Deacon had sat down upon it without thinking; and the poor
animal, that our neighbours’ bairns used to play with, and
be so fond of, was crushed out of life without a cheep. The
thing, doubtless, was not intended, but it gave Nanse and me a
very sore heart.

CHAPTER X.—THE RESURRECTION MEN.

 How then was the Devil drest!

 He was in his Sunday’s best;

 His coat was red, and his breeches were blue,

 With a hole behind where his tail came
thro’.

Over the hill, and over the dale,

 And he went over the plain:

And backward and forward he switch’d his tail,

 As a gentleman switches his cane.

Coleridge.

About this time there arose a great sough and surmise, that
some loons were playing false with the kirkyard, howking up the
bodies from their damp graves, and harling them away to the
College. Words cannot describe the fear, and the dool, and
the misery it caused. All flocked to the kirk-yett; and the
friends of the newly buried stood by the mools, which were yet
dark, and the brown newly cast divots, that had not yet taken
root, looking, with mournful faces, to descry any tokens of
sinking in.

I’ll never forget it. I was standing by when three
young lads took shools, and, lifting up the truff, proceeded to
houk down to the coffin, wherein they had laid the grey hairs of
their mother. They looked wild and bewildered like, and the
glance of their een was like that of folk out of a mad-house; and
none dared in the world to have spoken to them. They did
not even speak to one another; but wrought on with a great hurry,
till the spades struck on the coffin lid—which was
broken. The dead-clothes were there huddled together in a
nook, but the dead was gone. I took hold of Willie
Walker’s arm, and looked down. There was a cold sweat
all over me;—losh me! but I was terribly frighted and
eerie. Three more graves were opened, and all just alike;
save and except that of a wee unchristened wean, which was off
bodily, coffin and all.

There was a burst of righteous indignation throughout the parish; nor without reason. Tell me that doctors
and graduates must have the dead; but tell it not to Mansie
Wauch, that our hearts must be trampled in the mire of scorn, and
our best feelings laughed at, in order that a bruise may be
properly plaistered up, or a sore head cured. Verily, the
remedy is worse than the disease.

But what remead? It was to watch in the session-house,
with loaded guns, night about, three at a time. I never
liked to go into the kirkyard after darkening, let-a-be to sit
there through a long winter night, windy and rainy it may be,
with none but the dead around us. Save us! it was an unco
thought, and garred all my flesh creep; but the cause was
good—my corruption was raised—and I was determined
not to be dauntened.

I counted and counted, but the dread day at length came and I
was summoned. All the live-long afternoon, when
ca’ing the needle upon the board, I tried to whistle Jenny
Nettles, Neil Gow, and other funny tunes, and whiles crooned to
myself between hands; but my consternation was visible, and all
would not do.

It was in November; and the cold glimmering sun sank behind
the Pentlands. The trees had been shorn of their frail
leaves, and the misty night was closing fast in upon the dull and
short day; but the candles glittered at the shop windows, and
leery-light-the-lamps was brushing about with his ladder in his
oxter, and bleezing flamboy sparking out behind him. I felt
a kind of qualm of faintness and down-sinking about my heart and
stomach, to the dispelling of which I took a thimbleful of
spirits, and, tying my red comforter about my neck, I marched
briskly to the session-house. A neighbour (Andrew Goldie,
the pensioner) lent me his piece, and loaded it to me. He
took tent that it was only half-cock, and I wrapped a napkin
round the dog-head, for it was raining. Not being well
acquaint with guns, I kept the muzzle aye away from me; as it is
every man’s duty not to throw his precious life into
jeopardy.

A furm was set before the session-house fire, which bleezed
brightly, nor had I any thought that such an unearthly place could have been made to look half so comfortable either
by coal or candle; so my spirits rose up as if a weight had been
taken off them, and I wondered, in my bravery, that a man like me
could be afraid of anything. Nobody was there but a touzy,
ragged, halflins callant of thirteen, (for I speired his age,)
with a desperate dirty face, and long carroty hair, tearing a
speldrin with his teeth, which looked long and sharp enough, and
throwing the skin and lugs into the fire.

We sat for mostly an hour together, cracking the best way we
could in such a place; nor was anybody more likely to cast
up. The night was now pitmirk; the wind soughed amid the
head-stones and railings of the gentry, (for we must all die,)
and the black corbies in the steeple-holes cackled and crawed in
a fearsome manner. All at once we heard a lonesome sound;
and my heart began to play pit-pat—my skin grew all rough,
like a pouked chicken—and I felt as if I did not know what
was the matter with me. It was only a false alarm, however,
being the warning of the clock; and, in a minute or two
thereafter, the bell struck ten. Oh, but it was a lonesome
and dreary sound! Every chap went through my breast like
the dunt of a fore-hammer.

Then up and spak the red-headed
laddie:—“It’s no fair; anither should hae come
by this time. I wad rin awa hame, only I am frighted to
gang out my lane.—Do ye think the doup of that candle wad
carry i’ my cap?”

“Na, na, lad; we maun bide here, as we are here
now.—Leave me alane? Lord safe us! and the yett
lockit, and the bethrel sleeping with the key in his breek
pouches!—We canna win out now though we would,”
answered I, trying to look brave, though half frightened out of
my seven senses:—“Sit down, sit down; I’ve
baith whisky and porter wi’ me. Hae, man,
there’s a cawker to keep your heart warm; and set down that
bottle,” quoth I, wiping the saw-dust affn’t with my
hand, “to get a toast; I’se warrant it for Deacon
Jaffrey’s best brown stout.”

The wind blew higher, and like a hurricane; the rain began to
fall in perfect spouts; the auld kirk rumbled and rowed, and made
a sad soughing; and the branches of the bourtree behind the
house, where auld Cockburn that cut his throat was buried creaked
and crazed in a frightful manner; but as to the roaring of the
troubled waters, and the bumming in the lum-head, they were past
all power of description. To make bad worse, just in the
heart of the brattle, the grating sound of the yett turning on
its rusty hinges was but too plainly heard. What was to be
done? I thought of our both running away; and then of our
locking ourselves in, and firing through the door; but who was to
pull the trigger?

Gudeness watch over us! I tremble yet when I think on
it. We were perfectly between the de’il and the deep
sea—either to stand still and fire our gun, or run and be
shot at. It was really a hang choice. As I stood
swithering and shaking, the laddie flew to the door, and,
thrawing round the key, clapped his back to it. Oh! how I
looked at him, as he stood for a gliff, like a magpie hearkening
with his lug cocked up, or rather like a terrier watching a
rotten. “They’re coming! they’re
coming!” he cried out; “cock the piece, ye
sumph;” while the red hair rose up from his pow like
feathers; “they’re coming, I hear them tramping on
the gravel!” Out he stretched his arms against the
wall, and brizzed his back against the door like mad; as if he
had been Samson pushing over the pillars in the house of
Dagon. “For the Lord’s sake, prime the
gun,” he cried out, “or our throats will be cut frae
lug to lug before we can cry Jack Robison! See that
there’s priming in the pan.”

I did the best I could; but my whole strength could hardly
lift up the piece, which waggled to and fro like a cock’s
tail on a rainy day; my knees knocked against one another, and
though I was resigned to die—I trust I was resigned to
die—’od, but it was a frightful thing to be out of
one’s bed, and to be murdered in an old session-house, at
the dead hour of night, by unearthly resurrection men, or rather
let me call them deevils incarnate, wrapt up in dreadnoughts,
with blacked faces, pistols, big sticks, and other deadly
weapons.

A snuff-snuffing was heard; and, through below the door, I saw
a pair of glancing black een. ’Od, but my heart
nearly louped off the bit—a snouff, and a gur-gurring, and
over all the plain tramp of a man’s heavy tackets and
cuddy-heels among the gravel. Then came a great
slap like thunder on the wall; and the laddie, quitting his grip,
fell down, crying, “Fire, fire!—murder! holy
murder!”

“Wha’s there?” growled a deep rough voice;
“open, I’m a freend.”

I tried to speak, but could not; something like a halfpenny
roll was sticking in my throat, so I tried to cough it up, but it
would not come. “Gie the pass-word then,” said
the laddie, staring as if his eyes would loup out; “gie the
pass-word!”

First came a loud whistle, and then “Copmahagen,”
answered the voice. Oh! what a relief! The laddie
started up, like one crazy with joy. “Ou! ou!”
cried he, thrawing round the key, and rubbing his hands;
“by jingo, it’s the bethrel—it’s the
bethrel—it’s auld Isaac himsell.”

First rushed in the dog, and then Isaac, with his glazed hat,
slouched over his brow, and his horn bowet glimmering by his
knee. “Has the French landed, do ye think? Losh
keep us a’,” said he, with a smile on his half-idiot
face, (for he was a kind of a sort of a natural, with an
infirmity in his leg,) “’od sauf us, man, put by your
gun. Ye dinna mean to shoot me, do ye? What are ye
about here with the door lockit? I just keppit four
resurrectioners louping ower the wall.”

“Gude guide us!” I said, taking a long breath to
drive the blood from my heart, and something relieved by
Isaac’s company—“Come now, Isaac, ye’re
just gieing us a fright. Isn’t that true,
Isaac?”

“Yes, I’m joking—and what for no?—but
they might have been, for onything ye wad hae hindered them to
the contrair, I’m thinking. Na, na, ye maunna lock
the door; that’s no fair play.”

When the door was put ajee, and the furm set fornent the fire,
I gave Isaac a dram to keep his heart up on such a cold stormy
night. ’Od, but he was a droll fellow, Isaac.
He sung and leuch as if he had been boozing in Luckie
Thamson’s, with some of his drucken cronies. Feint a
hair cared he about auld kirks, or kirkyards, or vouts, or
through-stanes, or dead folk in their winding-sheets, with the
wet grass growing over them; and at last I began to brighten up a
wee myself; so when he had gone over a good few funny
stories, I said to him, quoth I, “Mony folk, I daresay, mak
mair noise about their sitting up in a kirkyard than it’s
a’ worth. There’s naething here to harm
us?”

“I beg to differ wi’ ye there,” answered
Isaac, taking out his horn mull from his coat pouch, and tapping
on the lid in a queer style—“I could gie anither
version of that story. Did ye no ken of three young
doctors—Eirish students—alang with some
resurrectioners, as waff and wild as themsells, firing shottie
for shottie with the guard at Kirkmabreck, and lodging three
slugs in ane of their backs, forbye firing a ramrod through
anither ane’s hat?”

This was a wee alarming—“No,” quoth I;
“no, Isaac, man; I never heard of it.”

“But, let alane resurrectioners, do ye no think there is
sic a thing as ghaists? Guide ye, man, my grannie could hae
telled as muckle about them as would have filled a
minister’s sermons from June to January.”

“Kay—kay—that’s all buff,” I
said. “Are there nae cutty-stool businesses—are
there nae marriages going on just now, Isaac?” for I was
keen to change the subject.

“Ye may kay—kay, as ye like, though; I can just
tell ye this:—Ye’ll mind auld Armstrong with the
leather breeks, and the brown three-story wig—him that was
the grave-digger? Weel, he saw a ghaist wi’ his
leeving een—aye, and what’s better, in this very
kirkyard too. It was a cauld spring morning, and daylight
just coming in, whan he cam to the yett yonder, thinking to meet
his man, paidling Jock—but Jock had sleepit in, and wasna
there. Weel, to the wast corner ower yonder he gaed, and
throwing his coat ower a headstane, and his hat on the tap
o’t, he dug away with his spade, casting out the mools, and
the coffin handles, and the green banes and sic like, till he
stoppit a wee to take breath.—What! are ye whistling to
yoursell?” quoth Isaac to me, “and no hearing
what’s God’s truth?”

“Ou, ay,” said I; “but ye didna tell me if
onybody was cried last Sunday?”—I would have given
every farthing I had made by the needle, to have been at that
blessed time in my bed with my wife and wean. Ay,
how I was gruing! I mostly chacked off my tongue in
chittering.—But all would not do.

“Weel, speaking of ghaists—when he was resting on
his spade he looked up to the steeple, to see what o’clock
it was, wondering what way Jock hadna come, when lo! and behold,
in the lang diced window of the kirk yonder, he saw a lady
a’ in white, with her hands clasped thegither, looking out
to the kirkyard at him.

“He couldna believe his een, so he rubbit them with his
sark sleeve, but she was still there bodily; and, keeping ae ee
on her, and anither on his road to the yett, he drew his coat and
hat to him below his arm, and aff like mad, throwing the shool
half a mile ahint him. Jock fand that; for he was coming
singing in at the yett, when his maister ran clean ower the tap
o’ him, and capsized him like a toom barrel; never stopping
till he was in at his ain house, and the door baith bolted and
barred at his tail.

“Did ye ever hear the like of that, Mansie? Weel,
man, I’ll explain the hail history of it to ye. Ye
see—’Od! how sound that callant’s
sleeping,” continued Isaac; “he’s snoring like
a nine-year-auld!”

I was glad he had stopped, for I was like to sink through the
ground with fear; but no, it would not do.

“Dinna ye ken—sauf us! what a fearsome night this
is! The trees will be all broken. What a noise in the
lum! I daresay there’s some auld hag of a witch-wife
gaun to come rumble doun’t. It’s no the first
time, I’ll swear. Hae ye a silver sixpence? Wad
ye like that?” he bawled up the chimney.
“Ye’ll hae heard,” said he, “lang ago,
that a wee murdered wean was buried—didna ye hear a
voice?—was buried below that corner—the hearth-stane
there, where the laddie’s lying on?”

I had now lost my breath, so that I could not stop him.

“Ye never heard tell o’t, didna ye? Weel,
I’se tell’t ye—Sauf us, what swurls of smoke
coming doun the chimley—I could swear something no
canny’s stopping up the lum head—Gang out, and
see!”

At that moment a clap like thunder was heard—the
candle was driven over—the sleeping laddie roared
“Help!” and “Murder!” and
“Thieves!” and, as the furm on which we were sitting
played flee backwards, cripple Isaac bellowed out,
“I’m dead!—I’m killed—shot through
the head!—Oh! oh! oh!”

Surely I had fainted away; for, when I came to myself, I found
my red comforter loosed; my face all wet—Isaac rubbing down
his waistcoat with his sleeve—the laddie swigging ale out
of a bicker—and the brisk brown stout, which, by casting
its cork, had caused all the alarm,
whizz—whizz—whizzing in the chimley lug.

CHAPTER XI.—TAFFY WITH THE PIGTAIL.

In the sweet shire of Cardigan,

 Not far from pleasant Ivor-hall,

An old man dwells, a little man;

 I’ve heard he once was tall.

A long blue livery coat has he,

 That’s fair behind and fair before;

Yet, meet him where you will, you see

 At once that he is poor.

Wordsworth.

It was a clear starry night, in the blasty month of January, I
mind it well. The snow had fallen during the afternoon; or,
as Benjie came in crying, that “the auld wives o’ the
norlan sky were plucking their geese;” and it continued dim
and dowie till towards the gloaming, when, as the road-side
labourers were dandering home from their work, some with pickaxes
and others with shools, and just as our cocks and hens were going
into their beds, poor things, the lift cleared up to a sharp
freeze, and the well-ordered stars came forth glowing over the
blue sky. Between six and seven the moon rose; and I could
not get my two prentices in from the door, where they were
bickering one another with snow-balls, or maybe
carhailling the folk on the street in their idle wantonness; so I
was obliged for that night to disappoint Edie Macfarlane of the
pair of black spatterdashes he was so anxious to get finished,
for dancing in next day, at Souple Jack the carpenter’s
grand penny-wedding.

Seeing that little more good was to be expected till morning,
I came to the resolution of shutting-in half-an-hour earlier than
usual; so, as I was carrying out the shop-shutters, with my hat
over my cowl, for it was desperately sharp, I mostly in my hurry
knocked down an old man, that was coming up to ask me, “if
I was Maister Wauch the tailor and furnisher.”

Having told him that I was myself, instead of a better; and
having asked him to step in, that I might have a glimpse of his
face at the candle, I saw that he was a stranger, dressed in a
droll auld-farrant green livery-coat, faced with white. His
waistcoat was cut in the Parly-voo fashion, with long lappels,
and a double row of buttons down the breast; and round his neck
he had a black corded stock, such like, but not so broad, as I
afterwards wore in the volunteers, when drilling under Big
Sam. He had a well-worn scraper on his head, peaked before
and behind, with a bit crape knotted round it, which he politely
took off, making a low bow; and requesting me to bargain with him
for a few articles of grand second-hand apparel, which once
belonged to his master that was deceased, and which was now
carried by himself, in a bundle under his left oxter.

Happening never to make a trade of dealing in this line, and
not very sure like as to how the old man might have come by the
bundle in these riotous and knock-him-down times, I swithered a
moment, giving my chin a rub, before answering; and then advised
him to take a step in at his leisure to St Mary’s Wynd,
where he would meet in with merchants in scores. But no; he
seemed determined to strike a bargain with me; and I heard from
the man’s sponsible and feasible manner of speech—for
he was an old weatherbeaten-looking body of a creature, with gleg
een, a cock nose, white locks, and a tye behind—that the
clothes must have been left him, as a kind of friendly keepsake,
by his master, now beneath the mools. Thinking by this,
that if I got them at a wanworth, I might boldly venture, I
condescended to his loosing down the bundle, which
was in a blue silk napkin with yellow flowers. As he was
doing this, he told me that he was on his way home from the north
to his own country, which lay among the green Welsh hills, far
away; and that he could not carry much luggage with him, as he
was obliged to travel with his baggage tied up in a bundle, on
the end of his walking-staff, over his right shoulder.

Pity me! what a grand coat it was! I thought at first it
must have been worn on the King’s own back, honest man; for
it was made of green velvet, and embroidered all round
about—back seams, side seams, flaps, lappels, button-holes,
nape and cuffs, with gold lace and spangles, in a manner to have
dazzled the understanding of any Jew with a beard shorter than
his arm. So, no wonder that it imposed on the like of me;
and I was mostly ashamed to make him an offer for it of a
crown-piece and a dram. The waistcoat, which was of white
satin, single-breasted, and done up with silver tinsel in a most
beautiful manner, I also bought from him for a couple of
shillings, and four hanks of black thread. Though I would
on no account or consideration give him a bode for the Hessian
boots, which having cuddy-heels and long silk tossels, were by
far and away over grand for the like of a tailor, such as me, and
fit for the Sunday’s wear of some fashionable Don of the
first water. However, not to part uncivilly, and be as good
as my word, I brought ben Nanse’s bottle, and gave him a
cawker at the shop counter; and, after taking a thimbleful to
myself, to drink a good journey to him, I bade him take care of
his feet, as the causeway was frozen, and saw the auld flunkie
safely over the strand with a candle.

Ye may easily conceive that Nanse got a surprise, when I
paraded ben to the room with the grand coat and waistcoat on,
cocking up my head, putting my hands into the haunch pockets, and
strutting about more like a peacock than a douce elder of Maister
Wiggie’s kirk; so just as, thinking shame of myself, I was
about to throw it off, I found something bulky at the bottom of
the side pocket, which I discovered to be a wheen papers fastened
together with green tape. Finding they were written in a
real neat hand, I put on my spectacles, and sending up the close for James Batter, we sat round the fireside, and
read away like nine-year-aulds.

The next matter of consideration was, whether, in buying the
coat as it stood, the paper belonged to me, or the old flunkie
waiting-servant with the peaked hat. James and me, after an
hour and a half’s argle-bargleing pro and con, in the way
of Parliament-house lawyers, came at last to be unanimously of
opinion, that according to the auld Scotch proverb of

“He that finds keeps,

And he that loses seeks,”

whatever was part or pendicle of the coat at the time of
purchase, when it hung exposed for sale over the white-headed
Welshman’s little finger, became, according to the law of
nature and nations, as James Batter wisely observed, part and
pendicle of the property of me, Mansie Wauch, the legal
purchaser.

Notwithstanding all this, however, I was not sincerely
convinced in my own conscience; and I daresay if the creature had
cast up, and come seeking them back, I would have found myself
bound to make restitution. This is not now likely to
happen; for twenty long years have come and passed away, like the
sunshine of yesterday, and neither word nor wittens of the body
have been seen or heard tell of; so, according to the course of
nature, being a white-headed old man, with a pigtail, when the
bargain was made, his dust and bones have, in all likelihood,
long ago mouldered down beneath the green turf of his own
mountains, like his granfather’s before him. This
being the case, I daresay it is the reader’s opinion as
well as my own, that I am quite at liberty to make what use of
them I like. Concerning the poem things that came first in
hand, I do not pretend to be any judge; but James thinks he could
scarcely write any muckle better himself: so here goes; but I
cannot tell you to what tune:

SONG.

I.

They say that other eyes are bright,

 I see no eyes like thine;

So full of Heaven’s serenest light,

 Like midnight stars they shine.

II.

They say that other cheeks are fair—

 But fairer cannot glow

The rosebud in the morning air,

 Or blood on mountain snow.

III.

Thy voice—Oh sweet it streams to me,

 And charms my raptured breast;

Like music on the moonlight sea,

 When waves are lull’d to rest.

IV.

The wealth of worlds were vain to give

 Thy sinless heart to buy;

Oh I will bless thee while I live,

 And love thee till I die!

From this song it appears a matter beyond doubt—for I
know human nature—that the flunkie’s master had, in
his earlier years, been deeply in love with some beautiful young
lady, that loved him again, and that maybe, with a bounding and
bursting heart, durst not let her affection be shown, from dread
of her cruel relations, who insisted on her marrying some lord or
baronet that she did not care one button about. If so,
unhappy pair, I pity them! Were we to guess our way in the
dark a wee farther, I think it not altogether unlikely, that he
must have fallen in with his sweetheart abroad, when wandering
about on his travels; for what follows seems to come as it were
from her, lamenting his being called to leave her forlorn, and
return home. This is all merely supposition on my part, and
in the antiquarian style, whereby much is made out of little; but
both me and James Batter are determined to be unanimously of this
opinion, until otherwise convinced to the contrary. Love is
a fiery and fierce passion everywhere; but I am told that we, who
live in a more favoured land, know very little of the terrible
effects it sometimes causes, and the bloody tragedies, which it
has a thousand times produced, where the heart of man is
uncontrolled by reason or religion, and his blood heated into a
raging fever, by the burning sun that glows in the heaven above
his head.

Here follows the poem of Taffy’s master’s
foreign sweetheart; which, considering it to be a woman’s
handiwork, is, I daresay, not that far amiss.

SONG OF THE SOUTH.

I.

Of all the garden flowers

 The fairest is the rose;

Of winds that stir the bowers,

 Oh! there is none that blows

Like the south—the gentle south—

 For that balmy breeze is ours.

II.

Cold is the frozen north;

 In its stern and savage mood,

’Mid gales, come drifting forth

 Bleak snows and drenching flood:

But the south—the gentle south—

 Thaws to love the willing blood.

III.

Bethink thee of the vales,

 With their birds and blossoms fair—

Of the darkling nightingales,

 That charm the starry air

In the south—the gentle south,—

 Ah! our own dear home is there.

IV.

Where doth Beauty brightest glow,

 With each rich and radiant charm,

Eye of light, and brow of snow,

 Cherry lip, and bosom warm;

In the south—the gentle south—

 There she waits, and works her harm

V.

Say, shines the Star of Love,

 From the clear and cloudless sky,

The shadowy groves above,

 Where the nestling ringdoves lie?

From the south—the gentle south—

Gleams its lone and lucid eye.

VI.

Then turn ye to the home

 Of your brethren and your bride;

Far astray your steps may roam,

 But more joys for thee abide,

In the south—our gentle south—

 Than in all the world beside.

After reading a lot of the unknown gentleman’s
compositions in prose and verse, something like his private
history, James Batter informs me, can be made out, provided we
are allowed to eke a little here and there. That he was an
Englisher we both think amounts to a probability; and, from
having an old “Taffy was a Welshman” for a flunkie,
it would not be out of the order of nature to jealouse, that he
may have resided somewhere among the hills, where he had picked
him up and taken him into his kitchen, promoting him thereafter,
for sobriety and good conduct, to be his body servant, and
gentleman’s gentleman. Where he was born, however, is
a matter of doubt, and also who were his folks; but of a surety,
he was either born with a silver spoon in his mouth, or rose from
the ranks like many another great man. That, however, is a
matter of moonshine; we are all descended in a direct line from
Adam. Where he was educated does not appear; but there can
scarcely be a shadow of doubt, that he was for a considerable
while at some school or other, where he had a number of
cronies. In proof of this, and to show that we have good
reasons for our suppositions, James recommends me to print the
following rigmarole meditations, on the top of which is written
in half-text,

SCHOOL RECOLLECTIONS.

“—They who in the vale of years
advance,

And the dark eve is closing on their way,

When on the mind the recollections glance

Of early joy, and Hope’s delightful day,

Behold, in brighter hues than those of truth,

The light of morning on the fields of youth.”

Southey.

The morning being clear and fine, full of Milton’s
“vernal delight and joy,” I determined on a saunter;
the inclemency of the weather having, for more than a week,
kept me a prisoner at home. Although now advanced into the
heart of February, a great fall of snow had taken place; the
roads were blocked up; the mails obstructed; and, while the
merchant grumbled audibly for his letters, the politician, no
less chagrined, conned over and over again his dingy rumpled old
newspaper, compelled “to eat the leek of his
disappointment.” The wind, which had blown
inveterately steady from the surly north-east, had veered,
however, during the preceding night, to the west; and, as it were
by the spell of an enchanter, an instant thaw commenced. In
the low grounds the snow gleamed forth in patches of a pearly
whiteness; but, on the banks of southern exposure, the green
grass and the black trodden pathway again showed
themselves. The vicissitudes of twenty-four hours were
indeed wonderful. Instead of the sharp frost, the pattering
hail, and the congealed streams, we had the blue sky, the vernal
zephyr, and the genial sunshine; the stream murmuring with a
broader wave, as if making up for the season spent in the fetters
of congelation; and that luxurious flow of the spirits, which
irresistibly comes over the heart, at the re-assertion of
Nature’s suspended vigour.

As I passed on under the budding trees, how delightful it was
to hear the lark and the linnet again at their cheerful songs, to
be aware that now “the winter was over and gone;” and
to feel that the prospect of summer, with its lengthening days,
and its rich variety of fruits and flowers, lay fully before
us. There is something within us that connects the spring
of the year with the childhood of our existence, and it is more
especially at that season, that the thrilling remembrances of
long departed pleasures are apt to steal into the thoughts; the
re-awakening of nature calling us, by a fearful contrast, to the
contemplation of joys that never can return, while all the time
the heart is rendered more susceptible by the beauteous
renovation in the aspect of the external world.

This sensation pressed strongly on my mind, as I chanced to be
passing the door of the village school, momentarily opened for
the admission of one, creeping along somewhat tardily with
satchel on back, and “shining morning face.”
What a sudden burst of sound was emitted—what harmonious
discord—what a commixture of all the tones in the
vocal gamut, from the shrill treble to the deep under-hum!
A chord was touched which vibrated in unison; boyish days and
school recollections crowded upon me; pleasures long vanished;
feelings long stifled; and friendships—aye, everlasting
friendships—cut asunder by the sharp stroke of death!

A public school is a petty world within itself—a wheel
within a wheel—in so far as it is entirely occupied with
its own concerns, affords its peculiar catalogue of virtues and
vices, its own cares, pleasures, regrets, anticipations, and
disappointments—in fact, a Lilliputian fac-simile of the
great one. By grown men, nothing is more common than the
assertion that childhood is a perfect Elysium; but it is a false
supposition that school-days are those of unalloyed carelessness
and enjoyment. It seems to be a great deal too much
overlooked, that “little things are great to little
men;” and perhaps the mind of boyhood is more active in its
conceptions—more alive to the impulses of pleasure and
pain—in other words, has a more extended scope of
sensations, than during any other portion of our existence.
Its days are not those of lack-occupation; they are full of stir,
animation, and activity, for it is then we are in training for
after life; and, when the hours of school restraint glide slowly
over, “like wounded snakes,” the clock, that chimes
to liberty, sends forth the blood with a livelier flow; and
pleasure thus derives a double zest from the bridle that duty has
imposed, joy being generally measured according to the difficulty
of its attainment. What delight in life have we ever
experienced more exquisite than that, which flowed at once in
upon us from the teacher’s “bene,
bene,” our own self-approbation, and release from
the tasks of the day?—the green fields around us wherein to
ramble, the stream beside us wherein to angle, the world of games
and pastimes “before us where to choose.” Words
are inadequate to express the thrill of transport, with which, on
the rush from the school-house door, the hat is waved in air, and
the shout sent forth!

Then what a variety of amusements succeed each other.
Every mouth has its favourite ones. The sportsman does not
more keenly scrutinize his kalendar for the commencement of the
trouting, grouse-shooting, or hare-hunting season, than the younker for the time of flying kites, bowling at
cricket, football, spinning peg-tops, and playing at
marbles. Pleasure is the focus, which it is the common aim
to approximate; and the mass is guided by a sort of
unpremeditated social compact, which draws them out of doors as
soon as meals are discussed, with a sincere thirst of amusement,
as certainly as rooks congregate in spring to discuss the
propriety of building nests, or swallows in autumn to deliberate
in conclave on the expediency of emigration.

Then how perfectly glorious was the anticipation of a
holiday—a long summer day of liberty and ease! In
anticipation it was a thing boundless and endless, a foretaste of
Elysium. It extended from the prima luce, from the
earliest dawn of radiance that streaked the “severing
clouds in yonder east,” through the sun’s matin,
meridian, postmeridian, and vesper circuit; from the
disappearance of Lucifer in the re-illumined skies, to his
evening entrée in the character of Hesperus.
Complain not of the brevity of life; ’tis men that
are idle; a thousand things could be contrived and accomplished
in that space, and a thousand schemes were devised by us, when
boys, to prevent any portion of it passing over without
improvement. We pursued the fleet angel of time through all
his movements till he blessed us.

With these and similar thoughts in my mind, I strayed down to
the banks of the river, and came upon the very spot, which, in
those long-vanished years, had been a favourite scene of our
boyish sports. The impression was overpowering; and as I
gazed silently around me, my mind was subdued to that tone of
feeling which Ossian so finely designates “the joy of
grief.” The trees were the same, but older, like
myself; seemingly unscathed by the strife of years—and
herein was a difference. Some of the very bushes I
recognised as our old lurking-places at “hunt the
hare;” and, on the old fantastic beech-tree, I discovered
the very bough from which we were accustomed to suspend our
swings. What alterations—what sad havoc had time,
circumstances, the hand of fortune, and the stroke of death, made
among us since then! How were the thoughts of the heart,
the hopes, the pursuits, the feelings changed; and, in almost every instance, it is to be feared, for the
worse! As I gazed around me, and paused, I could not help
reciting aloud to myself the lines of Charles Lamb, so touching
in their simple beauty.

“I have had playmates, I have had
companions,

In my days of childhood, in my joyful school-days;

All, all are gone, the old familiar faces.

Some they have died, and some they have left me,

And some are taken from me, all are departed;

All, all are gone, the old familiar faces.”

The fresh green plat, by the brink of the stream, lay before
me. It was there that we played at leap-frog, or gathered
dandelions for our tame rabbits; and, at its western extremity,
were still extant the reliques of the deal-seat, at which we used
to assemble on autumn evenings to have our round of
stories. Many a witching tale and wondrous tradition hath
there been told; many a marvel of “figures that visited the
glimpses of the moon;” many a recital of heroic and
chivalrous enterprise, accomplished ere warriors dwindled away to
the mere puny-strength of mortals. Sapped by the wind and
rain, the planks lay in a sorely decayed and rotten state,
looking in their mossiness like a sign-post of desolation, a
memento of terrestrial instability. Traces of the knife
were still here and there visible upon the trunks of the
supporting trees; and with little difficulty I could decipher
some well-remembered initials.

“Cold were the hands that carved them
there.”

It is, no doubt, wonderful that the human mind can retain such
a mass of recollections; yet we seem to be, in general, little
aware that for one solitary incident in our lives, preserved by
memory, hundreds have been buried in the silent charnel-house of
oblivion. We peruse the past, like a map of pleasing or
melancholy recollections, and observe lines crossing and
re-crossing each other in a thousand directions; some spots are
almost blank; others faintly traced; and the rest a confused and
perplexed labyrinth. A thousand feelings that, in their day
and hour, agitated our bosoms, are now forgotten; a thousand
hopes, and joys, and apprehensions, and fears, are vanished
without a trace. Schemes, which cost us much care in their
formation, and much anxiety in their fulfilment, have
glided, like the clouds of yesterday, from our remembrance.
Many a sharer of our early friendships, and of our boyish sports,
we think of no more; they are as if they had never been, till
perhaps some accidental occurrence, some words in conversation,
some object by the wayside, or some passenger in the street,
attract our notice—and then, as if awaking from a
perplexing trance, a light darts in upon our darkness; and we
discover that thus some one long ago spoke; that there something
long ago happened; or that the person, who just passed us like a
vision, shared smiles with us long, long years ago, and added a
double zest to the enjoyments of our childhood.

Of our old class-fellows, of those whose days were of “a
mingled yarn” with ours, whose hearts blended in the
warmest reciprocities of friendship, whose joys, whose cares,
almost whose wishes were in common, how little do we know? how
little will even the severest scrutiny enable us to
discover? Yet, at one time, we were inseparable “like
Juno’s swans;” we were as brothers, nor dreamt we of
ought else, in the susceptibility of our youthful imagination,
than that we were to pass through all the future scenes of life,
side by side; and, mutually supporting and supported, lengthen
out the endearments, the ties, and the feelings of boyhood unto
the extremities of existence. What a fine but a fond
dream—alas, how wide of the cruel reality! The casual
relation of a traveller may discover to us where one of them
resided or resides. The page of an obituary may
accidentally inform us how long one of them lingered on the bed
of sickness, and by what death he died. Some we may perhaps
discover in elevated situations, from which worldly pride might
probably prevent their stooping down to recognise us.
Others, immersed in the labyrinths of business, have forgot all,
in the selfish pursuits of earthly accumulation. While the
rest, the children of misfortune and disappointment, we may
occasionally find out amid the great multitude of the streets, to
whom life is but a desert of sorrow, and against whom prosperity
seems to have shut for ever her golden gates.

Such are the diversities of condition, the varieties of
fortune to which man is exposed, while climbing the hill of
probationary difficulty. And how sublimely
applicable are the words of Job, expatiating on the uncertainty
of human existence: “Man dieth and wasteth away; yea, man
giveth up the ghost, and where is he? As the waters fail
from the sea, and the flood decayeth and drieth up; so man lieth
down and riseth not till the heavens be no more.”

While standing on the same spot, where of yore the boyish
multitude congregated in pursuit of their eager sports, a silent
awe steals over the bosom, and the heart desponds at the thought,
that all these once smiling faces are scattered now! Some,
mayhap, tossing on the waste and perilous seas; some the
merchants of distant lands; some fighting the battles of their
country; others dead—inhabitants of the dark and narrow
house, and hearing no more the billows of life, that thunder and
break above their low and lonely dwelling-place!

* * * * *

Nanse, who was sitting by the table, knitting a pair of
light-blue worsted stockings for Benjie, and myself, who was
sewing on the buttons of a velveteen jacket for a country lad,
were, I must say, not a little delighted, not only with the way
in which the Welshman’s late master had spoken of his
school-fellows, but with the manner in which James Batter, with
his specs on, had read it over to us. Upon my
word—and that of an elder—I do not believe that even
Mr Wiggie himself could have done the thing greater
justice. It was just as if he had been a play-actor man,
spouting Douglas’s tragedy.

Having folded up that paper, and turned over not a few others,
the docketings of which he read out to us, James at last says,
“Ou ay, here it is. I think I can now prove to ye,
that the gentleman’s sweetheart died abroad; and that,
likely from her name—for it is here mentioned—she
must have been a Portugée or Spaniard.”

“Ay, let us hear it,” cried Nanse.
“Do, like a man, let us hear it, James; for I delight above
a’ things to hear about love-stories. Do ye mind,
Maister,” she said, “when ye was so deep in love
aince yoursell?”

“Foolish woman,” I said, giving her a kind of
severe look; “is that all your manners to interrupt Mr
Batter? If ye’ll just keep a calm
sough, ye’ll hear the long and the short o’t, in good
time.”

By this, James, who did not relish interruption, and was a
thought fidgety in his natural temper, had laid down the paper on
the table, snuffed the candle, and raised his spectacles on his
brow. But I said to him, “Excuse freedoms, James, and
be so good as resume your discourse.” Then wishing to
smooth him down, I added, by way of compliment—“Do go
on; for you really are a prime reader. Nature surely
intended ye for a minister.”

“Dinna flatter me,” said James; looking, however,
rather proudishly at what I had said, and replacing his glasses
on the brig of his nose, he then read us a screed of metre to the
following effect; part of which, I am free to confess, is rather
above my comprehension. But, never mind.

ELEGIAC STANZAS.

I.

’Tis midnight deep; the full round moon,

As ’twere a spectre, walks the sky;

The balmy breath of gentlest June

Just stirs the stream that murmurs by;

Above me frowns the solemn wood;

Nature, methinks, seems Solitude

Embodied to the eye.

II.

Yes, ’tis a season and a scene,

Inez, to think on thee; the day,

With stir and strife, may come between

Affection and thy beauty’s ray,

But feeling here assumes control,

And mourns my desolated soul

That thou are rapt away!

III.

Thou wert a rainbow to my sight,

The storms of life before thee fled;

The glory and the guiding light,

That onward cheer’d and upward led;

From boyhood to this very hour,

For me, and only me, thy flower

Its fragrance seem’d to shed.

IV.

Dark though the world for me might show

Its sordid faith and selfish gloom,

Yet ’mid life’s wilderness to know

For me that sweet flower shed its bloom,

Was joy, was solace:—thou art gone—

And hope forsook me, when the stone

Sank darkly o’er thy tomb.

V.

And art thou dead? I dare not think

That thus the solemn truth can be;

And broken is the only link

That chain’d youth’s pleasant thoughts to me!

Alas! that thou couldst know decay,

That, sighing, I should live to say

‘The cold grave holdeth thee!’

VI.

For me thou shon’st, as shines a star,

Lonely, in clouds when Heaven is lost;

Thou wert my guiding light afar,

When on misfortune’s billows tost:

Now darkness hath obscured that light,

And I am left in rayless night,

On Sorrow’s lowering coast.

VII.

And art thou gone? I deem’d thee some

Immortal essence—art thou gone?—

I saw thee laid within the tomb,

And turn’d away to mourn alone:

Once to have loved, is to have loved

Enough; and, what with thee I proved,

Again I’ll seek in none.

VIII.

Earth in thy sight grew faëry land;—

Life was Elysium—thought was love,—

When, long ago, hand clasp’d in hand,

We roam’d through Autumn’s twilight grove;

Or watch’d the broad uprising moon

Shed, as it were, a wizard noon,

The blasted heath above.

IX.

Farewell!—and must I say farewell?—

No—thou wilt ever be to me

A present thought; thy form shall dwell

In love’s most holy sanctuary;

Thy voice shall mingle with my dreams,

And haunt me, when the shot-star gleams

Above the rippling sea.

X.

Never revives the past again;

But still thou art, in lonely hours,

To me earth’s heaven,—the azure main,—

Soft music,—and the breath of flowers;

My heart shall gain from thee its hues:

And Memory give, though Truth refuse,

The bliss that once was ours!

After this, Mr Batter read over to us a great many other
curiosities, about foreign things wonderful to hear, and foreign
places wonderful to behold. Moreover, also, of divers
adventures by sea and land. But the time wearing late, and
Tammie Bodkin having brought ben the shop-key, after putting on
the window-shutters, Nanse and I, out of good-fellowship, thought
we could not do less than ask the honest man, whose cleverality
had diverted us so much, to sit still and take a chack of
supper;—James being up in the air, from having been allowed
to ride on his hobby so briskly, made only a show of objection;
so, after a rizzard haddo, we had a jug of toddy, and sat round
the fire with our feet on the fender—Benjie having fallen
asleep with his clothes on, and been carried away to his
bed. Poor bit mannikin!

I never remember to have heard James so prime either on Boston
or Josephus; but as his heart warmed with the liquor and the good
fire, for it was a cold rawish night,—he returned to Taffy
with the pigtail’s master; and insisted, that as we had
heard about his foreign sweetheart’s death, which he
appeared to have taken so much to heart, we should just bear with
him once more, as he read over what he called her dirgie, which
was written on a half-sheet of grey mouldy paper—as if
handed down from the days of the Covenanters. It jingles
well; and both Nanse and me thought it gey and pretty; but eh! if
ye only had heard how James Batter read it. It beat
cock-fighting.

DIRGE.

I.

Weep not for her!—Oh she was far too fair,

 Too pure to dwell on this guilt-tainted earth!

The sinless glory, and the golden air

 Of Zion, seem’d to claim her from her
birth;

A Spirit wander’d from its native Zone,

Which, soon discovering, took her for its own:

 Weep not for Her!

II.

Weep not for her!—Her span was like the sky,

 Whose thousand stars shine beautiful and bright;

Like flowers that know not what it is to die;

 Like long-linked, shadeless months of Polar
light;

Like music floating o’er a waveless lake,

While Echo answers from the flowery brake:

 Weep not for Her!

III.

Weep not for her!—She died in early youth,

 Ere hope had lost its rich romantic hues;

When human bosoms seem’d the homes of truth,

 And earth still gleam’d with beauty’s
radiant dews.

Her summer prime waned not to days that freeze;

Her wine of life was run not to the lees:

 Weep not for Her!

IV.

Weep not for her—By fleet or slow decay,

 It never grieved her bosom’s core to mark

The playmates of her childhood wane away,

 Her prospects wither, or her hopes grow dark;

Translated by her God with spirit shriven,

She pass’d as ’twere in smiles from earth to
heaven:

 Weep not for Her!

V.

Weep not for her!—It was not hers to feel

 The miseries that corrode amassing years,

’Gainst dreams of baffled bliss the heart to steel,

 To wander sad down age’s vale of tears,

As whirl the wither’d leaves from friendship’s
tree,

And on earth’s wintry wold alone to be:

 Weep not for Her!

VI.

Weep not for her!—She is an angel now,

 And treads the sapphire floors of paradise:

All darkness wiped from her refulgent brow,

 Sin, sorrow, suffering, banish’d from her
eyes;

Victorious over death, to her appear

The vista’d joys of heaven’s eternal year;

 Weep not for Her!

VII.

Weep not for her!—Her memory is the shrine

 Of pleasant thoughts, soft as the scent of
flowers.

Calm as on windless eve the sun’s decline,

 Sweet as the song of birds among the bowers,

Rich as a rainbow with its hues of light,

Pure as the moonshine of an autumn night:

 Weep not for Her.

VIII.

Weep not for her!—There is no cause for woe;

 But rather nerve the spirit that it walk

Unshrinking o’er the thorny paths below,

 And from earth’s low defilements keep thee
back:

So, when a few, fleet, severing years have flown,

She’ll meet thee at heaven’s gate—and lead thee
on!

 Weep not for Her.

Having right and law on my side, as any man of judgment may
perceive with half an eye, nothing could hinder me, if I so
liked, to print the whole bundle; but, in the meantime, we must
just be satisfied with the foregoing curiosities, which we have
picked out. All that I have set down concerning myself, the
reader may take on credit as open and even-down truth; but as to
whether Taffy’s master’s nick-nackets be true or
false, every one is at liberty, in this free country, to think
for himself. Old sparrows are not easily caught with chaff;
and unless I saw a proper affidavit, I would not, for my own
part, pin my faith to a single word of them. But every man
his own opinion,—that’s my motto.

In the Yankee Almanack of Poor Richard, which, besides the
Pilgrim’s Progress and the Book of Martyrs, I whiles read
on the week-days for a little diversion, I see it is set down
with great rationality, that “we should never buy for
the bargain sake.” Experience teaches all men, and I
found that to my cost in this matter; for, cheap as the coat and
waistcoat seemed which I had bought from the auld-farrant Welsh
flunkie with the peaked hat and the pigtail, I made no great
shakes of them after all. Neither the Lord Provost of
Edinburgh, nor any other of the grand public characters, ever
made me an offer for them, as some had led me to expect; and the
playhouse people lay all as quiet as ducks in a storm.
After hanging at my window for two or three months, collecting
all the idle wives and weans of the parish to glour and gaze at
them from morn till night, during which time I got half of my
lozens broken, by their knocking one another’s heads
through, I was obliged to get quit of them at last, by selling
them to a man and his son, that kept dancing dogs, Pan’s
pipes, and a tambourine; and that made a livelihood by tumbling
on a carpet in the middle of the street, the one playing
“Carle now the King’s come,” as the other
whummled head over heels, and then jumped up into the air,
cutting capers, to show that not a bone of his body had been
broken.

Knowing that the raiment was not for every body’s wear,
and that the like of it was not to be found in a country side, I
put a decent price on it, “foreign birds with fair
feathers” aye taking the top place of the market.
When I mentioned forty shillings to the dancing-dog man and his
son, they said nothing, but, putting their tongues in their
cheeks, took up their hats, wishing me a good day. Next
forenoon, however, a slight-of-hand character having arrived,
together with a bass drum and a bugle horn, that was likely to
take the shine out of them, and maybe also purchase my
article—which was capital for his purpose, having famous
wide sleeves—they came back in less than no time, asking
the liberty, before finally concluding with me, of carrying them
home to their lodgings for ten minutes to see how they would fit;
and, in that case, offering me thirty-five shillings and an old
flute. The old flute was for next to no use at all, except
for wee Benjie, poor thing, too-tooing on, to keep him good, and
I told them so, myself being no musicianer; but would take
their offer not to quarrel. It would not do unless some of
us were timber-tuned; men not being meant for blackbirds.

Home went the man, and home went the son, and home went my
grand coat and waistcoat over his arm; and putting my hands into
my breeches pockets, as if I had satisfactorily concluded a great
transaction, I marched ben to the back shop, and took my needle
into play, as if nothing in the world had happened; but where
their home lay, or whether the raiment fitted or not, goodness
knows, having never to this blessed hour heard word or wittens of
either of them. Such a pair of blacks! It just shows
us how simple we Scotch folk are. The London man swindled
me out of my lawful room-rent and my Sunday velveteens; the
Eirishers, as will be but too soon seen, made free with my
hen-house, committing felonious robbery at the dead hour of
night; and here a decent-looking old Welshman, with a pigtail
tied with black tape, palmed a grand coat and waistcoat upon me,
that were made away with by a man and his son, a devilish deal
too long out of Botany Bay.

Benjie, poor doggie, was vastly proud of the flute, which he
fifed away on morning, noon, and night; and, for more than a
fortnight, would not go to his bed unless it was laid under his
pillow. But for me I could not bide the sight of it,
knowing whose hands it had been in, and reminding me as it did of
the depravity of human nature.

Verily, verily, this is a wonderfully wicked world. To
find out the two vagabonds would have been hopeless; unless I
could have followed them to the Back of Beyond, where the mare
foaled the fiddler.

CHAPTER XII.—VOLUNTEERING.

Come from the hills where your hirsels are
grazing,

 Come from the glen of the buck and the roe;

Come to the crag where the beacon is blazing,

 Come with the buckler, the lance, and the bow:

 Many a banner spread

 Flutters above your herd,

 Many a crest that is famous in story;

 Mount and make ready then,

 Sons of the mountain glen,

 Fight for the King, and our old Scottish
glory.

Sir Walter
Scott’s Monastery.

The sough of war and invasion flew over the face of the land,
at this time, like a great whirlwind; and the hearts of men died
within their persons with fear and trembling. The accounts
that came from abroad were just dreadful beyond all power of
description. Death stalked about from place to place, like
a lawless tyrant, and human blood was spilt like water; while the
heads of crowned kings were cut off; and great dukes and lords
were thrown into dark dungeons, or obligated to flee for their
lives into foreign lands, and to seek out hiding-places of safety
beyond the waves of the sea. What was worst of all, our
trouble seemed a smittal one; the infection spread around; and
even our own land, which all thought hale and healthy, began to
show symptoms of the plague-spot. Losh me! that men, in
their seven senses, could have ever shown themselves so
infatuated. Johnny Wilkes and liberty was but a joke to
what was hanging over the head of the nation, brewing like a dark
tempest which was to swallow it up. Bills were posted up
through night, by hands that durst not have been seen at the work
through day; and the agents of the Spirit of Darkness, calling
themselves the Friends of the People, held secret meetings, and
hatched plots to blow up our blessed King and Constitution.

Yet the business, though fearsome in the main, was in some
parts almost laughable. Every thing was to be divided, and
every one made alike: houses and lands were to be
distributed by lot; and the mighty man and the beggar—the
auld man and the hobble-de-hoy—the industrious man and the
spendthrift—the maimed, the cripple, and the blind, the
clever man of business and the haveril simpleton, made all just
brethren, and alike. Save us! but to think of such
nonsense!!—At one of their meetings, held at the sign of
the Tappet Hen and the Tankard, there was a prime fight of five
rounds between Tammy Bowsie the snab, and auld Thrashem the
dominie with the boulie-back, about their drawing cuts which was
to get Dalkeith Palace, and which Newbottle Abbey. Oh, sic
riff-raff!!!

What was worst of all, it was an agreed and determined on
thing among them, these wise men of Gotham, to abolish all kings,
clergy, and religion, as havers. No, no—what need had
such wise pows as theirs of being taught or lectured to?
What need had such feelosophers of having a king to rule over, or
a Parliament to direct them? There was not a single one
among their number, that did not think himself, in his own
conceit, as wise as Solomon or William Pitt, and as mighty as
King Nebuchadnezzar.

It was full time to put a stop to all such nonsense. The
newspapers told us what it had done abroad; and what better could
we expect from it at home? Weeds will not grow into flowers
anywhere, and no man can handle tar without being defiled; the
first of which comparisons is I daresay true, and the latter must
be—for we read of it in Scripture. Well, as I was
saying, it was a brave notion of the king to put the loyalty of
his land to the test, that the daft folk might be dismayed, and
that the clanjamphrey might be tumbled down before their betters,
like windle-straes in a hurricane:—and so they were.

Such a crowd that day, when the names of the volunteers came
to be taken down! No house could have held them, even
though many had not stepped forward who thought to have got
themselves enrolled. Losh me! did they think the government
was so far gone, as to take characters with deformed legs, and
thrawn necks, and blind eyes, and hashie lips, and grey hairs on
their pows? No, no, they were not put to such straits;
though it showed that the right spirit was in the creatures, and
that, though their bodies might be
deformed, they had consciences to direct them, and souls to be
saved like their neighbours.

I will never forget the first day that I got my regimentals
on; and when I looked myself in the bit glass, just to think I
was a sodger, who never in my life could thole the smell of
powder, and had not fired any thing but a penny cannon on a
Fourth of June, when I was a haflins callant. I thought my
throat would have been cut with the black corded stock; for,
whenever I looked down, without thinking like, my chaff-blade
played clank against it, with such a dunt that I mostly chacked
my tongue off. And, as to the soaping of the hair, that
beat cock-fighting. It was really fearsome; but I could
scarcely keep from laughing when I glee’d round over my
shoulder, and saw a glazed leather queue hanging for half an ell
down the braid of my back, and a pickle horse-hair curling out
like a rotten’s tail at the far end of it. And then
the worsted taissels on the shoulders—and the lead
buttons—and the yellow facings,—oh, but it was
grand! I sometimes fancied myself a general, and giving the
word of command. Then the pipeclayed breeches—but
that was a sore job; many a weary arm did they give
me—beat-beating camstane into them.

The pipeclaying of the breeches, I was saying, was the most
fashious job, let alone courtship, that ever mortal man put his
hand to. Indeed, there was no end to the rubbing, and
scrubbing, and brushing, and fyling, and cleaning; for to the
like of me, who was not well accustomed to the thing, the
whitening was continually coming off and destroying my red coat,
or my black leggings. I had mostly forgot to speak of the
birse for cleaning out the pan, and the piker for clearing the
motion-hole. But time enough till we come to firing.

Big Sam, who was a sergeant of the Fencibles, and enough to
have put five Frenchmen to flight any day of the year, whiles
came to train us; and a hard battle he had with more than
me. I have already said, that nature never intended me for
the soldiering trade; and why should I hesitate about confessing,
that Sam never got me out of the awkward squad? But I had
two or three neighbours to keep me in countenance. A weary
work we made with the right, left—left,
right,—right-wheel, left-wheel—to the right
about,—at ease,—attention,—by
sections,—and all the rest of it. But then there is
nothing in the course of nature that is useless; and what was to
hinder me from acting as orderly, or being one of the
camp-colour-men on head days?

We all cracked very crouse about fighting, when we heard of
garments rolled in blood only from abroad; but one dark night we
got a fleg in sober earnest.

There were signal-posts on the hills, up and down all the
country, to make alarms in case of necessity; and I never went to
my bed without giving first a glee eastward to Falside-brae, and
then another westward to the Calton-hill, to see that all the
country was quiet. I had just papped in—it might be
about nine o’clock—after being gey hard drilled, and
sore between the shoulders, with keeping my head back and playing
the dumb-bells; when, lo and behold! instead of getting my
needful rest in my own bed, with my wife and wean, jow went the
bell, and row-de-dow gaed the drums, and all in a minute was
confusion and uproar. I was seized with a severe shaking of
the knees, and a flaffing at the heart; but I hurried, with my
nightcap on, up to the garret window, and there I too plainly saw
that the French had landed—for all the signal posts were in
a bleeze. This was in reality to be a soldier! I
never got such a fright since the day I was cleckit. Then
such a noise and hullabaloo in the streets—men, women, and
weans, all hurrying through ither, and crying with loud voices,
amid the dark, as if the day of judgment had come, to find us all
unprepared; and still the bells ringing, and the drums beating to
arms. Poor Nanse was in a bad condition, and I was well
worse; she, at the fears of losing me, their bread-winner; and I,
with the grief of parting from her, the wife of my bosom, and
going out to scenes of blood, bayonets, and gunpowder, none of
which I had the least stomach for. Our little son, Benjie,
mostly grat himself blind, pulling me back by the cartridge-box;
but there was no contending with fate, so he was obliged at last
to let go.

Notwithstanding all that, we behaved ourselves like true-blue
Scotsmen called forth to fight the battles of our country; and if
the French had come, as they did not come, they would have found
that to their cost, as sure as my name is Mansie. However,
it turned out as well, in the meantime, that it was
a false alarm, and that the thief Buonaparte had not landed at
Dunbar, as it was jealoused: so, after standing under arms for
half the night, with nineteen rounds of ball-cartridge in our
boxes, and the baggage carts all loaden, and ready to follow us
to the field of battle, we were sent home to our beds; and,
notwithstanding the awful state of alarm to which I had been put,
never in the course of my life did I enjoy six hours sounder
sleep; for we were hippet the morning parade, on account of our
gallant men being kept so long without natural rest. It is
wise to pick a lesson even out of our adversities; and, at all
events, it was at this time fully shown to us the necessity of
our regiment being taught the art of firing—a tactic to the
length of which it had never yet come.

Next day, out we were taken for the whilk purpose; and we went
through our motions bravely. Prime—load—handle
cartridge—ram down cartridge—return
bayonets—and shoulder hoop—make
ready—present—fire. Such was the confusion, and
the flurry, and the din of the report, that I was so flustered
and confused, thinking that half of us would have been shot dead,
that—will ye believe it?—I never yet had mind to pull
the tricker. Howsomever, I minded aye with the rest to ram
down a fresh cartridge at the word of command; and something told
me I would repent not doing like the rest, (for I had half a kind
of notion that my piece never went off;) so, when the firing was
over, the sergeant of the company ordered all that had loaded
pieces to come to the front. I swithered a little, not
being very sure like what to do; but some five or six stept out;
and our corporal, on looking at my piece, ordered me with the
rest to the front. It was just by all the world like an
execution; we six, in the face of the regiment, in a little line,
going through our mauœuvres at the word of command; and I
could hardly stand upon my feet, with a queer feeling of fear and
trembling, till at length the terrible moment came. I
looked straight forward—for I durst not jee my head about,
and turned to the hills and green trees, as if I was never to see
nature more.

Our pieces were cocked; and at the word—Fire!—off
they went. It was an act of desperation to draw the
tricker, and I had hardly well shut my blinkers, when I got such
a thump in the shoulder, as knocked me backwards
head-over-heels on the grass. Before I came to my senses, I
could have sworn I was in another world; but, when I opened my
eyes, there were the men at ease, holding their sides, laughing
like to spleet them; and my gun lying on the ground, two or three
ell before me.

When I found myself not killed outright, I began to rise
up. As I was rubbing my breek-knees, I saw one of the men
going forward to lift up the fatal piece; and my care for the
safety of others overcame the sense of my own
peril,—“Let alane—let alane!” cried I to
him, “and take care of yoursell, for it has to gang off
five times yet.”

The laughing was now terrible, but being little of a soldier,
I thought, in my innocence, that we should hear as many reports
as I had crammed cartridges down her muzzle. This was a
sore joke against me for a length of time; but I tholed it
patiently, considering cannily within myself, that knowledge is
only to be bought by experience, and that, if we can credit the
old song, even Johnny Cope himself did not learn the art of war
in a single morning.

CHAPTER XIII.—THE CHINCOUGH PILGRIMAGE.

Man hath a weary pilgrimage

 As through the world he wends:

On every stage from youth to age

 Still discontent attends.

With heaviness he casts his eye

 Upon the road before,

And still remembers with a sigh

 The days that are no more.

Southey.

Some folks having been bred up from their cradle to the
writing of books, of course naturally do the thing regularly and
scientifically; but that’s not to be expected from
the like of me, that have followed no other way of life than the
shaping and sewing line. It behoves me, therefore, to beg
pardon for not being able to carry my history aye regularly
straight forward, and for being forced whiles to zig-zag and
vandyke. For instance, I clean forgot to give, in its
proper place, a history of one of my travels, with Benjie in my
bosom, in search of a cure for the chincough.

My son Benjie was, at this dividual time, between four and
five years old, when—poor wee chieldie!—he took the
chincough, and in more respects than one was not in a good way;
so the doctor recommended his mother and me, for the change of
air, first to carry him down a coal-pit, and syne to the
limekilns at Cousland.

The coal-pit I could not think of at all; to say nothing of
the danger of swinging down into the bowels of the earth in a
creel, the thing aye put me in mind of the awful place, where the
wicked, after death and judgment, howl, and hiss, and gnash their
teeth; and where, unless Heaven be more merciful than we are
just—we may all be soon enough. So I could not think
of that, till other human means failed; and I determined, in the
first place, to hire Tammie Dobbie’s cart, and try a smell
of the fresh air about the limekilns.

It was a fine July forenoon, and the cart, filled with clean
straw, was at the door by eleven o’clock; so our wife
handed us out a pair of blankets to hap round me, and syne little
Benjie into my arms, with his big-coatie on, and his leather
cappie tied below his chin, and a bit red worsted comforterie
round his neck; for, though the sun was warm and pleasant withal,
we dreaded cold, as the doctor bade us. Oh, he was a fine
old man, Doctor Hartshorn!

We had not well got out of the town, when Tammie Dobbie louped
up on the fore-tram. He was a crouse, cantie auld cock,
having seen much and not little in his day; so he began a
pleasant confab, pointing out all the gentlemen’s houses
round the country, and the names of the farms on the hill
sides. To one like me, whose occupations tie him to the
town-foot, it really is a sweet and grateful thing to be let
loose, as it were, for a wee among the
scenes of peace and quietness, where nature is in a way wild and
wanton—where the clouds above our heads seem to sail along
more grandly over the bosom of the sky, and the wee birds to
cheep and churm, from the hedges among the fields, with greater
pleasure, feeling that they are God’s free creatures.

I cannot tell how many thoughts came over my mind, one after
another, like the waves of the sea down on Musselburgh beach; but
especially the days when I was a wee callant with a daidly at
Dominie Duncan’s school, were fresh in my mind as if the
time had been but yesterday; though much, much was I changed
since then, being at that time a little, careless, ragged laddie,
and now the head of a family, earning bread to my wife and wean
by the sweat of my brow. I thought on the blythe summer
days when I dandered about the braes and bushes seeking
birds’-nests with Alick Bowsie and Samuel Search; and of
the time when we stood upon one another’s backs, to speil
up to the ripe cherries that hung over the garden walls of
Woodburn. Awful changes had taken place since then. I
had seen Sammy die of the black jaundice—an awful
spectacle! and poor Alick Bowsie married to a drucken randie,
that wore the breeks, and did not allow the misfortunate creature
the life of a dog.

When I was meditating thus, after the manner of the patriarch
Isaac, there was a pleasant sadness at my heart, though it was
like to loup to my mouth; but I could not get leave to enjoy it
long for the tongue of Tammie Dobbie. He bade me look over
into a field, about the middle of which were some wooden railings
round the black gaping mouth of a coal-pit. “Div ye
see that dark bit owre yonder amang the green clover, wi’
the sticks about it?” asked Tammie.

“Yes,” said I; “and what for?”

“Weel, do you ken,” quo’ Tammie, “that
has been a weary place to mair than ane. Twa-three year
ago, some o’ the collyer bodies were choked to death down
below wi’ a blast of foul air; and a pour o’ orphan
weans they left behint them on the cauldrife parish. But
ye’ll mind Hornem, the sherry-officer wi’ the thrawn
shouther?”

“Ou, bravely; I believe he came to some untimeous end
hereaway about?”

“Just in that spat,” answered Tammie.
“He was a drucken, blustering chield, as ye mind; fearing
neither man nor de’il, and living a wild, wicked,
regardless life; but, puir man, that couldna aye last. He
had been bousing about the countryside somehow—maybe
harrying out of house and hald some puir bodies that hadna the
wherewith to pay their rents; so, in riding hame fou—it was
pitmirk, and the rain pouring down in bucketfu’s—he
became dumfoundered wi’ the darkness and the dramming
thegither; and, losing his way, wandered about the fields,
hauling his mare after him by the bridle. In the morning
the beast was found nibbling away at the grass owre by yonder,
wi’ the saddle upon its back, and a broken bridle hinging
down about its fore-legs, by the which the folks round were
putten upon the scent; for, on making search down yon pit, he was
fund at the bottom, wi’ his brains smashed about him, and
his legs and arms broken to chitters!”

“Save us!” said I, “it makes a’ my
flesh grue.”

“Weel it may,” answered Tammie, “or the
story’s lost in the telling; for the collyers that fand him
shook as if they had been seized wi’ the ague. The
dumb animal, ye observe, had far mair sense than him; for, when
his fitting gaed way, instead of following it had plunged back;
and the bit o’ the bridle, that had broken, was still in
his grup, when they spied him wi’ their
lanterns.”

“It was an awful like way to leave the world,”
said I.

“’Deed it was, and nae less,” answered
Tammie, “to gang to his lang account in the middle of his
mad thochtlessness, without a moment’s warning. But
see, yonder’s Cousland lying right forrit to the east
hand.”

At this very nick of time Benjie was seized with a severe
kink; so Tammie stopped his cart, and I held his head over the
side of it till the cough went by. I thought his inside
would have jumped out; but he fell sound asleep in two or three
minutes; and we jogged on till we came to the yill-house door,
where, after louping out, we got a pickle pease-strae to
Tammie’s horse.

CHAPTER XIV.—MY LORD’S RACES.

Aff they a’ went galloping, galloping;

Legs and arms a’ walloping, walloping;

De’il take the hindmost, quo’ Duncan
M‘Calapin,

The Laird of Tillyben, joe.

Old Song.

He went a little further,

 And turn’d his head aside,

And just by Goodman Whitfield’s gate,

 Oh there the mare he spied,

He ask’d her how she did,

 She stared him in the face,

Then down she laid her head again—

 She was in wretched case.

Old Poulter’s Mare.

It happened curiously that, of all the days of the year, this
should have been the one on which the Carters’-play was
held; and, by good luck, we were just in time to see that grand
sight. The whole regiment of carters were paraded up at my
Lord’s door, for so they call their box-master; and a
beautiful thing it was, I can assure ye. What a sight of
ribands was on the horses! Many a crame must have been
emptied ere such a number of manes and long tails could have been
busked out. The beasts themselves, poor things, I dare say,
wondered much at their bravery, and no less I am sure did the
riders. They looked for all the world like living
haberdashery shops. Great bunches of wallflower, thyme,
spearmint, batchelor buttons, gardeners’ gartens, peony
roses, gillyflower, and southernwood, were stuck in their
button-holes; and broad belts of stripped silk, of every colour
in the rainbow, were flung across their shoulders. As to
their hats, the man would have had a clear ee that could have
kent what was their shape or colour. They were all rowed
round with ribands, and puffed about the rim with long green or
white feathers; and cockades were stuck on the off side, to say
nothing of long strips fleeing behind them in the wind like
streamers. Save us! to see men so proud of finery; if they
had been peacocks one would have thought less; but in decent
sober men, the heads of small families, and with no great wages,
the thing was crazy-like. Was it not?

At long and last we saw them all set in motion, like a
regiment of dragoons, two and two, with a drum and fife at their
head, as if they had been marching to the field of battle.
By-the-bye, it was two of our own volunteer lads that were
playing that day before them, Rory Skirl the snab, and Geordie
Thump the dyer; so this, ye see, verified the old proverb, that
travel where ye like, to the world’s end, ye’ll aye
meet with kent faces; Tammie and me coming out to the yill-house
door to see them pass by.

Behind the drum and fife came a big, half-crazy looking
chield, with a broad blue bonnet on his head, and a red worsted
cherry sticking in the crown of it. He was carrying a new
car-saddle over his shoulder on a well-cleaned pitchfork.
Syne came three abreast, one on each side of my lord, being the
key-keepers; he keeping the box, and they keeping the keys, in
case like he should take any thing out. And syne came the
auld my lord—him that was my lord last year, ye observe;
and syne came the colours, as bright and bonny as mostly any
thing ye ever saw. On one of them was painted a plough and
harrows, and a man sowing wheat; over the top of which were
gilded letters, the which I was able to read when I put on my
specs, being, if I mind well, “Speed the
Plough.” On the other one, which was a mazarine blue
with yellow fringes, was the picture of two carters, with flat
bonnets on their heads, the tane with a whip in his hand, and the
tither a rake, making hay like. Then came they all passing
by two and two, looking as if each one of them had been the Duke
of Buccleuch himself, every one rigged out in his best; the young
callants, such like as had just entered the box, coming hindmost,
and thinking themselves, I daresay, no small drink, and the day a
great one when they were first allowed to be art and part in such
a grand procession.

But losh me! I had mostly forgot the piper, that played
in the middle, as proud as Hezekiah, that we read of in Second
Kings, strutting about from side to side with his bare legs and
big buckles, and bit Macgregor tartan jacket—his cheeks
blown up with wind like a smith’s bellows—the
feathers dirling with conceit in his bonnet—and the
drone, below his oxter, squeeling and skirling like an evil
spirit tied up in a green bag. Keep us all! what gleys he
gied about him to observe that the folk were looking at
him! He put me in mind of the song that old Barny used to
sing about the streets—

Ilka ane his sword and dirk has,

Ilka ane as proud’s a Turk is;

There’s the Grants o’ Tullochgorum,

Wi’ their pipers gaun before ’em;

Proud the mithers are that bore ’em.

Feedle, faddle, fa, fum.

But who do ye think should come up to us at this blessed
moment, with a staff in his hand, being old now, and not able to
ride in the procession, as he had many a time and often done
before, but honest Saunders Tram, that had been a staunch
customer of mine since the day on which I opened shop, and to
whom I had made countless pairs of corduroy spatterdashes; so we
shook hands jocosely together, like old acquaintances, and the
body hodged and leuch as if he had found a fiddle, he was so glad
to see me.

Benjie having fallen asleep, Luckie Barm of the Change, a
douce woman, put him to his bed, and promised to take care of him
till we came back; Saunders Tram insisting on us to go forward
along with him to see the race. I had no great scruple to
do this, as I thought Benjie would likely sleep for an hour,
being wearied with the joogling of the cart, and having supped a
mutchkin bowlful of Luckie Barm’s broo and bread.

By the time we had tramped on to the braehead, two or three
had booked for the race, and were busy pulling away the flowers
that hung over about their horses’ lugs, to say little of
the tapes and twine; and which made them look, poor brutes, as if
they were not very sure what was the matter with them.
Meanwhile, there was a terrible uproar between my lord and a man
from Edinburgh Grassmarket, leading a limping horse, covered with
a dirty sheet, with two holes for the beast’s een looking
out at.

But, for all this outward care, the poor thing seemed very
like as if wind was more plenty in the land than corn, being thin
and starved-looking, and as lame as Vulcan in the off
hind-leg. So ye see the managers of the box
insisted on its not running; and the man said “it had a
right to run as well as any other horse;” and my lord said
“it had no such thing, as it was not in the box;” and
the man said “he would take out a protest;” and my
lord said “he didna gie a bawbee for a protest; and that he
would not allow him to run on any account whatsoever;” but
the man was throng all the time they were argle-bargling taking
the cover off the beast’s back, that was ready saddled, and
as accoutred for running as our regiment of volunteers was for
fighting on field-days. So he swore like a trooper, that,
notwithstanding all their debarring, he would run in spite of
their teeth—both my lord’s teeth, ye observe, and
that of the two key-keepers;—maybe, too, of the man that
carried the saddle, for he aye lent in a word at my lord’s
back, egging him on to stand out for the laws to the last drop of
his blood.

To cut a long tale short, the drum ruffed, and off set four of
them, a black one, and a white one, and a brown one, and the
man’s one, neck and neck, as neat as you like. The
race course was along the high-road; and, dog on it, they made a
noise like thunder, throwing out their big heavy feet behind
them, and whisking their tails from side to side as if they would
have dung out one another’s een; till, not being used to
gallop, they at last began to funk and fling; syne first one
stopping, and then another, wheeling round and round about like
peiries, in spite of the riders whipping them, and pulling them
by the heads. The man’s mare, however, from the
Grassmarket, with the limping leg, carried on, followed by the
white one, an old tough brute, that had belonged in its youth to
a trumpeter of the Scots Greys; and, to tell the truth, it showed
mettle still, though far past its best; so back they came, neck
and neck, all the folk crying, and holloing, and clapping their
hands—some “Weel dune the lame ane—five
shillings on the lame ane;”—and others, “Weel
run Bonaparte—at him, auld Bonaparte—two to one that
Whitey beats him all to sticks,”—when, dismal to
relate, the limping-legged ane couped the creels, and old white
Bonaparte came in with his tail cocked amid loud cheering, and no
small clapping of hands.

We all ran down the road to the place where the limping horse was lying, for it was never like to rise up again
any more than the bit rider, that was thrown over its head like
an arrow out of a bow; but on helping him to his feet, save and
except the fright, two wide screeds across his trowser-knees, and
a scratch along the brig of his nose, nothing visible was to be
perceived. It was different, however, with the limping
horse. Misfortunate brute! one of its fore-legs had folded
below it, and snapped through at the fetlock joint. There
was it lying with a sad sorrowful look, as if it longed for death
to come quick and end its miseries; the blood, all the while,
gush-gushing out at the gaping wound. To all it was as
plain as the A, B, C, that the bones would never knit; and that,
considering the case it was in, it would be an act of Christian
charity to put the beast out of pain. The maister gloomed,
stroked his chin, and looked down, knowing, weel-a-wat, that he
had lost his bread-winner, then gave his head a nod,
nod—thrusting both his hands down to the bottom lining of
the pockets of his long square-tailed jockey coat. He was a
wauf, hallanshaker-looking chield, with an old broad-snouted
japanned beaver hat pulled over his brow—one that seemed by
his phisog to hold the good word of the world as
nothing—and that had, in the course of circumstances, been
reduced to a kind of wild desperation, either by
chance-misfortunes, cares and trials, or, what is more likely, by
his own sinful, regardless way of life.

“It canna be helpit,” he said, giving his head a
bit shake; “it canna be helpit, friends. Ay, Jess, ye
were a gude ane in yere day, lass,—mony a penny and pound
have I made out of ye. Which o’ ye can lend me a
hand, lads? Rin away for a gun some o’ ye.”

Here Thomas Clod interfered with a small bit of advice—a
thing that Thomas was good at, being a Cameraman elder, and
accustomed to giving a word. “Wad ye no think it
better,” said Thomas, “to stick her with a long
gully-knife, or a sharp shoemaker’s parer? It wad be
an easier way, I’m thinking.”

Dog on it! I could scarcely keep from shuddering when I
heard them speaking in this wild, heathenish, bloody sort of a
manner.

“’Deed no,” quo’ Saunders Tram, at
whose side I was standing, “far
better send away for the smith’s forehammer, and hit her a
smack or twa betwixt the e’en; so ye wad settle her in half
a second.”

“No, no;” cried Tammie Dobbie, lending in his
word, “a better plan than a’ that, wad be to make a
strong kinch of ropes, and hang her.”

Lovey ding! such ways of showing how to be merciful!!
But the old Jockey himself interfered. “Haud yere
tongues, fules,” was his speech; “yonder’s the
man coming wi’ a gun. We’ll shune put an end to
her. She would have won for a hunder pounds, if she hadna
broken her leg.—Wha’ll wager me that she wadna hae
won? But she’s the last of my stable, puir beast; and
I havena ae plack to rub against anither, now that I have lost
her. Gi’e me the gun and the penny candle. Is
she loaded?” speired he at the man that carried the
piece.

“Troth is she,” was the answer, “double
charged.”

“Then stand back, lads,” quod the old
round-shouthered horse-couper, and ramming down the candle he
lifted up the piece, cocking it as he went four or five yards in
front of the poor bleeding brute, that seemed, though she could
not rise, to know what he was about with the weapon of
destruction; casting her black eye up at him, and looking
pitifully in his face.

When I saw him taking his aim, and preparing to draw the
trigger, I turned round my back, not being able to stand it, and
brizzed the flats of my hands with all my pith against the
opening of my ears; nevertheless, I heard a faint boom; so,
heeling round, I observed the miserable bleeding creature lift
her head, and pulling up her legs, give them a plunge down again
on the divots: after which she lay still, and we all saw, to our
satisfaction, that death had come to her relief.

We are not commanded to be the judges of our fellow-creatures,
but to think charitably of all men, hoping every thing for the
best; and, though the horse-couper was a thought suspicious, both
in look, speech, dress, and outward behaviour, still, ever and
anon, we were bound by the ten commandments to consider him only
in the light of a fellow-mortal in distress of mind and poverty
of pocket; so we made a superscription for the poor man; and,
though he did not look much like one that deserved our
charity, nevertheless and howsoever, maybe he was a bad
halfpenny, and maybe not; yet one thing was visibly certain, that
he was as poor as Job—misery being written in big-hand
letters on his brow. So it behoved each one to open his
purse as he could afford it; and, though I say not what I put
into the hat, proud am I to tell that he collected two or three
shillings to help him home.

This job being over to his mind as well as mine, and the money
safely stowed into his big hinder coat-pocket—would ye
believe it? ere yet the beast was scarcely cold, just as we were
decamping from the place, and buttoning up our breeches-pockets,
we saw him casting his coat, and had the curiosity to stand still
for a jiffy, to observe what he was after, in case, in the middle
of his misfortunes, he was bent on some act of desperation; when,
lo and behold! he out with a gully knife, and began skinning his
old servant, as if he had been only peeling the bark off a fallen
tree!

One cannot sit at their ingle-cheek and expect, without
casting their eyes about them, to grow experienced in the ways of
men, or the on-goings of the world. This spectacle gave me,
I can assure you, much and no little insight; and so dowie was I
with the thoughts of what I had witnessed of the selfishness, the
sinfulness, and perversity of man, that I grew more and more
home-sick, thinking never so much in my life before of my quiet
hearthstone and cheerful ingle; and though Thomas Clod insisted
greatly on my staying to their head-meeting dinner, and taking a
reel with the lassies in the barn; and Tammie Dobbie, the bit
body, had got so much into the spirit of the thing, that little
persuasion would have made him stay all night and reel till the
dawing—yet I was determined to make the best of my way
home; more-be-token, as Benjie might take skaith from the night
air, and our jaunt therefrom might, instead of contributing to
his welfare, do him more harm than good. So, after getting
some cheese and bread, to say nothing of a glass or two of strong
beer and a dram at Luckie Barm’s, we waited in her parlour,
which was hung round with most beautiful pictures of Joseph and
his Brethren, besides two stucco parrots on the chimney-piece,
amusing ourselves with looking at them, as a pastime like,
till Benjie wakened; on the which I made Tammie yoke his beast,
and rowing the bit callant in his mother’s shawl, took him
into my arms in the cart, and, after shaking hands with all and
sundry twice or thrice over, we bade them a
“good-night,” and drove away.

CHAPTER XV.—THE RETURN.

That sweet home is their delight,

And thither they repair

Communion with their own to hold!

Peaceful as, at the fall of night,

Two little lambkins gliding white

Return unto the gentle air,

That sleeps within the fold.

Or like two birds to their lonely nest,

Or wearied waves to their bay of rest,

Or fleecy clouds when their race is run,

That hang in their own beauty blest,

’Mid the calm that sanctifies the west

Around the setting sun.

Wilson.

I may confess, without thinking shame, that I was glad when I
found our nebs turned homeward; and, when we got over the turn of
the brae at the old quarry-holes, to see the blue smoke of our
own Dalkeith, hanging like a thin cloud over the tops of the
green trees, through which I perceived the glittering weathercock
on the old kirk steeple. Tammie, poor creature, I observed,
was a whit ree with the good cheer; and, as he sat on the
fore-tram, with his whip-hand thrown over the beast’s
haunches, he sang, half to himself and half-aloud, a great many
old Scotch songs, such as “the Gaberlunzie,”
“Aiken Drum,” “Tak’ yere Auld Cloak about
ye,” and “the Deuks dang ower my Daddie;”
besides “The Mucking o’ Geordie’s Byre,”
and “Ca’ the Ewes to the Knowes,” and so on;
but, do what I liked, I could not keep my spirits up, thinking of
the woful end of the poor old horse, and of the
ne’er-do-weel loon its master. Many an excellent
instruction of Mr Wiggie’s came to my mind, of how we
misguided the good things that were lent us for our use here, by
a gracious Provider, who would, however, bid us render a final
account to him of our conduct and conversation. I thought
of how many were aye complaining and complaining, myself whiles
among the rest, of the hardships, the miseries, and the
misfortunes of their lot; putting all down to the score of fate,
and never once thinking of the plantations of sorrow, reared up
from the seeds of our own sinfulness; or how any thing, save
punishment, could come of the breaking of the ten commandments
delivered to the patriarch Moses. Perhaps, reckoned I with
myself, perhaps in this, even I myself may have in this
day’s transactions erred. Here am I wandering about
in a cart; exposing myself to the defilement of the world, to the
fear of robbers, and to the night air, in the search of health
for a dwining laddie; as if the hand that dealt that blessing out
was not as powerful at home as it is abroad. Had I remained
at my own lapbroad, the profits of my day’s work would have
been over and above for the maintenance of my family, outside and
inside; instead of which, I have been at the expense of a
cart-hire and a horse’s up-putting, let alone
Tammie’s debosh and my own, besides the trifle of
threepence to the round-shouldered old horse-couper with the
slouched japan beaver hat. The story was too true a one;
but, alack-a-day, it was now over late to repent!

As I was thus musing, the bright red sun of summer sank down
behind the top of the Pentland Hills, and all looked bluish,
dowie, and dreary, as if the heart of the world had been seized
with a sudden dwalm, and the face of nature had at once withered
from blooming youth into the hoariness of old age. Now and
then the birds gave a bit chitter; and whiles a cow mooed from
the fields; and the dew was falling like the little tears of the
fairies out of the blue lift, where the gloaming-star soon began
to glow and glitter bonnily.

What I had seen and witnessed made my thoughts heavy and my
heart sad; I could not get the better of it. I looked round
and round me, as we jogged along over the height, down on the far
distant country, that spread out as if it had been a
great big picture, with hills, and fields, and woods; and I could
still see to the norward the ships lying at their anchors on the
sea, and the shores of Fife far far beyond it. It was a
great and a grand sight; and made me turn from the looking at it
into my own heart, causing me to think more and more of the glory
of the Maker’s handiworks, and less and less of the
littleness of prideful man. But Tammie had gotten his
drappikie, and the tongue of the body would not lie still a
moment; so he blethered on from one thing to another, as we
jogged along, till I was forced at the last to give up thinking,
and begin a twa-handed crack with him.

“Have you your snuff-box upon ye?”—said
Tammie. “Gi’e me a pinch.”

Having given him the box, I observed to him, that “it
was beginning to grow dark and dowie.”

“’Deed is’t,” said Tammie; “but
a body can now scarcely meet on the road wi’ ony think waur
than themsell. Mony a witch, de’il, and bogle,
however, did my grannie see and hear tell of, that used to scud
and scamper hereaway langsyne like maukins.”

“Witches!” quo’ I. “No, no
Tammie, all these things are out of the land now; and muckle luck
to them. But we have other things to fear; what think ye of
highway robbers?”

“Highway robbers!” said Tammie. “Kay,
kay; I’ll tell ye of something that I met in wi’
mysell. Ae dark winter night, as I was daundering hame frae
Pathhead—it was pitmirk, and about the twall—losh me,
I couldna see my finger afore me!—that a stupid thocht cam
into my head that I wad never wun hame, but be either killed,
lost, murdered, or drowned, between that and the dawing.
All o’ a sudden I sees a light coming dancing forrit amang
the trees; and my hair began to stand up on end. Then, in
the next moment—save us a’!—I sees anither
light, and forrit, forrit they baith cam, like the een of some
great fiery monster, let loose frae the pit o’ darkness by
its maister, to seek whom it might devour.”

“Stop, Tammie,” said I to him, “yell wauken
Benjie. How far are we from Dalkeith?”

“Twa mile and a bittock,” answered Tammie.
“But wait a wee.—Up cam the two lights
snoov-snooving, nearer and nearer; and I
heard distinctly the sound of feet that werena
men’s—cloven feet, maybe—but nae wheels.
Sae nearer it cam and nearer, till the sweat began to pour owre
my een as cauld as ice; and, at lang and last, I fand my knees
beginning to gi’e way; and, after tot-tottering for half a
minute, I fell down, my staff playing bleach out before me.
When I cam to mysell, and opened my een, there were the twa
lights before me, bleez-bleezing, as if they wad blast my sight
out. And what did they turn out to be, think ye? The
de’il or spunkie, whilk o’ them?”

“I’m sure I canna tell,” said I.

“Naithing mair then,” answered Tammie, “but
twa bowets; ane tied to ilka knee of auld Doofie, the half-crazy
horse-doctor, mounted on his lang-tailed naig, and away through
the dark by himsell, at the dead hour o’ night, to the
relief of a man’s mare seized with the batts, somewhere
down about Oxenford.”

I was glad that Tammie’s story had ended in this way,
when out came another tramping on its heels.

“Do you see the top of yon black trees to the eastward
there, on the braehead?”

“I think I do,” was my reply. “But how
far, think ye, are we from home now?”

“About a mile and a half,” said
Tammie.—“Weel, as to the trees, I’ll tell ye
something about them.

“There was an auld widow-leddy lived langsyne about the
town-end of Dalkeith. A sour, cankered, curious
body—she’s dead and rotten lang ago. But what I
was gaun to say, she had a bonny bit fair-haired, blue-ee’d
lassie of a servant-maid that lodged in the house wi’ her,
just by all the world like a lamb wi’ an wolf; a bonnier
quean, I’ve heard tell, never steppit in leather shoon; so
all the young lads in the gate-end were wooing at her, and fain
to have her; but she wad only have ae joe for a’
that. He was a journeyman wright, a trades-lad, and they
had come, three or four year before, frae the same place
thegither—maybe having had a liking for ane anither since
they were bairns; so they were gaun to be married the week after
Da’keith Fair, and a’ was settled. But what,
think ye, happened? He got a drap drink, and a recruiting
party listed him in the king’s name,
wi’ pitting a white shilling in his loof.

“When the poor lassie heard what had come to pass, and
how her sweetheart had ta’en the bounty, she was like to
gang distrackit, and took to her bed. The doctor never took
up her trouble; and some said it was a fever. At last she
was roused out o’t, but naebody ever saw her laugh after;
and frae ane that was as cantie as a lintie, she became as douce
as a Quaker, though she aye gaed cannily about her wark, as if
amaist naething had happened. If she was ony way
light-headed before, to be sure she wasna that noo; but just what
a decent quean should be, sitting for hours by the kitchen fire
her lane, reading the Bible, and thinking, wha kens, of what wad
become o’ the wicked after they died; and so ye
see”—

“What light is yon?” said I, interrupting him,
wishing him like to break off.

“Ou, it’s just the light on some of the
coal-hills. The puir blackened creatures will be gaun down
to their wark. It’s an unyearthly kind of trade,
turning night intil day, and working like moudiewarts in the
dark, when decent folks are in their beds sleeping.—And so,
as I was saying, ye see, it happened ae Sunday night that a chap
cam to the back door; and the mistress too heard it. She
was sitting in the foreroom wi’ her specs on, reading some
sermon book; but it was the maid that answered.

“In a while thereafter, she rang her bell, being a
curious body, and aye anxious to ken a’ thing of her ain
affairs, let alane her neighbours; so, after waiting a wee, she
rang again,—and better rang; then lifting up her stick, for
she was stiff with the rheumaticks and decay of nature, she
hirpled into the kitchen,—but feint a hait saw she there,
save the open Bible lying on the table, the cat streekit out
before the fire, and the candle burning—the
candle—na, I daur say I am wrang there, I believe it was a
lamp, for she was a near ane. As for her maiden, there was
no trace of her.”

“What do ye think came owre her then?” said I to
him, liking to be at my wits’ end. “Naething
uncanny, I daur say?”

“Ye’ll hear in a moment,” answered
Tammie, “a’ that I ken o’ the matter. Ye
see—as I asked ye before—yon trees on the hill-head
to the eastward; just below yon black cloud yonder?”

“Preceesely,” said I—“I see them well
enough.”

“Weel, after a’ thochts of finding her were
gi’en up, and it was fairly concluded, that it was the auld
gudeman that had come and chappit her out, she was fund in a pond
among yon trees, floating on her back, wi’ her
Sunday’s claes on!!”

“Drowned?” said I to him.

“Drowned—and as stiff as a deal board,”
answered Tammie. “But when she was drowned—or
how she came to be drowned—or who it was drowned
her—has never been found out to this blessed
moment.”

“Maybe,” said I, lending in my
word—“maybe she had grown demented, and thrown
herself in i’ the dark.”

“Or maybe,” said Tammie, “the de’il
flew away wi’ her in a flash o’ fire; and, soosing
her down frae the lift, she landit in that hole, where she was
fund floating. But—wo!—wo!” cried he to
his horse, coming across its side with his whip—“We
maun be canny; for this brig has a sharp turn, (it was the Cow
Brig, ye know,) and many a one, both horse and man, have got
their necks broken, by not being wary enough of that
corner.”

This made me a thought timorous, having the bit laddie Benjie
fast asleep in my arms; and as I saw that Tammie’s horse
was a wee fidgety; and glad, I dare say, poor thing, to find
itself so near home. We heard the water, far down below,
roaring and hushing over the rocks, and thro’ among the
Duke’s woods—big, thick, black trees, that threw
their branches, like giant’s arms, half across the Esk,
making all below as gloomy as midnight; while over the tops of
them, high, high aboon, the bonnie wee starries were
twink-twinkling far amid the blue. But there was no end to
Tammie’s tongue.

“Weel,” said he, “speaking o’ the
brig, I’ll tell you a gude story about that. Auld
Jamie Bowie, the potato merchant, that lived at the Gate-end, had
a horse and cart that met wi’ an accident just at the turn
o’ the corner yonder; and up cam a chield sair forfaughten,
and a’ out of breath, to Jamie’s door, crying like
the prophet Jeremiah to the auld Jews, ‘Rin, rin away doun to the Cow Brig; for your cart’s dung to
shivers, and the driver’s killed, as weel as the
horse!’

“James ran in for his hat; but, as he was coming out at
the door, he met another messenger, such as came running across
the plain to David, to acquaint him of the death of Absalom,
crying, ‘Rin away doun, Jamie, rin away doun; your cart is
standing yonder, without either horse or driver; for
they’re baith killed!’

“Jamie thanked Heaven that the cart was to the fore;
then, rinning back for his stick, which he had forgotten, he
stopped a moment to bid his wife not greet so loud, and was then
rushing out in full birr, when he ran foul of a third chield,
that mostly knocked doun the door in his hurry.
‘Awfu’ news, man, awfu’ news,’ was the
way o’t, with this second Eliphaz the Temanite.
‘Your cart and horse ran away—and threw the driver,
puir fellow, clean owre the brig into the water. No a
crunch o’ him is to be seen or heard tell of; for he was
a’ smashed to pieces!! It’s an awfu’
business!’

“‘But where’s the horse? and where’s
the cart, then?’ askit Jamie, a thought brisker.
‘Where’s the horse and cart, then, my man? Can
ye tell me ought of that?’

“‘Ou,’ said he, ‘they’re baith
doun at the Toll yonder, no a hair the waur.’

“‘That’s the best news I’ve heard the
nicht, my man.—Goodwife, I say, Goodwife; are ye deaf or
donnart? Give this lad a dram; and, as it rather looks like
a shower, I’ll e’en no go out the
night.—I’ll easily manage to find another driver,
though half a hundred o’ the blockheads should get their
brains knocked out.’

“Is not that a gude ane noo?” quo’ Tammie,
laughing. “’Od Jamie Bowie was a real
ane. He wadna let them light a candle by his bedside to let
him see to dee; he gied them a curse, and said that was needless
extravagance.”

Dog on it, thought I to myself, the further in the
deeper. This beats the round-shouldered horse-couper with
the Japan hat, skinning his reeking horse, all to sticks; and so
I again fell into a gloomy sort of a musing; when, just as we
came opposite the Duke’s gate, with the deers on each side
of it, two men rushed out upon us, and one of them seized
Tammie’s horse by the bridle, as the other one held his
horse-pistol to my nose, and bade me stop in the King’s
name!

“Hold your hand, hold your hand, for the sake of
mercy!” cried I. “Spare the father of a small
family that will starve on the street if ye take my life!!
Hae—hae—there’s every coin and copper I have
about me in the world! Be merciful, be merciful; and do not
shed blood that will not, cannot be rubbed out of your
conscience. Take all that we have—horse and cart and
all if ye like; only spare our lives, and let us away
home!”

“De’il’s in the man,” quo’
Tammie, “horse and cart! that’s a gude one! Na,
na, lads; fire away gin ye like; for as lang as I hae a drap
o’ bluid in me, ye’ll get neither. Better be
killed than starve. Do your best, ye thieves that ye are;
and I’ll hae baith of ye hanged neist week before the
Fifteen!”

Every moment I expected my head to be shot off, till I got my
hand clapped on Tammie’s mouth, and could get cried to
them—“Shoot him then, lads; shoot him then, lads, if
he wants it; but take my siller like Christians, and let me away
with my poor deeing bairn!”

The two men seemed a something dumfoundered with what they
heard; and I began to think them, if they were highway robbers, a
wee slow at their trade; when, what think ye did they turn out to
be—only guess? Nothing more nor less than two excise
officers, that had got information of some smuggled gin, coming
up in a cart from Fisherrow Harbour, and were lurking on the
road-side, looking out for spuilzie!!

When they quitted us giggling, I could not keep from laughing
too; though the sights I had seen, and the fright I had got, made
me nervish and eerie; so blithe was I when the cart rattled on
our own street, and I began to waken Benjie, as we were not above
a hundred yards from our own door.

In this day’s adventures, I saw the sin and folly of my
conduct visibly, as I jumped out of the cart at our close
mouth. So I determined within myself, with a strong
determination, to behave more sensibly for the future, and think
no more about limekilns and coal-pits; but to trust, for
Benjie’s recovery from the chincough, to a kind Providence,
together with Daffy’s elixir, and warm blankets.

CHAPTER XVI.—THE BLOODY
CARTRIDGE.

So stands the Thracian herdsman with his spear

Full in the gap, and hopes the hunted bear;

And hears him in the rustling wood, and sees

His course at distance by the bending trees;

And thinks—Here comes my mortal enemy,

And either he must fall in fight or I.

Dryden’s Palamon and
Arcite.

Nay, never shake thy gory locks at me;

Thou canst not say I did it!

Macbeth.

It was on a fine summer morning, somewhere about four
o’clock, when I wakened from my night’s rest, and was
about thinking to bestir myself, that I heard the sound of voices
in the kail-yard stretching south from our back windows. I
listened—and I listened—and I better
listened—and still the sound of the argle-bargling became
more distinct, now in a fleeching way, and now in harsh angry
tones, as if some quarrelsome disagreement had taken place.
I had not the comfort of my wife’s company in this dilemmy;
she being away, three days before, on the top of Tammie Trundle
the carrier’s cart, to Lauder, on a visit to her folks
there; her mother (my gudemother like) having been for some time
ill with an income in her leg, which threatened to make a lameter
of her in her old age, the two doctors there—not speaking
of the blacksmith, and sundry skeely old women—being able
to make nothing of the business; so nobody happened to be with me
in the room saving wee Benjie, who was lying asleep at the back
of the bed, with his little Kilmarnock on his head, as sound as a
top. Nevertheless, I looked for my clothes; and, opening
one half of the window shutter, I saw four young birkies, well
dressed—indeed three of them customers of my own—all
belonging to the town; two of them young doctors, one of them a
writer’s clerk, and the other a grocer. The whole
appeared very fierce and fearsome, like turkey-cocks; swaggering
about with warlike arms as if they had been the
king’s dragoons; and priming a pair of pistols, which one
of the surgeons, a spirity, outspoken lad, Maister Blister, was
holding in his grip.

I jealoused at once what they were after, being now a wee up
to fire-arms; so I saw that scaith was to come of it; and that I
would be wanting in my duty on four heads,—first, as a
Christian; second, as a man; third, as a subject; and fourth, as
a father; if I withheld myself from the scene; nor lifted up my
voice, however fruitlessly, against such crying iniquity as the
wanton letting out of human blood; so forth I hastened, half
dressed, with my grey stockings rolled up my thighs over my
corduroys, and my old hat above my cowl, to the kail-yard of
contention.

I was just in the nick of time; and my presence checked the
effusion of blood for a little—but wait a wee. So
high and furious were at least three of the party, that I saw it
was catching water in a sieve to waste words on them, knowing as
clearly as the sun serves the world, that interceding would be of
no avail. Howsoever, I made a feint, and threatened to bowl
away for a magistrate, if they would not desist from their
barbarous and bloody purpose; but, i’fegs, I had better
kept my counsel till it was asked for.

“Tailor Mansie,” blustered out Maister Thomas
Blister with a furious cock of his eye—he was a queer
Eirish birkie, come over for his education—“since ye
have ventured to thrust your nose, ma vourneen,” said he,
“where nobody invited ye, you must just stay,” added
he, “and abide by the consequences. This is an affair
of honour, you take, don’t ye? and if ye venture to stir
one foot from the spot, och then, ma bouchal,” said he,
“by the poker of St Patrick, but whisk through ye goes one
of these leaden playthings, as sure as ye ever spoiled a coat, or
cabbaged broadcloth! Ye have now come out, ye
observe,—hark ye,” said he, “and are art and
part in the business; and if one, or both, of the principals be
killed, poor devils,” said he, “we are all alike
liable to take our trial before the Justiciary Court, hark ye;
and by the powers,” said he, “I doubt not but, on
proper consideration, machree, that they will allow us to get off
mercifully, on this side of swinging, by a verdict of
manslaughter—and be hanged to them!”

’Od, I found myself immediately in a scrape; but how to
get out of it baffled my gumption. It set me all a
shivering; yet I thought that, come the worst when it should,
they surely would not hang the father of a helpless small family,
that had nothing but his needle for their support, if I made a
proper affidavy, about having tried to make peace between the
youths. So, conscience being a brave supporter, I abode in
silence, though not without many queer and qualmish thoughts, and
a pit-patting of the heart, not unco pleasant in the tholing.

“Blood and wounds!” bawled Maister Thomas Blister,
“it would be a disgrace for ever on the honourable
profession of physic,” egging on poor Maister Willy
Magneezhy, whose face was as white as double-bleached linen,
“to make an apology for such an insult. Arrah, my
honey! you not fit to doctor a cat,—you not fit to bleed a
calf,—you not fit to poultice a pig,—after three
years’ apprenticeship,” said he, “and a winter
with Doctor Monro? By the cupping-glasses of
’Pocrates,” said he, “and by the pistol of
Gallon, but I would have caned him on the spot if he had just let
out half as much to me! Look ye, man,” said he,
“look ye, man, he is all shaking,” (this was a
God’s truth;) “he’ll turn tail. At him
like fire, Willie.”

Magneezhy, though sadly frightened, looked a thought brighter;
and made a kind of half step forward. “Say that
ye’ll ask my pardon once more,—and if not,”
whined the poor lad, with a voice broken and trembling,
“then we must just shoot one another.”

“Devil a bit,” answered Maister Bloatsheet,
“devil a bit. No, sir; you must down on your bare
knees, and beg ten thousand pardons for calling me out here, in a
raw morning; or I’ll have a shot at you, whether you will
or not.”

“Will you stand that?” said Blister, with eyes
like burning coals. “By the living jingo, and the
holy poker, Magneezhy, if you stand that,—if you stand
that, I say, I stand no longer your second, but leave you to
disgrace and a caning. If he likes to shoot you like a dog,
and not as a gentleman, then, cuishla machree,—let him do
it, and be done!”

“No, sir,” replied Magneezhy with a
quivering voice, which he tried in vain, poor fellow, to render
warlike, (he had never been in the volunteers like me.)
“Hand us the pistols, then; and let us do or
die!”

“Spoken like a hero, and brother of the lancet: as
little afraid at the sight of your own blood, as at that of your
patients,” said Blister. “Hand over the
pistols.”

It was an awful business. Gude save us, such goings on
in a Christian land! While Mr Bloatsheet, the young writer,
was in the act of cocking the bloody weapon, I again, but to no
purpose, endeavoured to slip in a word edgeways. Magneezhy
was in an awful case; if he had been already shot, he could not
have looked more clay and corpse-like; so I took up a douce
earnest confabulation, while the stramash was drawing to a bloody
conclusion, with Mr Harry Molasses, the fourth in the spree, who
was standing behind Bloatsheet with a large mahogany box under
his arm, something in shape like that of a licensed packman,
ganging about from house to house, through the country-side,
selling toys and trinkets; or niffering plaited ear-rings, and
suchlike, with young lasses, for old silver coins or cracked
teaspoons.

“Oh!” answered he, very composedly, as if it had
been a canister full of black-rapee or black-guard, that he had
just lifted down from his top-shelf, “it’s just
Doctor Blister’s saws, whittles, and big knives, in case
any of their legs or arms be blown away, that he may cut them
off.” Little would have prevented me sinking down
through the ground, had I not remembered at the preceese moment,
that I myself was a soldier, and liable, when the hour of danger
threatened, to be called out, in marching-order, to the field of
battle. But by this time the pistols were in the hands of
the two infatuated young men, Mr Bloatsheet, as fierce as a
hussar dragoon, and Magneezhy as supple in the knees as if he was
all on oiled hinges; so the next consideration was to get well
out of the way, the lookers-on running nearly as great a chance
of being shot as the principals, they not being accustomed, like
me for instance, to the use of arms; on which account, I scougged
myself behind a big pear-tree; both being to fire when Blister
gave the word “Off!”

I had scarcely jouked into my hidy-hole, when
“crack—crack” played the pistols like
lightning; and as soon as I got my cowl taken from my eyes, and
looked about, woes me! I saw Magneezhy clap his hand to his
brow, wheel round like a peerie, or a sheep seized with the
sturdie, and then play flap down on his broadside, breaking the
necks of half-a-dozen cabbage-stocks—three of which were
afterwards clean lost, as we could not put them all into the pot
at one time. The whole of us ran forward, but foremost was
Bloatsheet, who seizing Magneezhy by the hand, cried, with a
mournful face, “I hope you forgive me? Only say this
as long as you have breath; for I am off to Leith harbour in half
a minute.”

The blood was running over poor Magneezhy’s eyes, and
drib-dribbling from the neb of his nose, so he was truly in a
pitiful state; but he said with more strength than I thought he
could have mustered,—“Yes, yes, fly for your
life. I am dying without much pain—fly for your life,
for I am a gone man!”

Bloatsheet bounced through the kail-yard like a maukin, clamb
over the bit wall, and off like mad; while Blister was feeling
Magneezhy’s pulse with one hand, and looking at his
doctor’s watch, which he had in the other. “Do
ye think that the poor lad will live, doctor?” said I to
him.

He gave his head a wise shake, and only observed, “I
dare say, it will be a hanging business among us. In what
direction do you think, Mansie, we should all take
flight?”

But I answered bravely, “Flee them that will, I’se
flee nane. If I am taken prisoner, the town-officers maun
haul me from my own house; but, nevertheless, I trust the
visibility of my innocence will be as plain as a pikestaff to the
eyes of the Fifteen!”

“What, then, Mansie, will we do with poor
Magneezhy? Give us your advice in need.”

“Let us carry him down to my own bed,” answered I;
“I would not desert a fellow-creature in his dying
hour! Help me down with him, and then flee the country as
fast as you are able!”

We immediately proceeded, and lifted the poor lad, who had now
dwalmed away, upon our wife’s hand-barrow—Blister
taking the feet, and me the oxters, whereby I got my waistcoat
all japanned with blood; so, when we got him laid
right, we proceeded to carry him between us down the close, just
as if he had been a sticked sheep, and in at the back door, which
cost us some trouble, being narrow, and the barrow getting jammed
in; but, at long and last, we got him streeked out above the
blankets, having previously shooken Benjie, and wakened him out
of his morning’s nap.

All this being accomplished and got over, Blister decamped,
leaving me my leeful lane, excepting Benjie, who was next to
nobody, in the house with the dying man. What a frightful
face he had, all smeared over with blood and powder—and I
really jealoused, that if he died in that room it would be
haunted for evermair, he being in a manner a murdered man; so
that, even should I be acquitted of art and part, his ghost might
still come to bother us, making our house a hell upon earth, and
frighting us out of our seven senses. But in the midst of
my dreadful surmises, when all was still, so that you might have
heard a pin fall, a knock-knock-knock, came to the door, on
which, recovering my senses, I dreaded first that it was the
death-chap, and syne that the affair had got wind, and that it
was the beagles come in search of me; so I kissed little Benjie,
who was sitting on his creepie, blubbering and greeting for his
parritch, while a tear stood in my own eye as I went forward to
lift the sneck to let the officers, as I thought, harrie our
house, by carrying off me, its master; but it was, thank Heaven,
only Tammie Bodkin, coming in whistling to his work, with some
measuring papers hanging round his neck.

“Ah, Tammie,” said I to him, my heart warming at a
kent face, and making the laddie, although my bounden servant by
a regular indenture of five years, a friend in my need,
“come in, my man. I fear yell hae to take charge of
the business for some time to come; mind what I tell’d ye
about the shaping and the cutting, and no making the goose ower
warm; as I doubt I am about to be harled away to the
tolbooth.”

Tammie’s heart swelled to his mouth. “Ah,
maister,” he said, “ye’re joking. What
should ye have done that ye should be ta’en to sic an ill
place?”

“Ay, Tammie, lad,” answered I, “it is but
ower true.”

“Weel, weel,” quo’ Tammie—I
really thought it a great deal of the laddie—“weel,
weel, they canna prevent me coming to sew beside ye; and if I can
take the measure of customers without, ye can cut the claith
within. But what is’t for, maister?”

“Come in here,” said I to him, “and believe
your ain een, Tammie, my man.”

“Losh me!” cried the poor laddie, glowring at the
bloody face of the man in the bed, and starting back on his
tip-toes. “Ay—ay—ay! maister; save us,
maister; ay—ay—ay—you have na cloured his
harnpan with the guse? Ay, maister, maister! whaten an
unearthly sight!! I doubt they’ll hang us a’;
you for doing’t—and me on suspicion—and Benjie
as art and part, puir thing! But I’ll rin for a
doctor. Will I, maister?”

The thought had never struck me before, being in a sort of a
manner dung stupid; but catching up the word, I said with all my
pith and birr, “Rin, rin, Tammie, rin for life and
death!”

Tammie bolted like a nine-year-old, never looking behind his
tail; so, in less than ten minutes, he returned, hauling along
old Doctor Peelbox, whom he had waukened out of his bed, in a
camblet morning-gown, and a pair of red slippers, by the lug and
horn, at the very time I was trying to quiet young Benjie, who
was following me up and down the house, as I was pacing to and
fro in distraction, girning and whingeing for his breakfast.

“Bad business, bad business; bless us, what is
this?” said the old Doctor, who was near-sighted, staring
at Magneezhy’s bloody face through his silver
spectacles—“what’s the matter?”

The poor patient knew at once his master’s tongue, and
lifting up one of his eyes, the other being stiff and barkened
down said in a melancholy voice, “Ah, master, do you think
I’ll get better?”

Doctor Peelbox, old man as he was, started back as if he had
been a French dancing-master, or had stramped on a hot bar of
iron. “Tom, Tom, is this you? what, in the name of
wonder, has done this?” Then feeling his
wrist—“but your pulse is quite good. Have you
fallen, boy? Where is the blood coming from?”

“Somewhere about the hairy scalp,” answered
Magneezhy, in their own queer sort of
lingo. “I doubt some artery’s cut
through!”

The Doctor immediately bade him lie quiet and hush, as he was
getting a needle and silken thread ready to sew it up; ordering
me to have a basin and water ready, to wash the poor lad’s
physog. I did so as hard as I was able, though I was not
sure about the blood just; old Doctor Peelbox watching over my
shoulder with a lighted penny candle in one hand, and the needle
and thread in the other, to see where the blood spouted
from. But we were as daft as wise; so he bade me take my
big shears, and cut out all the hair on the fore part of the head
as bare as my loof; and syne we washed, and better washed; so
Magneezhy got the other eye up, when the barkened blood was
loosed; looking, though as pale as a clean shirt, more frighted
than hurt; until it became plain to us all, first to the Doctor,
syne to me, and syne to Tammie Bodkin, and last of all to
Magneezhy himself, that his skin was not so much as peeled.
So we helped him out of the bed, and blithe was I to see the lad
standing on the floor, without a hold, on his own feet.

I did my best to clean his neckcloth and shirt of the blood,
making him look as decentish as possible, considering
circumstances; and lending him, as the scripture commands, my
tartan mantle to hide the infirmity of his bloody trowsers and
waistcoat. Home went he and his master together; me
standing at our close mouth, wishing them a good-morning, and
blithe to see their backs. Indeed, a condemned thief with
the rope about his neck, and the white cowl tied over his eyes,
to say nothing of his hands yerked together behind his back, and
on the nick of being thrown over, could not have been more
thankful for a reprieve than I was, at the same blessed
moment. It was like Adam seeing the deil’s rear
marching out of Paradise, if one may be allowed to think such a
thing.

The whole business, tag-rag and bob-tail, soon, however,
spunked out, and was the town talk for more than one
day—But you’ll hear.

At the first I pitied the poor lads, that I thought had fled
for ever and aye from their native country, to Bengal,
Seringapatam, Copenhagen, Botany Bay, or Jamaica, leaving behind
them all their friends and old Scotland, as they might
never hear of the goodness of Providence in their behalf.
But wait a wee.

Would you believe it? As sure’s death, the whole
was but a wicked trick played by that mischievous loon Blister
and his cronies, upon one that was a simple and soft-headed
callant. De’il a hait was in the one pistol but a
pluff of powder; and in the other, a cartridge-paper, full of
blood, was rammed down upon the charge; the which, hitting
Magneezhy on the ee-bree, had caused a business that seemed to
have put him out of life, and nearly put me (though one of the
volunteers) out of my seven senses.

CHAPTER XVII.—MY FIRST AND LAST PLAY.

Pla. I’ faith

I like the audience that frequenteth there

With much applause: a man shall not be chokt

With the stench of garlick, nor be pasted firm

To the barmy jacket of a beer-brewer.

Bra. ’Tis a good gentle audience, and I
hope

The boys will come one day in great request.

Jack Drum’s
Entertainment. 1601.

Out cam the gudeman, and laigh he louted;

Out cam the gudewife, and heigh she shouted;

And a the toun-neibours gather’d about it;

 And there he lay, I trow.

The Cauldrife Wooer.

The time of Tammie Bodkin’s apprenticeship being nearly
worn through, it behoved me, as a man attentive to business, and
the interests of my family, to cast my eyes around me in search
of a callant to fill his place; as it is customary in our trade
for young men, when their time is out, taking a year’s
journeymanship in Edinburgh, to perfect them in the more
intricate branches of the business, and learn the newest manner
of the French and London fashions, by cutting cloth for the young
advocates, the college students,
the banking-house clerks, the half-pay ensigns, and the rest of
the principal tip-top bucks.

Having, though I say it myself, the word of being a canny
maister, more than one brought their callants to me, on reading
the bill of “An apprentice wanted,” pasted on my
shop-window.

Offering to bind them for the regular time, yet not wishing to
take but one, I thought best not to fix in a hurry, and make
choice of him that seemed more exactly cut out for my
purpose. In the course of a few weeks three or four cast
up, among whom was a laddie of Ben Aits the mealmonger, and a son
of William Burlings the baker; to say little of the callant of
Saunders Broom the sweep, that would fain have put his
blackit-looking bit creature with the one eye and the wooden leg
under my wing; but I aye looked to respectability in these
matters; so glad was I when I got the offer of Mungo
Glen.—But more of this in half a minute.

I must say I was glad of any feasible excuse to make to the
sweep, to get quit of him and his laddie, the father being a
drucken ne’er-do weel, that I wonder did not fall long ere
this time of day from some chimney-head, and get his neck
broken. So I told him at long and last, when he came
papping into my shop, plaguing me every time he passed, that I
had fitted myself; and that there would be no need of his taking
the trouble to call again. Upon which he gave his blacked
nieve a desperate thump on the counter, making the observation,
that out of respect for him I might have given his son the
preference. Though I was a wee puzzled for an answer, I
said to him for want of a better, that having a timber leg, he
could not well creuk his hough to the shop-board for our
trade.

“Hout, touts,” said Saunders, giving his lips a
smack—“Creuk his hough, ye body you! Do you
think his timber leg canna screw off?—That’ll no
pass.”

I was a little dumfoundered at this cleverness. So I
said, more on my guard—“True, true, Saunders, but
he’s ower little.”

“Ower little, and be hanged to ye!” cried the
disrespectful follow, wheeling about on his heel, as he grasped
the sneck of the shop-door, and gave a girn that showed the only
clean parts of his body—to wit the whites
of his eyes, and his sharp teeth:—“Ower
little!—Pu, pu!—He’s like the
blackamoor’s pig, then, Maister Wauch—he’s like
the blackamoor’s pig—he may be ver’ leetle, but
he be tam ould;” and with this he showed his back, clapping
the door at his tail without wishing a good-day; and I am
scarcely sorry when I confess, that I never cut cloth for either
father or son from that hour to this one, the losing of such a
customer being no great matter at best, and almost clear gain
compared with saddling myself with a callant with only one eye
and one leg; the one having fallen a victim to the dregs of the
measles, and the other having been harled off by a farmer’s
threshing-mill. However, I got myself properly
suited;—but ye shall hear.

Our neighbour Mrs Grassie, a widow woman, unco intimate with
our wife, and very attentive to Benjie when he had the
chin-cough, had a far-away cousin of the name of Glen, that held
out among the howes of the Lammermoor hills—a distant part
of the country, ye observe. Auld Glen, a decent-looking
body of a creature, had come in with his sheltie about some
private matters of business—such as the buying of a horse,
or something to that effect, where he could best fall in with it,
either at our fair, or the Grassmarket, or such like; so he had
uppitting, free of expense, from Mrs Grassie, on account of his
relationship; Glen being second cousin to Mrs Grassie’s
brother’s wife, which is deceased. I might, indeed,
have mentioned, that our neighbour herself had been twice
married, and had the misery of seeing out both her gudemen; but
such was the will of fate, and she bore up with perfect
resignation.

Having made a bit warm dinner ready, for she was a tidy body,
and knew what was what, she thought she could not do better than
ask in a reputable neighbour to help her friend to eat it, and
take a cheerer with him; as, maybe, being a stranger here, he
would not like to use the freedom of drinking by himself—a
custom which is at the best an unsocial one—especially with
none but women-folk near him; so she did me the honour to make
choice of me—though I say it, who should not say
it;—and when we got our jug filled for the second time, and
began to grow better acquainted, ye would really wonder to see
how we became merry, and cracked away
just like two pen-guns. I asked him, ye see, about sheep
and cows, and corn and hay, and ploughing and threshing, and
horses and carts, and fallow land, and lambing-time, and
har’st, and making cheese and butter, and selling eggs, and
curing the sturdie, and the snifters, and the batts, and such
like;—and he, in his turn, made enquiry regarding broad and
narrow cloth, Kilmarnock cowls, worsted comforters, Shetland
hose, mittens, leather-caps, stuffing and padding, metal and mule
buttons, thorls, pocket-linings, serge, twist, buckram, shaping
and sewing, back-splaying, cloth-runds, goosing the labroad,
botkins, black thread, patent shears, measuring, and all the
other particulars belonging to our trade, which he said, at long
and last after we had joked together, was a power better one than
the farming line.

“Ye should make your son ane, then,” said I,
“if ye think so. Have ye any bairns?”

“Ye’ve hit the nail on the head.—’Od,
man, if ye wasna so far away, I would bind our auldest callant to
yoursell, I’m sae weel pleased wi’ your gentlemanly
manners. But I’m speaking havers.”

“Havers here or havers there, what,” said I,
“is to prevent ye boarding him, at a cheap rate, either
with our friend Mrs Grassie, or with the wife? Either of
the two would be a sort of mother to him.”

“’Deed I daur say would they,” answered
Maister Glen, stroking his chin, which was gey rough, and had not
got a clean since Sunday, having had four days of sheer
growth—our meeting, you will observe by this, being on the
Thursday afternoon—“’Deed would
they.—’Od, I maun speak to the mistress about
it.”

On the head of this we had another jug, three being cannie,
after which we were both a wee tozy-mozy; and I daresay Mrs
Grassie saw plainly that we were getting into a state where we
would not easily make a halt; so, without letting on, she brought
in the tea-things before us, and showed us a playbill, to tell us
that a company of strolling playactors had come in a body in the
morning, with a whole cartful of scenery and grand dresses; and were to make an exhibition at seven
o’clock, at the ransom of a shilling a-head, in Laird
Wheatley’s barn.

Many a time and often had I heard of playacting; and of
players making themselves kings and queens, and saying a great
many wonderful things; but I had never before an opportunity of
making myself a witness to the truth of these hearsays. So
Maister Glen, being as full of nonsense, and as fain to have his
curiosity gratified as myself, we took upon us the stout
resolution to go out together, he offering to treat me; and I
determined to run the risk of Maister Wiggie, our
minister’s rebuke, for the transgression, hoping it would
make no lasting impression on his mind, being for the first and
only time. Folks should not on all occasions be over
scrupulous.

After paying our money at the door, never, while I live and
breathe, will I forget what we saw and heard that night; it just
looks to me, by all the world, when I think on it, like a fairy
dream. The place was crowded to the full; Maister Glen and
me having nearly got our ribs dung in before we found a seat, the
folks behind being obliged to mount the back benches to get a
sight. Right to the forehand of us was a large green
curtain, some five or six ells wide, a good deal the worse of the
wear, having seen service through two-three summers; and, just in
the front of it, were eight or ten penny candles stuck in a board
fastened to the ground, to let us see the players’ feet
like, when they came on the stage—and even before they came
on the stage—for the curtain being scrimpit in length, we
saw legs and sandals moving behind the scenes very neatly; while
two blind fiddlers they had brought with them played the bonniest
ye ever heard. ’Od, the very music was worth a
sixpence of itself.

The place, as I said before, was choke-full, just to excess;
so that one could scarcely breathe. Indeed, I never saw any
part so crowded, not even at a tent preaching, when the Rev. Mr
Roarer was giving his discourses on the building of
Solomon’s Temple. We were obligated to have the
windows opened for a mouthful of fresh air, the barn being as
close as a baker’s oven, my neighbour and me fanning our
red faces with our hats, to keep us cool; and, though all were
half stewed, we certainly had the
worst of it, the toddy we had taken having fermented the blood of
our bodies into a perfect fever.

Just at the time that the two blind fiddlers were playing the
Downfall of Paris, a handbell rang, and up goes the green
curtain; being hauled to the ceiling, as I observed with the tail
of my eye, by a birkie at the side, that had hold of a
rope. So, on the music stopping, and all becoming as still
as that you might have heard a pin fall, in comes a decent old
gentleman at his leisure, well powdered, with an old-fashioned
coat on, waistcoat with flap-pockets, brown breeches with buckles
at the knees, and silk stockings with red gushats on a blue
ground. I never saw a man in such distress; he stamped
about, and better stamped about, dadding the end of his staff on
the ground, and imploring all the powers of heaven and earth to
help him to find out his runaway daughter, that had decamped with
some ne’er-do-weel loon of a half-pay captain, that keppit
her in his arms from her bedroom-window, up two pair of
stairs.

Every father and head of a family must have felt for a man in
his situation, thus to be robbed of his dear bairn, and an only
daughter too, as he told us over and over again, as the salt,
salt tears ran gushing down his withered face, and he aye blew
his nose on his clean calendered pocket-napkin. But, ye
know, the thing was absurd to suppose that we should know any
inkling about the matter, having never seen him or his daughter
between the een before, and not kenning them by headmark; so,
though we sympathized with him, as folks ought to do with a
fellow-creature in affliction, we thought it best to hold our
tongues, to see what might cast up better than he expected.
So out he went stumping at the other side, determined, he said,
to find them out, though he should follow them to the
world’s end, Johnny Groat’s House, or something to
that effect.

Hardly was his back turned, and almost before ye could cry
Jack Robison, in comes the birkie and the very young lady the old
gentleman described, arm-and-arm together, smoodging and laughing
like daft. Dog on it! it was a shameless piece of
business. As true as death, before all the crowd of folk,
he put his arm round her waist, and called her his
sweetheart, and love, and dearie, and darling, and every thing
that is fine. If they had been courting in a close together
on a Friday night, they could not have said more to one another,
or gone greater lengths. I thought such shame to be an
eyewitness to sic ongoings, that I was obliged at last to hold up
my hat before my face, and look down; though, for all that, the
young lad, to be such a blackguard as his conduct showed, was
well enough faured, and had a good coat to his back, with double
gilt buttons and fashionable lapells, to say little of a very
well-made pair of buckskins, a thought the worse of the wear to
be sure, but which, if they had been well cleaned, would have
looked almost as good as new. How they had come we never
could learn, as we neither saw chaise nor gig; but, from his
having spurs on his boots, it is more than likely that they had
lighted at the back-door of the barn from a horse, she riding on
a pad behind him, maybe, with her hand round his waist.

The father looked to be a rich old bool, both from his manner
of speaking, and the rewards he seemed to offer for the
apprehension of his daughter; but to be sure, when so many of us
were present that had an equal right to the spuilzie, it would
not be a great deal a thousand pounds, when divided, still it was
worth the looking after; so we just bidit a wee.

Things were brought to a bearing, howsoever, sooner than
either themselves, I daresay, or anybody else present, seemed to
have the least glimpse of; for, just in the middle of their fine
goings-on, the sound of a coming foot was heard, and the lassie,
taking guilt to her, cried out, “Hide me, hide me, for the
sake of goodness, for yonder comes my old father!”

No sooner said than done. In he stappit her into a
closet; and, after shutting the door on her, he sat down upon a
chair, pretending to be asleep in the twinkling of a
walking-stick. The old father came bouncing in, and seeing
the fellow as sound as a top, he ran forward and gave him such a
shake as if he would have shooken him all sundry; which soon made
him open his eyes as fast as he had steeked them. After
blackguarding the chield at no allowance, cursing him up hill and
down dale, and calling him every name but a gentleman, he held
his staff over his crown, and gripping
him by the cuff of the neck, asked him, in a fierce tone, what he
had made of his daughter. Never since I was born did I ever
see such brazenfaced impudence! The rascal had the brass to
say at once, that he had not seen word or wittens of the lassie
for a month, though more than a hundred folk sitting in his
company had beheld him dauting her with his arm round her jimpy
waist, not five minutes before. As a man, as a father, as
an elder of our kirk, my corruption was raised, for I aye hated
lying as a poor cowardly sin, and an inbreak on the ten
commandments; and I found my neighbour, Mr Glen, fidgeting on the
seat as well as me; so I thought, that whoever spoke first would
have the best right to be entitled to the reward; whereupon, just
as he was in the act of rising up, I took the word out of his
mouth, saying, “Dinna believe him, auld
gentleman—dinna believe him, friend; he’s telling a
parcel of lees. Never saw her for a month! It’s
no worth arguing, or calling witnesses; just open that
press-door, and ye’ll see whether I’m speaking truth
or not!”

The old man stared, and looked dumfoundered; and the young
one, instead of running forward with his double nieves to strike
me, the only thing I was feared for, began a-laughing, as if I
had done him a good turn. But never since I had a being,
did I ever witness such an uproar and noise as immediately took
place. The whole house was so glad that the scoundrel had
been exposed, that they set up siccan a roar of laughter, and
thumped away at siccan a rate at the boards with their feet, that
at long and last, with pushing and fidgeting, clapping their
hands, and holding their sides, down fell the place they call the
gallery; all the folk in’t being hurl’d topsy-turvy,
head foremost among the saw-dust on the floor below; their
guffawing soon being turned to howling, each one crying louder
than another at the top note of their voices, “Murder!
murder! hold off me; murder! my ribs are in; murder!
I’m killed—I’m speechless!” and other
lamentations to that effect; so that a rush to the door took
place, in the which every thing was overturned—the
doorkeeper being wheeled away like wildfire—the furms
stramped to pieces—the lights knocked out—and the two
blind fiddlers dung head foremost over the stage, the bass fiddle
cracking like thunder at every bruise. Such tearing,
and swearing, and tumbling, and squealing, was never witnessed in
the memory of man since the building of Babel: legs being likely
to be broken, sides staved in, eyes knocked out, and lives
lost—there being only one door, and that a small one; so
that, when we had been carried off our feet that length, my wind
was fairly gone, and a sick dwalm came over me, lights of all
manner of colours, red, blue, green, and orange, dancing before
me, that entirely deprived me of common sense; till, on opening
my eyes in the dark, I found myself leaning with my broadside
against the wall on the opposite side of the close. It was
some time before I minded what had happened; so, dreading skaith,
I found first the one arm, and then the other, to see if they
were broken—syne my head—and finally both of my legs;
but all, as well as I could discover, was skin-whole and
scart-free. On perceiving this, my joy was without bounds,
having a great notion that I had been killed on the spot.
So I reached round my hand, very thankfully, to take out my
pocket-napkin, to give my brow a wipe, when lo, and behold! the
tail of my Sunday’s coat was fairly off and away, docked by
the hainch buttons.

So much for plays and playactors—the first and last, I
trust in grace, that I shall ever see. But indeed I could
expect no better, after the warning that Maister Wiggie had more
than once given us from the pulpit on the subject. Instead,
therefore, of getting my grand reward for finding the old
man’s daughter, the whole covey of them, no better than a
set of swindlers, took leg-bail, and made that very night a
moonlight flitting, and Johnny Hammer, honest man, that had
wrought from sunrise to sunset for two days, fitting up their
place by contract, instead of being well paid for his trouble, as
he deserved, got nothing left him but a ruckle of his own good
deals, all dung to shivers.

CHAPTER XVIII.—THE
BARLEY-FEVER—AND REBUKE.

Sages their solemn een may steek,

And raise a philosophic reek,

And, physically, causes seek,

 In clime and season;

But tell me Whisky’s name in Greek,

 I’ll tell the reason.

Burns.

On the morning after the business of the playhouse had
happened, I had to take my breakfast in my bed, a thing very
uncommon to me, being generally up by cock-craw, except on Sunday
mornings whiles, when each one, according to the bidding of the
Fourth Commandment, has a license to do as he likes; having a
desperate sore head, and a squeamishness at the stomach,
occasioned, I jealouse in a great measure, from what Mr Glen and
me had discussed at Widow Grassie’s, in the shape of warm
toddy, over our cracks concerning what is called the agricultural
and manufacturing interests. So our wife, poor body, put a
thimbleful of brandy, Thomas Mixem’s real, into my first
cup of tea, which had a wonderful virtue in putting all things to
rights; so that I was up and had shaped a pair of lady’s
corsets, an article in which I sometimes dealt, before ten
o’clock, though, the morning being rather cold, I did not
dispense with my Kilmarnock.

At eleven in the forenoon, or thereabouts, maybe five minutes
before or after, but no matter, in comes my crony Maister Glen,
rather dazed-like about the een; and with a large piece of white
sticking-plaister, about half a nail wide, across one of his
cheeks, and over the bridge of his nose; giving him a wauf,
outlandish, and rather blackguard sort of appearance; so that I
was a thought uneasy at what neighbours might surmise concerning
our intimacy; but the honest man accounted for the thing in a
very feasible manner, from the falling down on that side of his
head of one of the brass candlesticks, while he was
lying on his broadside before one of the furms in the
stramash.

His purpose of calling was to tell me, that he could not leave
the town without looking in upon me to bid me farewell; more
betoken, as he intended sending in his son Mungo by the carrier
for trial, to see how the line of life pleased him, and how I
thought he would answer—a thing which I was glad came from
his side of the house, being likely to be in the upshot the best
for both parties. Yet I thought he would find our way of
doing so canny and comfortable, that it was not very likely he
could ever start objections; and I must confess, that I looked
forward with no small degree of pride, seeing the probability of
my soon having the son of a Lammermoor farmer sitting
crosslegged, cheek for jowl with me on the board, and bound to
serve me at all lawful times, by night and day, by a regular
indenture of five years. Maister Glen insisted on the
laddie having a three months’ trial; and then, after a
trifling show of standing out, just to make him aware that I
could be elsewhere fitted if I had a mind, I agreed that the
request was reasonable, and that I had no earthly objections to
conforming with it. So, after giving him his meridian and a
bite of shortbread, we shook hands, and parted in the
understanding that his son would arrive on the top of limping
Jamie the carrier’s cart, in the course, say, of a
fortnight.

Through the whole of the forepart of the day, I remained
rather queerish, as if something was working about my inwards,
and a droll pain between my eyes. The wife saw the case I
was in, and advised me, for the sake of the fresh air, to take a
step into the bit garden, and try a hand at the spade, the smell
of the new earth being likely to operate as a cordial; but
no—it would not do; and when I came in at one o’clock
to my dinner, the steam of the fresh broth, instead of making me
feel, as usual, as hungry as a hawk, was like to turn my stomach,
while the sight of the sheep’s head, one of the primest
ones I had seen the whole season, looked, by all the world, like
the head of a boiled blackamoor, and made me as sick as a dog; so
I could do nothing but take a turn out again, and swig away at
the small beer, that never seemed able to slocken my
drouth. At long and last, I minded
having heard Andrew Redbeak, the excise-officer, say, that
nothing ever put him right after a debosh except something they
call a bottle of soda-water; so my wife dispatched Benjie to the
place where we knew it could be found, and he returned in a
jiffie with a thing like a blacking-bottle below his daidly, as
he was bidden. There being a wire over the cork for some
purpose or other, or maybe just to look neat, we had some fight
to get it torn away, but at last we succeeded. I had turned
about for a jug, and the wife was rummaging for the screw, while
Benjie was fiddling away with his fingers at the cork—Save
us! all at once it gave a thud like thunder, driving the cork
over poor Benjie’s head, while it squirted there-up in his
eyes like a fire-engine, and I had only just time to throw down
the jug, and up with the bottle to my mouth. Luckily, for
the sixpence it cost, there was a drop left, which tasted, by all
the world, just like brisk dish-washings; but for all that, it
had a wonderful power of setting me to rights; and my noddle in a
while began to clear up, like a March-day after a heavy
shower.

I mind very well too, on the afternoon of the dividual same
day, that my door-neighbour, Thomas Burlings, popped in; and, in
our two-handed crack over the counter, after asking me in a dry,
curious way, if I had come by no skaith in the business of the
play, he said, the thing had now spread far and wide, and was
making a great noise in the world. I thought the body a wee
sharp in his observes; so I pretended to take it quite lightly,
proceeding in my shaping-out a pair of buckskin breeches, which I
was making for one of the Duke’s huntsmen; so seeing he was
off the scent, he said in a more jocose way—

“Well, speaking about buckskins, I’ll tell ye a
good story about that.”

“Let us hear’t,” said I; for I was in that
sort of queerish way, that I did not care much about being very
busy.

“Ye’se get it as I heard it,” quo’
Thomas; “and it’s no less worth telling, that it
bears a good moral application in its tail; after the same
fashion that a blister does good by sucking away the vicious
humours of the body, thereby making the very pain it gives
precious.” And here—though maybe it was just my
thought—the body stroked his chin, and gave me a kind of
half gley, as much as saying, “take that
to ye, neighbour.” But I deserved it all, and could
not take it ill off his hand; being, like myself, one of the
elders of our kirk, and an honest enough, precise-speaking
man.

“Ye see, ye ken,” said Thomas, “that the
Breadalbane Fencibles, a wheen Highland birkies, were put into
camp at Fisherrow links, maybe for the benefit of their douking,
on account of the fiddle [120]—or maybe in
case the French should land at the water-mouth—or maybe to
give the regiment the benefit of the sea air—or maybe to
make their bare houghs hardier, for it was the winter time, frost
and snaw being as plenty as ye like, and no sae scarce as
pantaloons among the core—or for some ither reason, guid,
bad, or indifferent, which disna muckle matter; but ye see the
lang and the short o’ the story is, that there they were
encamped, man and mother’s son of them, going through their
dreels by day, and sleeping by night—the privates in their
tents, and the offishers in their marquees, living in the course
of nature on their usual rations of beef, and tammies, and so
on. So, ye understand me, there was nae such smart ordering
of things in the army in those days, the men not having the beef
served out to them by a butcher, supplying each company or
companies by a written contract, drawn up between him and the
paymaster before ’sponsible witnesses; but ilka ane
bringing what pleased him, either tripe, trotters, steaks,
cow’s-cheek, pluck, hough, spar-rib, jigget, or so
forth.”

“’Od!” said I, “Thomas, ye crack like
a minister. Where did ye happen to pick up all that
knowledge?”

“Where should I have got it, but from an auld half-pay
sergeant-major, that lived in our spare room, and had been out in
the American war, having seen a power of service, and been twice
wounded, once in the aff-cuit, and the other time in the cuff of
the neck.”

“I thought as muckle,” said I—“Weel,
say on, man, it’s unco entertaining.”

“Weel,” continued he, “let me see where I
was at when ye stoppit me; for maybe I’ll hae to begin at
the beginning again. For gif ye
yinterrupt me, or edge in a word, or put me out by asking
questions, I lose the thread of my discourse, and canna
proceed.”

“Ou, let me see,” said I, “ye was about the
contract concerning the beef.”

“Preceesely,” quo’ Thomas, stretching out
his fore-finger—“ye’ve said it to a hair.
At that time, as I was observing, the butcher didna supply a
company or companies, according to the terms of a contract, drawn
up before ’sponsible witnesses, between him and the
paymaster; but the soldiers got beef-money along with their pay;
with which said money, given them, ye observe, for said purpose,
they were bound and obligated, in terms of the statute, to buy,
purchase, and provide the said beef, twice a-week or oftener, as
it might happen; an orderly offisher making inspection of the
camp-kettles regularly every forenoon, at one o’clock or
thereabouts.

“So, as ye’ll pay attention to observe, there was
a private in Captain M‘Tavish’s company, the second
to the left of the centre, of the name of Duncan MacAlpine, a
wee, hardy, blackaviced, in-knee’d creature, remarkable for
nothing that ever I heard tell of, except being reported to have
shotten a gauger in Badenough, or thereabouts; and for having a
desperate red nose, the effects, ye observe, of drinking
spirituous liquors; ye observe, I daur say, what I am
saying—the effects of drinking malt speerits.

“Weel, week after week passed over, and better passed
over, and Duncan played aff his tricks, like anither Herman Boaz,
the slight-o’-hand juggler, him that’s suspeckit to
be in league and paction with the de’il. But
ye’ll hear.”

“’Od, it’s diverting, Thomas,” said I
to him; “gang on, man.”

“Weel, ye see, as I was observing—Let me see,
where was I at?—Ou ay, having a paction with the
de’il. So, when all were watching beside the
camp-kettles, some stirring them with spurtles, or
parritch-sticks, or forks, or whatever was necessary, the orderly
offisher made a point and practice of regularly coming by, about
the chap of one past meridian, as I observed to ye before, to
make inspection of what ilka ane had wared his pay on, and what
he had got simmering in the het water for his dinner.

“So, on the day concerning which I am about to
speak, it fell out, as usual, that he happened to be making his
rounds, halting a moment, or twa maybe, before ilka pot; the man
that had the charge thereof, by the way of stirring like,
clapping down his lang fork, and bringing up the piece of meat,
or whatever he happened to be making kail of, to let the
inspector see whether it was lamb, pork, beef, mutton, or
veal. For, ye observe,” continued Thomas, giving me,
as I took it to myself, another queer side-look, “the
purpose of the offisher making the inspection, was to see that
they laid out their pay-money conform to military regulation; and
not to fyling their stamicks, and ruining baith sowl and body, by
throwing it away on whisky—as but ower mony, that aiblins
should have kenned better, have dune but too often.”

“’Tis but ower true,” said I till him;
“but the best will fa’ intil a faut sometimes.
We have a’ our failings, Thomas.”

“Just so,” answered Thomas; “but where was I
at?—Ou, about the whisky. Weel, speaking about the
whisky, ye see the offisher, Lovetenant Todrick I b’lief
they called him, had made an observe about Duncan’s kettle;
so, when he came to him, Duncan was sitting in the lown side of a
dyke, with his red nose, and a pipe in his cheek, on a big stane,
glowring frae him anither way; and, as I was saying, when he came
to him he said,

“‘Weel, Duncan MacAlpine, what have ye in your
kettle the day, man?’

“And Duncan, rinning down his lang fork, answered in his
ain Highland brogue way—‘Please your honours, just my
auld favourite, tripe.’

“‘’Deed, Duncan,’ said Lovetenant
Todrick, or whatever they caa’d him, ‘it is an auld
favourite surely, for I have never seen ye have onything else for
your dinner, man.’

“‘Every man to his taste, please your
honour,’ answered Duncan MacAlpine; ‘let ilka ane
please her nain sell,’—hauling up a screed half a
yard lang. ‘Ilka man to his taste, please your
honour, Lovetenant Todrick.’”

“’Od, man,” said I to him, “’Od,
man, ye’re a deacon at telling a story. Ye’re a
queer hand. Weel, what came next?”

“What think ye should come next?” quo’
Thomas drily.

“I’m sure I dinna ken,” answered
I.

“Weel,” said he, “I’ll tell—but
where was I at?”

“Ou, at the observe of Lovetenant Todrick, or what they
caa’d him, about the tripe; and the answer of Duncan
MacAlpine on that head, ‘That ilka man has his ain
taste.’”

“‘Vera true,’ said Lovetenant Todrick,
‘but lift it out a’thegither on that dish, till I get
my specs on; for never since I was born, did I ever see before
boiled tripe with buttons and button-holes
intill’t.’”

At this I set up a loud laughing, which I could not help,
though it was like to split my sides; but Thomas Burlings bade me
whisht till I heard him out.

“‘Buttons and button-holes!’ quo’
Duncan MacAlpine. ‘Look again, wi’ yer specs;
for ye’re surely wrang, Lovetenant Todrick.’

“‘Buttons and button-holes! and ’deed I am
surely right, Duncan,’ answered the Lovetenant Todrick,
taking his specs deliberately off the brig o’ his nose, and
faulding them thegither, as he put them first into his shagreen
case, and syne into his pocket—‘Howsomever, Duncan
MacAlpine, I’ll pass ye ower for this time, gif ye take my
warning, and for the future ware your pay-money on wholesome
butcher’s meat, like a Christian, and no be trying to
delude your ain stamick, and your offisher’s een, by
holding up, on a fork, such a heathenish mak-up for a dish, as
the leg of a pair o’ buckskin breeches!’”

“Buckskin breeches!” said I, “and did he
really and actually boil siccan trash to his dinner?”

“Nae sae far south as that yet, friend,” answered
Thomas. “Duncan was not so bowed in the intellect as
ye imagine, and had some spice of cleverality about his queer
manœuvres.—Eat siccan trash to his dinner! Nae
mair, Mansie, than ye intend to eat that iron guse ye’re
rinning along that piece claith; but he wanted to make his
offishers believe that his pay gaed the right way: like the
Pharisees of old that keepit praying, in ell-lang faces, about
the corners of the streets, and gaed hame wi’ hearts full
of wickedness and a’ manner of cheatrie.”

“And what way did his pay gang, then?” asked I;
“and how did he live?”

“I telled ye before, frien,” answered
Thomas, “that he was a deboshed creature; and, like ower
mony in the world, likit weel what didna do him ony good.
It’s a wearyfu’ thing that whisky. I wish it
could be banished to Botany Bay.

“It is that,” said I. “Muckle and nae
little sin does it breed and produce in this world.”

“I’m glad,” quoth Thomas, stroking down his
chin in a slee way, “I’m glad the guilty should see
the folly o’ their ain ways; it’s the first step, ye
ken, till amendment;—and indeed I tell’t Maister
Wiggie, when he sent me here, that I could almost become guid for
your being mair wary of your conduct for the future time to
come.”

This was like a thunder-clap to me, and I did not know for a
jiffie what to feel, think, or do, more than perceiving that it
was a piece of devilish cruelty on their parts, taking things on
this strict. As for myself, I could freely take sacred oath
on the Book, that I had not had a dram in my head for four months
before; the knowledge of which made my corruption rise like
lightning, as a man is aye brave when he is innocent; so, giving
my pow a bit scart, I said briskly, “So ye’re after
some session business in this visit, are ye?”

“Ye’ve just guessed it,” answered Thomas
Burlings, sleeking down his front hair with his fingers in a
sober way; “we had a meeting this forenoon; and it was
resolved ye should stand a public rebuke in the meeting-house on
Sunday next.”

“Hang me, if I do!” answered I, thumping my nieve
down with all my might on the counter, and throwing back my cowl
behind me into a corner. “No, man!” added I,
snapping with great pith my finger and thumb in Thomas’s
eyes, “not for all the ministers and elders that ever were
cleckit! They may do their best; and ye may tell them so,
if ye like. I was born a free man; I live in a free
country; I am the subject of a free king and constitution; and
I’ll be shot before I submit to such rank, diabolical
papistry.”

“Hooly and fairly,” quoth Thomas, staring a wee
astonished like, and not a little surprised to see my birse up in
this manner; for, when he thought upon shearing a lamb, he found
he had catched a tartar; so, calming down
as fast as ye like, he said, “Hooly and fairly,
Mansie,” (or Maister Wauch, I believe, he did me the honour
to call me,) “they’ll maybe no be sae hard as they
threaten. But ye ken, my friend, I’m speaking to ye
as a brither; it was an unco-like business for an elder, not only
to gang till a play, which is ane of the deevil’s
rendevouses, but to gang there in a state of liquor: making
yoursell a world’s wonder—and you an elder of our
kirk!! I put the question to yourself soberly.”

His threatening I could despise, and could have fought,
cuffed, and kicked with all the ministers and elders of the
General Assembly, to say nothing of the Relief Synod and the
Burgher Union, before I would have demeaned myself to yield to
what my inward spirit plainly told me to be rank cruelty and
injustice; but ah! his calm, brotherly, flattering way I could
not thole with, and the tears came rapping into my eyes, faster
than it cared my manhood to let be seen; so I said till him,
“Weel, weel, Thomas, I ken I have done wrong; and I am
sorry for’t: they’ll never find me in siccan a scrape
again.”

Thomas Burlings then came forward in a friendly way, and shook
hands with me; telling that he would go back and plead before
them in my behalf. He said this over again, as we parted,
at my shop-door; and, to do him justice, surely he had not been
worse than his word, for I have aye attended the kirk as usual,
standing, when it came to my rotation, at the plate, and nobody,
gentle or semple, ever spoke to me on the subject of the
playhouse, or minted the matter of the Rebuke from that day to
this.

CHAPTER XIX.—THE AWFUL
NIGHT.

 Ha!—’twas but a
dream;

But then so terrible, it shakes my soul!

Cold drops of sweat hang on my trembling flesh;

My blood grows chilly, and I freeze with horror.

Richard the Third.

The Fire-king one day rather amorous felt;

 He mounted his hot copper filly;

His breeches and boots were of tin, and the belt

Was made of cast-iron, for fear it should melt

 With the heat of the copper colt’s belly.

Oh! then there was glitter and fire in each eye,

 For two living coals were the symbols;

His teeth were calcined, and his tongue was so dry,

It rattled against them as though you should try

 To play the piano on thimbles.

Rejected Addresses.

In the course of a fortnight from the time I parted with
Maister Glen, the Lauder carrier, limping Jamie, brought his
callant to our shop-door in his hand. He was a tall slender
laddie, some fourteen years old, and sore grown away from his
clothes. There was something genty and delicate-like about
him, having a pale sharp face, blue eyes, a nose like a
hawk’s, and long yellow hair hanging about his haffets, as
if barbers were unco scarce cattle among the howes of the
Lammermoor hills. Having a general experience of human
nature, I saw that I would have something to do towards bringing
him into a state of rational civilization; but, considering his
opportunities, he had been well educated, and I liked his
appearance on the whole not that ill.

To divert him a while, as I did not intend yoking him to work
the first day, I sent out Benjie with him, after giving him some
refreshment of bread and milk, to let him see the town and all
the uncos about it. I told Benjie first to take him to the
auld kirk, which is one wonderful building, steeple and aisle;
and as for mason-work, far before any thing
to be seen or heard tell of in our day; syne to Lugton brig,
which is one grand affair, hanging over the river Esk and the
flour-mills like a rainbow—syne to the Tolbooth, which is a
terror to evil-doers, and from which the Lord preserve us
all!—syne to the Market, where ye’ll see lamb, beef,
mutton, and veal, hanging up on cleeks, in roasting and boiling
pieces—spar-rib, jigget, shoulder, and heuk-bane, in the
greatest prodigality of abundance;—and syne down to the
Duke’s gate, by looking through the bonny white-painted
iron-stanchels of which, ye’ll see the deer running beneath
the green trees; and the palace itself, in the inside of which
dwells one that needs not be proud to call the king his
cousin.

Brawly did I know, that it is a little after a laddie’s
being loosed from his mother’s apron-string, and hurried
from home, till the mind can make itself up to stay among fremit
folk; or that the attention can be roused to any thing said or
done, however simple in the uptake. So, after Benjie
brought Mungo home again, gey forfaughten and wearied-out like, I
bade the wife gave him his four-hours, and told him he might go
to his bed as soon as he liked. Jealousing also, at the
same time, that creatures brought up in the country have strange
notions about them with respect to supernaturals—such as
ghosts, brownies, fairies, and bogles—to say nothing of
witches, warlocks, and evil-spirits, I made Benjie take off his
clothes and lie down beside him, as I said, to keep him warm;
but, in plain matter of fact, (between friends,) that the callant
might sleep sounder, finding himself in a strange bed, and not
very sure as to how the house stood as to the matter of a good
name.

Knowing by my own common sense, and from long experience of
the ways of a wicked world, that there is nothing like industry,
I went to Mungo’s bedside in the morning, and wakened him
betimes. Indeed, I’m leeing there—I need not
call it wakening him—for Benjie told me, when he was
supping his parritch out of his luggie at breakfast-time, that he
never winked an eye all night, and that sometimes he heard him
greeting to himself in the dark—such and so powerful is our
love of home and the force of natural affection. Howsoever,
as I was saying, I took him ben the house with me down to the
workshop, where I had begun to cut out a pair of
nankeen trowsers for a young lad that was to be married the week
after to a servant-maid of Maister Wiggie’s,—a trig
quean, that afterwards made him a good wife, and the father of a
numerous small family.

Speaking of nankeen, I would advise every one, as a friend, to
buy the Indian, and not the British kind—the expense of
outlay being ill hained, even at sixpence a-yard—the latter
not standing the washing, but making a man’s legs, at a
distance, look like a yellow yorline.

It behoved me now as a maister, bent on the improvement of his
prentice, to commence learning Mungo some few of the mysteries of
our trade; so having showed him the way to crock his hough,
(example is better than precept, as James Batter observes,) I
taught him the plan of holding the needle; and having fitted his
middle-finger with a bottomless thimble of our own sort, I set
him to sewing the cotton-lining into one leg, knowing that it was
a part not very particular, and not very likely to be seen; so
that the matter was not great, whether the stitching was exactly
regular, or rather in the zigzag line. As is customary with
all new beginners, he made a desperate awkward hand at it, and of
which I would of course have said nothing, but that he chanced to
brog his thumb, and completely soiled the whole piece of work
with the stains of blood; which, for one thing, could not wash
out without being seen; and, for another, was an unlucky omen to
happen to a marriage garment.

Every man should be on his guard: this was a lesson I learned
when I was in the volunteers, at the time Buonaparte was expected
to land down at Dunbar. Luckily for me in this case, I had,
by some foolish mistake or another, made an allowance of a half
yard, over and above what I found I could manage to shape on; so
I boldly made up my mind to cut out the piece altogether, it
being in the back seam. In that business I trust I showed
the art of a good tradesman, having managed to do it so neatly
that it could not be noticed without the narrowest inspection;
and having the advantage of a covering by the coat-flaps, had
indeed no chance of being so, except on desperately windy
days.

In the week succeeding that on which this unlucky
mischance happened, an accident almost as bad befell, though not
to me, further than that every one is bound by the Ten
Commandments, to say nothing of his own conscience, to take a
part in the afflictions that befall their door-neighbours.

When the voice of man was wheisht, and all was sunk in the
sound sleep of midnight, it chanced that I was busy dreaming that
I was sitting one of the spectators, looking at another
play-acting piece of business. Before coming this length,
howsoever, I should by right have observed, that ere going to bed
I had eaten for my supper part of a black pudding, and two
sausages, that Widow Grassie had sent in a compliment to my wife,
being a genteel woman, and mindful of her friends—so that I
must have had some sort of nightmare, and not been exactly in my
seven senses—else I could not have been even dreaming of
siccan a place. Well, as I was saying, in the playhouse I
thought I was; and all at once I heard Maister Wiggie, like one
crying in the wilderness, hallooing with a loud voice through the
window, bidding me flee from the snares, traps, and gin-nets of
the Evil One; and from the terrors of the wrath to come. I
was in a terrible funk; and just as I was trying to rise from the
seat, that seemed somehow glued to my body, and would not let me,
to reach down my hat, which, with its glazed cover, was hanging
on a pin to one side, my face all red, and glowing like a fiery
furnace, for shame of being a second time caught in deadly sin, I
heard the kirk bell jow-jowing, as if it was the last trump
summoning sinners to their long and black account; and Maister
Wiggie thrust in his arm in his desperation, in a whirlwind of
passion, claughting hold of my hand like a vice, to drag me out
head-foremost. Even in my sleep, howsoever, it appears that
I like free-will, and ken that there are no slaves in our blessed
country; so I tried with all my might to pull against him, and
gave his arm such a drive back, that he seemed to bleach over on
his side, and raised a hullaballoo of a yell, that not only
wakened me, but made me start upright in my bed.

For all the world such a scene! My wife was roaring
“Murder, murder!—Mansie Wauch, will ye no
wauken?—Murder, murder! ye’ve felled
me wi’ your nieve,—ye’ve felled me
outright,—I’m gone for evermair,—my haill teeth
are doun my throat. Will ye no wauken, Mansie
Wauch?—will ye no wauken?—Murder, murder!—I say
murder, murder, murder, murder!!!”

“Who’s murdering us?” cried I, throwing my
cowl back on the pillow, and rubbing my eyes in the hurry of a
tremendous fright.—“Who’s murdering
us?—where’s the robbers?—send for the
town-officer!!”

“O Mansie!—O Mansie!” said Nanse, in a kind
of greeting tone, “I daursay ye’ve felled
me—but no matter, now I’ve gotten ye roused. Do
ye no see the haill street in a bleeze of flames? Bad is
the best; we maun either be burned to death, or out of house and
hall, without a rag to cover our nakedness. Where’s
my son?—where’s my dear bairn Benjie?”

In a most awful consternation, I jumped at this out to the
middle of the floor, hearing the causeway all in an uproar of
voices; and seeing the flichtering of the flames glancing on the
houses in the opposite side of the street, all the windows of
which were filled with the heads of half-naked folks, in
round-eared mutches or Kilmarnocks; their mouths open, and their
eyes staring with fright; while the sound of the fire-engine,
rattling through the streets like thunder, seemed like the
dead-cart of the plague, come to hurry away the corpses of the
deceased for interment in the kirk-yard.

Never such a spectacle was witnessed in this world of sin and
sorrow since the creation of Adam. I pulled up the window
and looked out—and, lo and behold! the very next house to
our own was all in a low from cellar to garret; the burning
joists hissing and cracking like mad; and the very wind that blew
along, as warm as if it had been out of the mouth of a
baker’s oven!!

It was a most awful spectacle! more by token to me, who was
likely to be intimately concerned with it; and beating my brow
with my clenched nieve, like a distracted creature, I saw that
the labour of my whole life was likely to go for nought, and me
to be a ruined man; all the earnings of my industry being laid out on my stock in trade, and on the plenishing of
our bit house. The darkness of the latter days came over my
spirit like a vision before the prophet Isaiah; and I could see
nothing in the years to come but beggary and starvation; myself a
fallen-back old man, with an out-at-the-elbows coat, a greasy
hat, and a bald pow, hirpling over a staff, requeeshting an
awmous—Nanse a broken-hearted beggar wife, torn down to
tatters, and weeping like Rachel when she thought on better
days—and poor wee Benjie going from door to door with a
meal-pock on his back.

The thought first dung me stupid, and then drove me to
desperation; and not even minding the dear wife of my bosom, that
had fainted away as dead as a herring, I pulled on my trowsers
like mad, and rushed out into the street, bareheaded and barefoot
as the day that Lucky Bringthereout dragged me into the
world.

The crowd saw in the twinkling of an eyeball that I was a
desperate man, fierce as Sir William Wallace, and not to be
withstood by gentle or semple. So most of them made way for
me; they that tried to stop me finding it a bad job, being heeled
over from right to left, on the broad of their backs, like
flounders, without respect of age or person; some old women that
were obstrapulous being gey sore hurt, and one of them with a
pain in her hainch even to this day. When I had got almost
to the door-cheek of the burning house, I found one grupping me
by the back like grim death; and, in looking over my shoulder,
who was it but Nanse herself, that, rising up from her faint, had
pursued me like a whirlwind. It was a heavy trial, but my
duty to myself in the first place, and to my neighbours in the
second, roused me up to withstand it; so, making a spend like a
greyhound, I left the hindside of my shirt in her grasp, like
Joseph’s garment in the nieve of Potiphar’s wife, and
up the stairs headforemost among the flames.

Mercy keep us all! what a sight for mortal man to glowr at
with his living eyes! The bells were tolling amid the dark,
like a summons from above for the parish of Dalkeith to pack off
to another world; the drums were beat-beating as if the French
were coming, thousand on thousand, to kill, slay, and devour every maid and mother’s son of us; the
fire-engine pump-pump-pumping like daft, showering the water like
rainbows, as if the windows of heaven were opened, and the days
of old Noah come back again; and the rabble throwing the good
furniture over the windows like onion peelings, where it either
felled the folk below, or was dung to a thousand shivers on the
causey. I cried to them, for the love of goodness, to make
search in the beds, in case there might be any weans there, human
life being still more precious than human means; but not a living
soul was seen but a cat, which, being raised and wild with the
din, would on no consideration allow itself to be catched.
Jacob Dribble found that to his cost; for, right or wrong, having
a drappie in his head, he swore like a trooper that he would
catch her, and carry her down beneath his oxter; so forward he
weired her into a corner, crouching on his hunkers. He had
much better have let it alone; for it fuffed over his shoulder
like wildfire, and scarting his back all the way down, jumped
like a lamplighter head-foremost through the flames, where, in
the raging and roaring of the devouring element, its pitiful
cries were soon hushed to silence for ever and ever, Amen!

At long and last, a woman’s howl was heard on the
street, lamenting, like Hagar over young Ishmael in the
wilderness of Beersheba, and crying that her old grannie, that
was a lameter, and had been bedridden for four years come the
Martinmas following, was burning to a cinder in the
fore-garret. My heart was like to burst within me when I
heard this dismal news, remembering that I myself had once an old
mother, that was now in the mools; so I brushed up the stair like
a hatter, and burst open the door of the fore-garret—for in
the hurry I could not find the sneck, and did not like to stand
on ceremony. I could not see my finger before me, and did
not know my right hand from the left, for the smoke; but I groped
round and round, though the reek mostly cut my breath, and made
me cough at no allowance, till at last I catched hold of
something cold and clammy, which I gave a pull, not knowing what
it was, but found out to be the old wife’s nose. I
cried out as loud as I was able for the poor creature to hoise
herself up into my arms; but, receiving
no answer, I discovered in a moment that she was suffocated, the
foul air having gone down her wrong hause; and, though I had aye
a terror at looking at, far less handling a dead corpse, there
was something brave within me at the moment, my blood being up;
so I caught hold of her by the shoulders, and harling her with
all my might out of her bed, got her lifted on my back heads and
thraws, in the manner of a boll of meal, and away as fast as my
legs could carry me.

There was a providence in this haste; for, ere I was half-way
down the stair, the floor fell with a thud like thunder; and such
a combustion of soot, stour, and sparks arose, as was never seen
or heard tell of in the memory of man since the day that Samson
pulled over the pillars in the house of Dagon, and smoored all
the mocking Philistines as flat as flounders. For the space
of a minute I was as blind as a beetle, and was like to be choked
for want of breath; however, as the dust began to clear up, I saw
an open window, and hallooed down to the crowd for the sake of
mercy to bring a ladder, to save the lives of two perishing
fellow-creatures, for now my own was also in imminent
jeopardy. They were long of coming, and I did not know what
to do; so thinking that the old wife, as she had not spoken, was
maybe dead already, I was once determined just to let her drop
down upon the street; but I knew that the so doing would have
cracked every bone in her body, and the glory of my bravery would
thus have been worse than lost. I persevered, therefore,
though I was fit to fall down under the dead weight, she not
being able to help herself, and having a deal of beef in her skin
for an old woman of eighty; but I got a lean, by squeezing her a
wee between me and the wall.

I thought they would never have come, for my shoeless feet
were all bruised, and bleeding from the crunched lime and the
splinters of broken stones; but, at long and last, a ladder was
hoisted up, and having fastened a kinch of ropes beneath her
oxters, I let her slide down over the upper step, by way of a
pillyshee, having the satisfaction of seeing her safely landed in
the arms of seven old wives, that were waiting with a cosey warm
blanket below. Having accomplished this grand
manœuvre, wherein I succeeded in saving the precious life
of a woman of eighty, that had been four
long years bedridden, I tripped down the steps myself like a
nine-year-old, and had the pleasure, when the roof fell in, to
know that I for one had done my duty; and that, to the best of my
knowledge, no living creature except the poor cat had perished
within the jaws of the devouring element.

But, bide a wee; the work was, as yet, only half done.
The fire was still roaring and raging, every puff of wind that
blew through the black firmament, driving the red sparks high
into the air, where they died away like the tail of a comet, or
the train of a skyrocket; the joisting crazing, cracking, and
tumbling down; and now and then the bursting cans playing flee in
a hundred flinders from the chimney-heads. One would have
naturally enough thought that our engine could have drowned out a
fire of any kind whatsoever in half a second, scores of folks
driving about with pitcherfuls of water, and scaling half of it
on one another and the causey in their hurry; but, woe’s
me! it did not play puh on the red-het stones, that whizzed like
iron in a smiddy trough; so, as soon as it was darkness and smoke
in one place, it was fire and fury in another.

My anxiety was great; seeing that I had done my best for my
neighbours, it behoved me now, in my turn, to try and see what I
could do for myself; so, notwithstanding the remonstrances of my
friend James Batter—whom Nanse, knowing I had bare feet,
had sent out to seek me, with a pair of shoon in his hand; and
who, in scratching his head, mostly rugged out every hair of his
wig with sheer vexation—I ran off, and mounted the ladder a
second time, and succeeded, after muckle speeling, in getting
upon the top of the wall; where, having a bucket slung up to me
by means of a rope, I swashed down such showers on the top of the
flames, that I soon did more good, in the space of five minutes,
than the engine and the ten men, that were all in a broth of
perspiration with pumping it, did the whole night over; to say
nothing of the multitude of drawers of water, men, wives, and
weans, with their cuddies, leglins, pitchers, pails, and
water-stoups; having the satisfaction, in a short time, to
observe every thing getting as black as the crown of my hat, and
the gable of my own house becoming as cool as a cucumber.

Being a man of method, and acquainted with business, I
could have liked to have given a finishing stitch to my work
before descending the ladder; but, losh me! sic a whingeing,
girning, greeting, and roaring, got up all of a sudden, as was
never seen or heard of since bowed Joseph raised the meal-mob,
and burned Johnnie Wilkes in effigy: and, looking down, I saw
Benjie, the bairn of my own heart, and the callant Glen, my
apprentice on trial, that had both been as sound as tops till
this blessed moment, standing in their nightgowns and their
little red cowls, rubbing their eyes, cowering with cold and
fright, and making an awful uproar, crying on me to come down and
not be killed. The voice of Benjie especially pierced
through and through my heart, like a two-edged sword, and I could
on no manner of account suffer myself to bear it any longer, as I
jealoused the bairn would have gone into convulsion fits if I had
not heeded him; so, making a sign to them to be quiet, I came my
ways down, taking hold of one in ilka hand, which must have been
a fatherly sight to the spectators that saw us. After
waiting on the crown of the causey for half an hour, to make sure
that the fire was extinguished, and all tight and right, I saw
the crowd scaling, and thought it best to go in too, carrying the
two youngsters along with me. When I began to move off,
however, siccan a cheering of the multitude got up as would have
deafened a cannon; and though I say it myself, who should not say
it, they seemed struck with a sore amazement at my heroic
behaviour, following me with loud cheers even to the threshold of
my own door.

From this folk should condescend to take a lesson, seeing
that, though the world is a bitter bad world, yet that good deeds
are not only a reward to themselves, but call forth the applause
of Jew and Gentile; for the sweet savour of my conduct on this
memorable night remained in my nostrils for goodness knows the
length of time, many praising my brave humanity in public
companies and assemblies of the people, such as strawberry ploys,
council meetings, dinner parties, and so forth; and many in
private conversation at their own ingle-cheek, by way of
two-handed crack; in stage-coach confab, and in causey talk in
the forenoon, before going in to take their
meridians. Indeed, between friends, the business proved in
the upshot of no small advantage to me, bringing to me a sowd of
strange faces, by way of customers, both gentle and semple, that
I verily believe had not so muckle as ever heard of my name
before, and giving me many a coat to cut, and cloth to shape,
that, but for my gallant behaviour on the fearsome night
aforesaid, would doubtless have been cut, sewed, and shaped by
other hands. Indeed, considering the great noise the thing
made in the world, it is no wonder that every one was anxious to
have a garment of wearing apparel made by the individual same
hands that had succeeded, under Providence, in saving the
precious life of an old woman of eighty, that had been bedridden,
some say, four years come Yule, and others, come Martinmas.

When we got to the ingle-side, and, barring the door, saw that
all was safe, it was now three in the morning; so we thought it
by much the best way of managing, not to think of sleeping any
more, but to be on the look-out—as we aye used to be when
walking sentry in the volunteers—in case the flames should,
by ony mischancy accident or other, happen to break out
again. My wife blamed my hardihood muckle, and the rashness
with which I had ventured at once to places where even masons and
sclaters were afraid to put foot on; yet I saw, in the interim,
that she looked on me with a prouder eye—knowing herself
the helpmate of one that had courageously risked his neck, and
every bone in his skin, in the cause of humanity. I saw
this as plain as a pikestaff, as, with one of her kindest looks,
she insisted on my putting on a better happing to screen me from
the cold, and on my taking something comfortable inwardly towards
the dispelling of bad consequences. So, after half a
minute’s stand-out, by way of refusal like, I agreed to a
cupful of het-pint, as I thought it would be a thing Mungo Glen
might never have had the good fortune to have tasted; and as it
might operate by way of a cordial on the callant Benjie, who kept
aye smally, and in a dwining way. No sooner said than
done—and off Nanse brushed in a couple of hurries to make
the het-pint.

After the small beer was put into the pan to boil, we
found to our great mortification, that there were no eggs in the
house, and Benjie was sent out with a candle to the hen-house, to
see if any of the hens had laid since gloaming, and fetch what he
could get. In the middle of the mean time, I was
expatiating to Mungo on what taste it would have, and how he had
never seen any thing finer than it would be, when in ran Benjie,
all out of breath, and his face as pale as a dishclout.

“What’s the matter, Benjie, what’s the
matter?” said I to him rising up from my chair in a great
hurry of a fright—“Has onybody killed ye? or is the
fire broken out again? or has the French landed? or have ye seen
a ghost? or are”—

“Eh, crifty!” cried Benjie, coming till his
speech, “they’re a’ aff—cock and hens and
a’—there’s naething left but the rotten
nest-egg in the corner!”

This was an awful dispensation, of which more hereafter.
In the midst of the desolation of the fire—such is the
depravity of human nature—some ne’er-do-weels had
taken advantage of my absence to break open the hen-house door;
and our whole stock of poultry, the cock along with our seven
hens—two of them tappit, and one muffed—were carried
away bodily, stoop and roop.

On this subject, howsoever, I shall say no more in this
chapter, but merely observe in conclusion, that, as to our
het-pint, we were obligated to make the best of a bad bargain,
making up with whisky what it wanted in eggs; though our banquet
could not be called altogether a merry one, the joys of our
escape from the horrors of the fire being damped, as it were by a
wet blanket, on account of the nefarious pillaging of our
hen-house.

CHAPTER XX.—ADVENTURES IN THE
SPORTING LINE.

A fig for them by law protected,

 Liberty’s a glorious feast;

Courts for cowards were erected,

 Churches built to please the priest.

Jolly Beggars.

Wi’ cauk and keel I’ll win your bread,

And spindles and whorles for them wha need,

Whilk is a gentle trade indeed,

 To carry the Gaberlunzie on.

I’ll bow my leg and crook my knee,

And draw a black clout owre my ee,

A cripple or blind they will ca’ me,

 While we shall be merry and sing.

King James
V.

The situation of me and my family at this time affords an
example of the truth of the old proverb, that “ae evil
never comes its lane;” being no sooner quit of our dread
concerning the burning, than we were doomed by Providence to
undergo the disaster of the rookery of our hen-house. I
believe I have mentioned the number of our stock—to wit, a
cock and seven hens, eight in all; but I neglected, on account of
their size, or somehow overlooked, the two bantams, than which
two more neat or curiouser-looking creatures were not to be seen
in the whole country-side. The hennie was quite a conceit
of a thing, and laid an egg not muckle bigger than my thimble;
while, for its size, the bit he-ane was, for spirit in the
fechting line, a perfect wee deevil incarnate.

Most fortunately for my family in this matter, it so happened
that, by paying in half-a-crown a-year, I was a regular member of
a society for prosecuting all whom it might concern, that dabbled
with foul fingers in the sinful and lawless trade of thievery,
breaking the eighth commandment at no allowance, and drawing on
their heads not only the passing punishments of this
world, by way of banishment to Botany Bay, or hanging at the
Luckenbooths, but the threatened vengeance of one that will last
for ever and ever.

Accordingly, putting on my hat about nine o’clock, or
thereabouts, when the breakfast things were removing from the bit
table, I poppit out, in the first and foremost instance, to take
a vizzy of the depredation the flames had made in our
neighbourhood. Losh keep us all, what a spectacle of wreck
and ruination! The roof was clean off and away, as if a
thunderbolt from heaven had knocked it down through the two
floors, carrying every thing before it like a perfect
whirlwind. Nought were standing but black, bare walls, a
perfect picture of desolation; some with the bit pictures on
nails still hanging up where the rooms were like; and others with
old coats hanging on pins; and empty bottles in boles, and so
on. Indeed, Jacob Glowr, who was standing by my side with
his specs on, could see as plain as a pikestaff, a tea-kettle
still on the fire, in the hearth-place of one of the gable
garrets, where Miss Jenny Withershins lived, but happened
luckily, at the era of the conflagration, to be away to
Prestonpans, on a visit to some of her far-away cousins,
providentially for her safety, grievously, at that very time,
smitten with the sciatics.

Having satisfied my eyes with a daylight view of the terrible
devastation, I went away leisurely up the street with my hands in
my breeches-pockets, comparing the scene in my mind with the
downfall of Babylon the Great, and Sodom and Gomorrah, and Tyre
and Sidon, and Jerusalem, and all the lave of the great towns
that had fallen to decay, according to the foretelling of the
sacred prophets, until I came to the door of Donald Gleig, the
head of the Thief Society, to whom I related, from beginning to
end, the whole business of the hen-stealing. ’Od he
was a mettle bodie of a creature; far north, Aberdeen-awa like,
and looking at two sides of a halfpenny; but, to give the devil
his due, in this instance he behaved to me like a
gentleman. Not only did Donald send through the drum in the
course of half an hour, offering a reward for the apprehension of
the offenders of three guineas, names concealed, but he got a
warrant granted to Francie Deep, the
sherry-officer, to make search in the houses of several
suspicious persons.

The reward offered by tuck of drum failed, nobody making
application to the crier; but the search succeeded; as, after
turning every thing topsy-turvy, the feathers were found in a
bag, in the house of an old woman of vile character, who
contrived to make out a way of living by hiring beds at twopence
a-night to Eirish travellers—South-country
packmen—sturdy beggars, men and women, and weans of
them—Yetholm tinklers—wooden-legged sailors without
Chelsea pensions—dumb spaewomen—keepers of wild-beast
shows—dancing-dog folk—spunk-makers, and suchlike
pickpockets. The thing was as plain as the loof of my hand;
for, besides great suspicion, what was more, was the finding the
head of the muffed hen, to which I could have sworn, lying in a
bye-corner; the body itself not being so kenspeckle in its
disjasket state—as it hung twirling in a string by its legs
before the fire, all buttered over with swine’s seam, and
half roasted.

After some little ado, and having called in two men that were
passing to help us to take them prisoners, in case of their being
refractory, we carried them by the lug and the horn before a
justice of peace.

Except the fact of the stolen goods being found in their
possession, it so chanced, ye observe, that we had no other sort
of evidence whatsoever; but we took care to examine them one at a
time, the one not hearing what the other said; so, by dint of
cross-questioning by one who well knew how to bring fire out of
flint, we soon made the guilty convict themselves, and brought
the transaction home to two wauf-looking fellows that we had got
smoking in a corner. From the speerings that were put to
them during their examination, it was found that they tried to
make a way of doing by swindling folks at fairs by the game of
the garter. Indeed, it was stupid of me not to recognise
their faces at first sight, having observed both of them
loitering about our back bounds the afternoon before; and one of
them, the tall one with the red head and fustian jacket, having
been in my shop in the fore part of the night, about the gloaming
like, asking me as a favour for a yard or two of spare runds, or
selvages.

I have aye heard that seeing is believing; and that
youth might take a warning from the punishment that sooner or
later is ever tacked to the tail of crime, I took Benjie and
Mungo to hear the trial; and two more rueful faces than they put
on, when they looked at the culprits, were never seen since Adam
was a boy. It was far different with the two Eirishers, who
showed themselves so hardened by a long course of sin and misery,
that, instead of abasing themselves in the face of a magistrate,
they scarcely almost gave a civil answer to a single question
which was speered at them. Howsoever, they paid for that at
a heavy ransom, as ye shall hear by and by.

Having been kept all night in the cold tolbooth on bread and
water, without either coal or candle to warm their toes, or let
them see what they were doing, they were harled out amid an
immense crowd of young and old, more especially wives and weans,
at eleven o’clock on the next forenoon, to the endurance of
a punishment which ought to have afflicted them almost as muckle
as that of death itself.

When the key of the jail door was thrawn, and the two loons
brought out, there was a bumming of wonder, and maybe sorrow,
among the terrible crowd, to see fellow-creatures so left alone
to themselves as to have robbed an honest man’s hen-house
at the dead hour of night, when a fire was bleezing next door,
and the howl of desolation soughing over the town like a visible
judgment. One of them, as I said before, had a red pow and
a foraging cap, with a black napkin roppined round his weasand; a
jean jacket with six pockets, and square tails; a velveteen
waistcoat with plated buttons; corduroy breeches buttoned at the
knees; rig-and-fur stockings; and heavy, clanking wooden
clogs. The other, who was little and round-shouldered, with
a bull neck and bushy black whiskers, just like a shoebrush stuck
to each cheek of his head, as if he had been a travelling agent
for Macassar, had on a low-crowned, plated beaver hat, with the
end of a peacock’s feather stuck in the band; a long-tailed
old black coat, as brown as a berry, and as bare as my loof, to
say nothing of being out at both elbows. His trowsers, I
dare say, had once been nankeen; but as they did not appear to
have seen the washing-tub for a season or two, it would be rash to give any decided opinion on that head. In
short, they were two awful-like raggamuffins.

Women, however, are aye sympathizing and merciful; so, as I
was standing among the crowd, as they came down the tolbooth
stair, chained together by the cuffs of the coat, one said,
“Wae’s me! what a weel-faur’d fellow, wi’
the red head, to be found guilty of stealing folk’s
hen-houses.”—And another one said, “Hech, sirs!
what a bonny blackaviced man that little ane is, to be paraded
through the strees for a warld’s wonder!” But I
said nothing, knowing the thing was just, and a wholesome
example; holding Benjie on my shoulder to see the poukit hens
tied about their necks like keeking-glasses. But, puh! the
fellows did not give one pinch of snuff; so off they set, and in
this manner were drummed through the bounds of the parish, a
constable walking at each side of them with Lochaber axes, and
the town-drummer row-de-dowing the thief’s march at their
backs. It was a humbling sight.

My heart was sorrowful, notwithstanding the ills they had done
me and mine, by the nefarious pillaging of our hen-house, to see
two human creatures, of the same flesh and blood as myself,
undergoing the righteous sentence of the law, in a manner so
degrading to themselves, and so pitiful to all that beheld
them. But, nevertheless, considering what they had done,
they neither deserved, nor did they seem to care for
commiseration, holding up their brazen faces as if they had been
taking a pleasure walk for the benefit of their health, and the
poukit hens, that dangled before them, ornaments of their
bravery. The whole crowd, young and old, followed them from
one end of the town to the other, liking to ding one another
over, so anxious were they to get a sight of what was going on;
but when they came to the gate-end, they stopped and gave the
ne’er-do-weels three cheers. What think you did the
ne’er-do-weels do in return? Fie shame! they took off
their old scrapers and gave a huzza too; clapping their hands
behind them, in a manner as deplorable to relate as it was
shocking to behold.

Their chains—the things, ye know, that held their cuffs
together—were by this time taken off, along with the poukit
hens, which I fancy the town-offishers took home and cooked for
their dinner; so they shook hands with the drummer,
wishing him a good-day and a pleasant walk home, brushing away on
the road to Edinburgh, where their wives and weans, who had no
doubt made a good supper on the spuilzie of the hens, had gone
away before, maybe to have something comfortable for their
arrival, their walk being likely to give them an appetite.

Had they taken away all the rest of the hens, and only left
the bantams, on which they must have found but desperate little
eating, and the muffed one, I would have cared less; it being
from several circumstances a pet one in the family, having been
brought in a blackbird’s cage by the carrier from Lauder,
from my wife’s mother, in a present to Benjie on his
birth-day. The creature almost grat himself blind, when he
heard of our having seen it roasting in a string by the legs
before the fire, and found its bonny muffed head in a corner.

But let alone likings, the callant was otherwise a loser in
its death, she having regularly laid a caller egg to him every
morning, which he got along with his tea and bread, to the no
small benefit of his health, being, as I have taken occasion to
remark before, far from being robusteous in the
constitution. I am sure I know one thing, and that is, that
I would have willingly given the louns a crown-piece to have
preserved it alive, hen though it was of my own; but no—the
bloody deed was over and done, before we were aware that the poor
thing’s life was sacrificed.

The names of the two Eirishers were John Dochart and Dennis
Flint, both, according to their own deponement, from the county
of Tipperary; and weel-a-wat the place has no great credit in
producing two such bairns. Often, after that, did I look
through that part of the Advertizer newspapers, that has a list
of all the accidents, and so on, just above the births,
marriages, and deaths, which I liked to read regularly.
Howsoever, it was two years before I discovered their names
again, having it seems, during a great part of that period, lived
under the forged name of Alias; and I saw that they were both
shipped off at Leith, for transportation to some country called
the Hulks, for being habit and repute thieves, and for having
made a practice of coining bad silver. The thing, however,
that condemned them, was for having knocked down a
drunk man, in a beastly state of intoxication, on the
King’s highway in broad daylight; and having robbed him of
his hat, wig, and neckcloth, an upper and under vest, a coat and
great-coat, a pair of Hessian boots which he had on his legs, a
silver watch with four brass seals and a key, besides a snuff-box
made of box-wood, with an invisible hinge, one of the
Lawrencekirk breed, a pair of specs, some odd halfpennies, and a
Camperdown pocket-napkin.

But of all months of the year—or maybe, indeed, of my
blessed lifetime—this one was the most adventurous.
It seemed, indeed, as if some especial curse of Providence hung
over the canny town of Dalkeith; and that, like the great cities
of the plain, we were at long and last to be burnt up from the
face of the earth with a shower of fire and brimstone.

Just three days after the drumming of the two Eirish
ne’er-do-weels, a deaf and dumb woman came in prophesying
at our back door, offering to spae fortunes. She was tall
and thin, an unco witch-looking creature, with a runkled brow,
sunburnt haffits, and two sharp piercing eyes, like a
hawk’s, whose glance went through ye like the cut and
thrust of a two-edged sword. On her head she had a tawdry
brownish black bonnet, that had not improved from two three
years’ tholing of sun and wind; a thin rag of a grey duffle
mantle was thrown over her shoulders, below which was a checked
shortgown of gingham stripe, and a green glazed manco
petticoat. Her shoon were terrible bauchles, and her grey
worsted stockings, to hide the holes in them, were all dragooned
down about her heels. On the whole, she was rather, I must
confess, an out-of-the-way creature; and though I had not muckle
faith in these bodies that pretend to see further through a
millstone than their neighbours, I somehow or other, taking pity
on her miserable condition, being still a fellow-creature, though
plain in the lugs, had not the heart to huff her out; more by
token, as Nanse, Benjie, and the new prentice Mungo, had by this
time got round me, all dying to know what grand fortunes waited
them in the years of their after pilgrimage. Sinful
creatures that we are! not content with the insight into its ways
that Providence affords us, but diving beyond our deeps, only to
flounder into the whirlpools of error. Is it not clear,
that had it been for our good, all things would have
been revealed to us; and is it not as clear, that not a wink of
sound sleep would we ever have got, had all the ills that have
crossed our paths been ranged up before our een, like great black
towering mountains of darkness? How could we have found
contentment in our goods and gear, if we saw them melting from us
next year like snow from a dyke; how could we sit down on the
elbow-chair of ease, could we see the misfortunes that may make
next week a black one; or how could we look a kind friend in the
face without tears, could we see him, ere a month maybe was gone,
lying streiked beneath his winding-sheet, his eyes closed for
evermore, and his mirth hushed to an awful silence! No, no,
let us rest content that Heaven decrees what is best for us: let
us do our duty as men and Christians, and every thing, both here
and hereafter, will work together for our good.

Having taken a piece of chalk out of her big, greasy, leather
pouch, she wrote down on the table, “Your wife, your son,
and your prentice.” This was rather curious, and
every one of them, a wee thunderstruck like, cried out as they
held up their hands, “Losh me! did onybody ever see or hear
tell of the like o’ that? She’s no
canny!”—It was gey droll, I thought; and I was aware
from the Witch of Endor, and sundry mentions in the Old
Testament, that things out of the course of nature have more than
once been permitted to happen; so I reckoned it but right to give
the poor woman a fair hearing, as she deserved.

“Oh!” said Nanse to me, “ye ken our
Benjie’s eight year auld; see if she kens; ask her how old
he is.”

I had scarcely written down the question, when she wrote
beneath it, “The bonny laddie, your only son, is eight year
old: He’ll be an admiral yet.”

“An admiral!” said his mother; “that’s
gey and extraordinar. I never kenned he had ony inkling for
the seafaring line; and I thought, Mansie, you intended bringing
him up to your ain trade. But, howsoever, ye’re wrong
ye see. I tell’t ye he wad either make a spoon or
spoil a horn. I tell’t ye, ower and ower again, that
he would be either something or naething; what think ye o’
that noo?—See if she kens that Mungo comes from the
country; and where the Lammermoor hills is.”

When I had put down the question, in a jiffie she wrote
down beside it, “That boy comes from the high green hills,
and his name is Mungo.”

Dog on it! this astonished us more and more, and fairly
bamboozled my understanding; as I thought there surely must be
some league and paction with the Old One; but the further in the
deeper. She then pointed to my wife, writing down,
“Your name is Nancy”—and turning to me, as she
made some dumbie signs, she chalked down, “Your name is
Mansie Wauch, that saved the precious life of an old bedridden
woman from the fire; and will soon get a lottery ticket of twenty
thousand pounds.”

Knowing the truth of the rest of what she had said, I could
not help jumping on the floor with joy, and seeing that she was
up to every thing, as plain as if it had happened in her
presence. The good news set us all a skipping like young
lambs, my wife and the laddies clapping their hands as if they
had found a fiddle; so, jealousing they might lose their
discretion in their mirth, I turned round to the three, holding
up my hand, and saying, “In the name o’ Gudeness,
dinna mention this to ony leeving sowl; as, mind ye, I havena
taken out the ticket yet. The doing so might not only set
them to the sinful envying of our good fortune, as forbidden in
the tenth commandment, but might lead away ourselves to be
gutting our fish before we get them.”

“Mind then,” said Nanse, “about your promise
to me, concerning the silk gown, and the pair”—

“Wheesht, wheesht, gudewifie,” answered I.
“There’s a braw time coming. We must not be in
ower great a hurry.”

I then bade the woman sit down by the ingle cheek, and our
wife to give her a piece of cold beef, and a shave of bread,
besides twopence out of my own pocket. Some, on hearing
siccan sums mentioned, would have immediately struck work, but,
even in the height of my grand expectations, I did not forget the
old saying, that “a bird in the hand is worth two in the
bush;” and being thrang with a pair of leggins for Eben
Bowsie, I brushed away ben to the workshop, thinking the woman,
or witch, or whatever she was, would have more freedom and
pleasure in eating by herself.—That she
had, I am now bound to say by experience.

Two days after, when we were sitting at our comfortable
four-hours, in came little Benjie, running out of
breath—just at the individual moment of time my wife and me
were jeering one another, about how we would behave when we came
to be grand ladies and gentlemen, keeping a flunkie
maybe—to tell us, that when he was playing at the bools, on
the plainstones before the old kirk, he had seen the deaf and
dumb spaewife harled away to the tolbooth, for stealing a pair of
trowsers that were hanging drying on a tow in Juden
Elshinder’s back close. I could scarcely credit the
callant, though I knew he would not tell a lie for sixpence; and
I said to him, “Now be sure, Benjie, before ye speak.
The tongue is a dangerous weapon, and apt to bring folk into
trouble—it might be another woman.”

It was real cleverality in the callant. He said,
“Ay, faither, but it was her; and she contrived to bring
herself into trouble without a tongue at a’.”

I could not help laughing at this, it showed Benjie to be such
a genius; so he said,

“Ye needna laugh, faither; for it’s as
true’s death it was her. Do you think I didna ken in
a minute our cheese-toaster, that used to hing beside the kitchen
fire; and that the sherry-offisher took out frae beneath her grey
cloak?”

The smile went off Nanse’s cheek like lightning, and she
said it could not be true; but she would go to the kitchen to
see. I’fegs it was too true; for she never came back
to tell the contrary.

This was really and truly a terrible business, but the truth
for all that; the cheese-toaster casting up not an hour after, in
the hands of Daniel Search, to whom I gave a dram. The loss
of the tin cheese-toaster would have been a trifle, especially as
it was broken in the handle—but this was an awful blow to
the truth of the thieving dumbie’s grand prophecy.
Nevertheless, it seemed at the time gey puzzling to me, to think
how a deaf and dumb woman, unless she had some wonderful gift,
could have told us what she did.

On the next day, the Friday, I think, that story was
also made as clear as daylight to us; for being banished out of
the town as a common thief and vagabond, down on the Musselburgh
road, by order of a justice of the peace, it was the bounden duty
of Daniel Search and Geordie Sharp to see her safe past the
kennel, the length of Smeaton. They then tried to make her
understand by writing on the wall, that if ever again she was
seen or heard tell of in the town, she would be banished to
Botany Bay; but she had a great fight, it seems, to make out
Daniel’s bad spelling, he having been very ill yedicated,
and no deacon at the pen.

Howsoever, they got her to understand their meaning, by giving
her a shove forward by the shoulders, and aye pointing down to
Inveresk. Thinking she did not hear them, they then took
upon themselves the liberty of calling her some ill names, and
bade her good-day as a bad one. But she was upsides with
them for acting, in that respect, above their commission; for she
wheeled round again to them, and, snapping her fingers at their
noses, gave a curse, and bade them go home for a couple of dirty
Scotch vermin.

The two men were perfectly dumfoundered at hearing the
tongue-tied wife speaking as good English as themselves; and
could not help stopping to look after her for a long way on the
road, as every now and then she stuck one of her arms a-kimbo in
her side, and gave a dance round in the whirling-jig way, louping
like daft, and lilting like a grey-lintie. From her way of
speaking, they also saw immediately that she too was an
Eirisher.—They must be a bonny family when they are all at
home.

CHAPTER XXI.—ANENT MUNGO
GLEN.

“Earth to earth,” and “dust to
dust,”

 The solemn priest hath said,

So we lay the turf above thee now,

 And we seal thy narrow bed;

But thy spirit, brother, soars away

 Among the faithful blest,

Where the wicked cease from troubling,

 And the weary are at rest.

Milman.

Perhaps, since I was born, I do not remember such a string of
casualties as happened to me and mine, all within the period of
one short fortnight. To say nothing connected with the
playacting business, which was immediately before—first
came Mungo Glen’s misfortune with regard to the
blood-soiling of the new nankeen trowsers, the foremost of his
transactions, and a bad omen—next, the fire, and all its
wonderfuls, the saving of the old bedridden woman’s
precious life, and the destruction of the poor cat—syne the
robbery of the hen-house by the Eirish ne’er-do-weels, who
paid so sweetly for their pranks—and lastly, the hoax, the
thieving of the cheese-toaster without the handle, and the
banishment of the spaewife.

These were awful signs of the times, and seemed to say that
the world was fast coming to a finis; the ends of the earth
appearing to have combined in a great Popish plot of
villany. Every man that had a heart to feel, must have
trembled amid these threatening, judgment-like, and calamitous
events. As for my own part, the depravity of the nations,
which most of these scenes showed me, I must say, fell heavily
upon my spirit; and I could not help thinking of the old cities
of the plain, over the house-tops of which, for their heinous
sins and iniquitous abominations, the wrath of the Almighty
showered down fire and brimstone from heaven, till the very earth
melted and swallowed them up for ever and ever.

These added to the number, to be sure; but not that I had never before seen signs and wonders in my time. I
had seen the friends of the people,—and the scarce
years,—and the bloody gulleteening over-bye among the
French blackguards,—and the business of Watt and Downie
nearer home, at our own doors almost, in Edinburgh
like,—and the calling out of the volunteers,—and
divers sea-fights at Camperdown and elsewhere,—and land
battles countless,—and the American war, part
o’t,—and awful murders,—and mock fights in the
Duke’s Parks,—and highway robberies,—and
breakings of all the Ten Commandments, from the first to the
last; so that, allowing me to have had but a common spunk of
reflection, I must, like others, have cast a wistful eye on the
ongoings of men: and, if I had not strength to pour out my inward
lamentations, I could not help thinking, with fear and trembling,
at the rebellion of such a worm as man, against a Power whose
smallest word could extinguish his existence, and blot him out in
a twinkling from the roll of living things.

But, if I was much affected, the callant Mungo was a great
deal more. From the days in which he had lain in his
cradle, he had been brought up in a remote and quiet part of the
country, far from the bustling of towns, and from man
encountering man in the stramash of daily life; so that his heart
seemed to pine within him like a flower, for want of the blessed
morning dew; and, like a bird that has been catched in a girn
among the winter snows, his appetite failed him, and he fell away
from his meat and clothes.

I was vexed exceedingly to see the callant in this dilemmy,
for he was growing very tall and thin, his chaft-blades being
lank and white, and his eyes of a hollow drumliness, as if he got
no refreshment from the slumbers of the night. Beholding
all this work of destruction going on in silence, I spoke to his
friend Mrs Grassie about him, and she was so motherly as to offer
to have a glass of port-wine, stirred with best jesuit’s
barks, ready for him every forenoon at twelve o’clock; for
really nobody could be but interested in the laddie, he was so
gentle and modest, making never a word of complaint, though
melting like snow off a dyke; and, though he must have suffered
both in body and mind, enduring all with a silent
composure, worthy of a holy martyr.

Perceiving things going on from bad to worse, I thought it as
best to break the matter to him, as he was never like to speak
himself; and I asked him in a friendly way, as we were sitting
together on the board finishing a pair of fustian overalls for
Maister Bob Bustle—a riding clerk for one of the Edinburgh
spirit shops, but who liked aye to have his clothes of the
Dalkeith cut, having been born, bred, and educated in our town,
like his forbears before him—if there was any thing the
matter with him, that he was aye so dowie and heartless?
Never shall I forget the look he gave me as he lifted up his
eyes, in which I could see visible distress painted as plain as
the figures of the saints on old kirk windows; but he told me,
with a faint smile, that he had nothing particular to complain
of, only that he would have liked to have died among his friends,
as he could not live from home, and away from the life he had
been accustomed to all his days.

’Od, I was touched to the quick; and when I heard him
speaking of death in such a calm, quiet way, I found something,
as if his words were words of prophecy, and as if I had seen a
sign that told me he was not to be long for this world.
Howsoever, I hope I had more sense than to let this be seen, so I
said to him, “Ou, if that be a’, Mungo, ye’ll
soon come to like us a’ well enough. Ye should take a
stout heart, man; and when your prenticeship’s done,
ye’ll gang hame and set up for a great man, making coats
for all the lords and lairds in broad Lammermoor.”

“Na, na,” answered the callant with a trembling
voice, which mostly made my heart swell to my mouth, and brought
the tear to my eye, “I’ll never see the end of my
prenticeship, nor Lammermoor again.”

“Hout touts, man,” quo’ I, “never
speak in that sort o’ way; it’s distrustfu’ and
hurtful. Live in hope, though we should die in
despair. When ye go home again, ye’ll be as happy as
ever.”

“Eh, na—never, never, even though I was to gang
hame the morn. I’ll never be as I was before. I
lived and lived on, never thinking that such days were to come to
an end—but now I find it can, and must be otherwise.
The thoughts of my heart have been
broken in upon, and nothing can make whole what has been shivered
to pieces.”

This was to the point, as Dannie Thummel said to his needle;
so just for speaking’s sake, and to rouse him up a bit, I
said, “Keh, man, what need ye care sae muckle about the
country?—It’ll never be like our bonny streets, with
all the braw shop windows, and the auld kirk; and the stands with
the horn spoons and luggies; and all the carts on the
market-days; and the Duke’s gate, and so on.”

“Ay, but, maister,” answered Mungo, “ye was
never brought up in the country—ye never kent what it was
to wander about in the simmer glens, wi’ naething but the
warm sun looking down on ye, the blue waters streaming ower the
braes, the birds singing, and the air like to grow sick wi’
the breath of blooming birks, and flowers of all colours, and
wild-thyme sticking full of bees, humming in joy and
thankfulness—Ye never kent, maister, what it was to wake in
the still morning, when, looking out, ye saw the snaws lying for
miles round about ye on the hills, breast deep, shutting ye out
from the world, as it were; the foot of man never coming during
the storm to your door, nor the voice of a stranger heard from ae
month’s end till the ither. See, it is coming on
o’ hail the now, and my mother with my sister—I have
but ane—and my four brithers, will be looking out into the
drift, and missing me away for the first time frae their
fireside. They’ll hae a dreary winter o’t,
breaking their hearts for me—their ballants and their
stories will never be sae funny again—and my heart is
breaking for them.”

With this, the tears prap-prapped down his cheeks, but his
pride bade him turn his head round to hide them from me. A
heart of stone would have felt for him.

I saw it was in vain to persist long, as the laddie was
falling out of his clothes as fast as leaves from the November
tree; so I wrote home by limping Jamie the carrier, telling his
father the state of things, and advising him, as a matter of
humanity, to take his son out to the free air of the hills again,
as the town smoke did not seem to agree with his stomach; and, as
he might be making a sticked tailor of one who was capable of
being bred a good farmer; no mortal being
likely to make a great progress in any thing, unless the heart
goes with the handiwork.

Some folks will think I acted right, and others wrong in this
matter; if I erred, it was on the side of mercy, and my
conscience does not upbraid me for the transaction. In due
course of time, I had an answer from Mr Glen; and we got every
thing ready and packed up, against the hour that Jamie was to set
out again.

Mungo got himself all dressed; and Benjie had taken such a
liking to him, that I thought he would have grutten himself
senseless when he heard he was going away back to his own
home. One would not have imagined, that such a sincere
friendship could have taken root in such a short time; but the
bit creature Benjie was as warm-hearted a callant as ye ever
saw. Mungo told him, that if he would not cry he would send
him in a present of a wee ewe-milk cheese whenever he got home;
which promise pacified him, and he asked me if Benjie would come
out for a month gin simmer, when he would let him see all worthy
observation along the country side.

When we had shaken hands with Mungo, and, after fastening his
comforter about his neck, wished him a good journey, we saw him
mounted on the front of limping Jamie’s cart; and, as he
drove away, I must confess my heart was grit. I could not
help running up the stair, and pulling up the fore-window to get
a long look after him. Away, and away they wore; in a short
time, the cart took a turn and disappeared; and, when I drew down
the window, and sauntered, with my arms crossed, back to the
workshop, something seemed amissing, and the snug wee place, with
its shapings, and runds, and paper-measurings, and its bit fire,
seemed in my eyes to look douff and gousty.

Whether in the jougging of the cart, or what else I cannot
say, but it’s an unco story; for on the road, it turned out
that poor Mungo was seized with a terrible pain in his side; and,
growing worse and worse, was obliged to be left at Lauder, in the
care of a decent widow woman that had a blind eye, and a room to
let furnished.

It was not for two-three days that we learnt these awful tidings, which greatly distressed us all; and I gave
the driver of the Lauder coach threepence to himself, to bring us
word every morning, as he passed the door, how the laddie was
going on.

I learned shortly, that his father and mother had arrived,
which was one comfort; but that matters with poor Mungo were
striding on from bad to worse, being pronounced, by a skeely
doctor, to be in a galloping consumption—and not able to be
removed home, a thing that the laddie freaked and pined for night
and day. At length, hearing for certain that he had not
long to live, I thought myself bound to be at the expense of
taking a ride out on the top of the coach, though I was aware of
the danger of the machine’s whiles couping, if it were for
no more than to bid him fare-ye-weel—and I did so.

It was a cold cloudy day in February, and everything on the
road looked dowie and cheerless; the very cows and sheep, that
crowded cowering beneath the trees in the parks, seemed to be
grieving for some disaster, and hanging down their heads like
mourners at a burial. The rain whiles obliged me to put up
my umbrella, and there was nobody on the top beside me, save a
deaf woman, that aye said “ay” to every question I
speered, and with whom I found it out of the power of man to
carry on any rational conversation; so I was obliged to sit
glowering from side to side at the bleak bare fields—and
the plashing grass—and the gloomy dull woods—and the
gentlemen’s houses, of which I knew not the names—and
the fearful rough hills, that put me in mind of the wilderness,
and of the abomination of desolation mentioned in scripture, I
believe in Ezekiel. The errand I was going on, to be sure,
helped to make me more sorrowful; and I could not think on human
life without agreeing with Solomon, that “all was vanity
and vexation of spirit.”

At long and last, when we came to our journey’s end, and
I louped off the top of the coach, Maister Glen came out to the
door, and bad me haste me if I wished to see Mungo
breathing. Save us! to think that a poor young thing was to
be taken away from life and the cheerful sun, thus suddenly, and
be laid in the cold damp mools, among the moudiewarts
and the green banes, “where there is no work or
device.” But what will ye say there? it was the will
of Him, who knows best what is for his creatures, and to whom we
should—and must submit. I was just in time to see the
last row of his glazing een, that then stood still for ever, as
he lay, with his face as pale as clay, on the pillow, his mother
holding his hand, and sob-sobbing with her face leant on the bed,
as if her hope was departed, and her heart would break. I
went round about, and took hold of the other one for a moment;
but it was clammy, and growing cold with the coldness of grim
death. I could hear my heart beating; but Mungo’s
heart stood still, like a watch that has run itself down.
Maister Glen sat in the easy chair, with his hand before his
eyes, saying nothing, and shedding not a tear; for he was a
strong, little, blackaviced man, with a feeling heart, but with
nerves of steel. The rain rattled on the window, and the
smoke gave a swurl as the wind rummelled in the lum. The
hour spoke to the soul, and the silence was worth twenty
sermons.

They who would wish to know the real value of what we are all
over-apt to prize in this world, should have been there too, and
learnt a lesson not soon to be forgotten. I put my hand in
my coat-pocket for my napkin to give my eyes a wipe, but found it
was away, and feared much I had dropped it on the road; though in
this I was happily mistaken, having, before I went to my bed,
found that on my journey I had tied it over my neckcloth, to keep
away sore throats.

It was a sad heart to us all, to see the lifeless creature in
his white nightcap and eyes closed, lying with his yellow hair
spread on the pillow; and we went out, that the women-folk might
cover up the looking-glass and the face of the clock, ere they
proceeded to dress the body in its last clothes—clothes
that would never need changing; but, when we were half down the
stair, and I felt glad with the thoughts of getting to the fresh
air, we were obliged to turn up again for a little, to let the
man past that was bringing in the dead deal.

But why weave a long story out of the materials of sorrow?
or endeavour to paint feelings that have no outward
sign, lying shut up within the sanctuary of the heart? The
grief of a father and a mother can only be conceived by them who,
as fathers and mothers, have suffered the loss of their
bairns,—a treasure more precious to nature than silver or
gold, home to the land-sick sailor, or daylight to the blind man
sitting beaking in the heat of the morning sun.

The coffin having been ordered to be got ready with all haste,
two men brought it on their shoulders betimes on the following
morning; and it was a sight that made my blood run cold to see
the dead corpse of poor Mungo, my own prentice, hoisted up from
the bed, and laid in his black-handled, narrow housie. All
had taken their last looks, the lid was screwed down by means of
screw-drivers, and I read the plate, which said, “Mungo
Glen, aged 15.” Alas! early was he cut off from among
the living—a flower snapped in its spring blossom—and
an awful warning to us all, sinful and heedless mortals, of the
uncertainty of this state of being.

In the course of the forenoon, Maister Glen’s cart was
brought to the door, drawn by two black horses with long tails
and hairy feet, a tram one and a leader. Though the job
shook my nerves, I could not refuse to give them a hand down the
stair with the coffin, which had a fief-like smell of death and
sawdust; and we got it fairly landed in the cart, among clean
straw. I saw the clodhapper of a ploughman aye dighting his
een with the sleeve of his big-coat.

The mother, Mistress Glen, a little fattish woman, and as fine
a homely body as ye ever met with, but sorely distracted at this
time by sorrow, sat at the head, with her bonnet drawn over her
face, and her shawl thrown across her shoulders, being a blue and
red spot on a white ground. It was a dismal-like-looking
thing to see her sitting there, with the dead body of her son at
her feet; and, at the side of it, his kist with his claes, on the
top of which was tied—not being room for it in the inside
like, (for he had twelve shirts, and three pair of trowsers, and
a Sunday and everyday’s coat, with stockings and other
things)—his old white beaver hat, turned up behind, which
he used to wear when he was with me. His Sunday’s hat
I did not see; but most likely it was in among his
claes, to keep it from the rain, and preserved, no doubt, for the
use of some of his little brothers, please God, when they grew up
a wee bigger.

Seeing Maister Glen, who had cut his chin in shaving, in a
worn-out disjasket state, mounted on his sheltie, I shook hands
with them both; and, in my thoughtlessness, wished them “a
good journey,”—knowing well what a sorrowful
home-going it would be to them, and what their bairns would think
when they saw what was lying in the cart beside their
mother. On this the big ploughman, that wore a broad blue
bonnet and corduroy cutikins, with a grey big-coat slit up behind
in the manner I commonly made for laddies, gave his long whip a
crack, and drove off to the eastward.

It would be needless in me to waste precious time in relating
how I returned to my own country, especially as I may be thankful
that nothing particular happened, excepting the coach-wheels
riding over an old dog that was lying sleeping on the middle of
the road, and, poor brute, nearly got one of his fore-paws
chacked off. The day was sharp and frosty, and all the
passengers took a loup off at a yill-house, with a Highland-man
on the sign of it, to get a dram, to gar them bear up against the
cold; yet knowing what had but so lately happened, and having the
fears of Maister Wiggie before my eyes, I had made a solemn vow
within myself, not to taste liquor for six months at least; nor
would I here break my word, tho’ much made a fool of by an
Englisher, and a fou Eirisher, who sang all the road; contenting
myself, in the best way I could, with a tumbler of strong beer
and two butter-bakes.

It is an old proverb, and a true one, that there is no rest to
the wicked; so when I got home, I found business crying out for
me loudly, having been twice wanted to take the measure for suits
of clothes. Of course, knowing that my two customers would
be wearying, I immediately cut my stick to their houses, and
promised without fail to have my work done against the next
Sabbath. Whether from my hurry, or my grief for poor Mungo,
or maybe from both, I found on the Saturday night, when the
clothes were sent home on the arm of Tammie Bodkin, whom I was
obliged to hire by way of foresman, that some awful mistake had occurred—the dress of the one having
been made for the back of the other, the one being long and tall,
the other thick and short; so that Maister Peter Pole’s
cuffs did not reach above half-way down his arms, and the tails
ended at the small of the back, rendering him a perfect fright;
while Maister Watty Firkin’s new coat hung on him like a
dreadnought, the sleeves coming over the nebs of his fingers, and
the hainch buttons hanging down between his heels, making him
resemble a mouse below a firlot. With some persuasion,
however, there being but small difference in the value of the
cloths, the one being a west of England bottle-green, and the
other a Manchester blue, I caused them to niffer, and hushed up
the business, which, had they been obstreperous, would have made
half the parish of Dalkeith stand on end.

After poor Mungo had been beneath the mools, I daresay a good
month, Benjie, as he was one forenoon diverting himself dozing
his top in the room where they sleeped, happened to drive it in
below the bed, where, scrambling in on his hands and feet, he
found a half sheet of paper written over in Mungo’s
hand-writing, the which he brought to me; and, on looking over
it, I found it jingled in metre like the Psalms of David.

Having no skeel in these matters, I sent up the close for
James Batter, who, being a member of the fifteenpence a-quarter
subscription book-club, had read a power of all sorts of things,
sacred and profane. James, as he was humming it over with
his specs on his beak, gave now and then a thump on his thigh,
“Prime, prime, man; fine, prime, good, capital!” and
so on, which astonished me much, kenning who had written
it—a callant that had sleeped with our Benjie, and could
not have shaped a pair of leggins though we had offered him the
crown of the three kingdoms.

Seeing what it was thought of by one who knew what was what,
and could distinguish the difference between a B and a
bull’s foot, I judged it necessary for me to take a copy of
it; which, for the benefit of them that like poems, I do not
scruple to tag to the tail of this chapter.

Oh, wad that my time were ower but,

 Wi’ this wintry sleet and snaw,

That I might see our house again

 I’ the bonny birken shaw!—

For this is no my ain life,

 And I peak and pine away

Wi’ the thochts o’ hame, and the young
flow’rs

 I’ the glad green month o’ May.

I used to wauk in the morning

 Wi’ the loud sang o’ the lark,

And the whistling o’ the ploughmen lads

 As they gaed to their wark;

I used to weir in the young lambs

 Frae the tod and the roaring stream;

But the warld is changed, and a’ thing now

 To me seems like a dream.

There are busy crowds around me

 On ilka lang dull street;

Yet, though sae mony surround me,

 I kenna ane I meet.

And I think on kind, kent faces,

 And o’ blythe and cheery days,

When I wander’d out, wi’ our ain folk,

 Out-owre the simmer braes.

Wae’s me, for my heart is breaking!

 I think on my brithers sma’,

And on my sister greeting,

 When I came frae hame awa;

And oh! how my mither sobbit,

 As she shook me by the hand;

When I left the door o’ our auld house,

 To come to this stranger land;

There’s nae place like our ain hame;

 Oh, I wish that I was there!—

There’s nae hame like our ain hame

 To be met wi’ ony where!—

And oh! that I were back again

 To our farm and fields so green;

And heard the tongues o’ my ain folk,

 And was what I hae been!

That’s poor Mungo’s poem; which I and James
Batter, and the rest, think excellent, and not far short of
Robert Burns himself, had he been spared. Some may judge
otherwise, out of bad taste or ill nature; but I would just thank
them to write a better at their leisure.

CHAPTER XXII.—THE JUNE
JAUNT.

The lapwing lilteth o’er the lea,

 With nimble wing she sporteth;

By vows she’ll flee from tree to tree

 Where Philomel resorteth:

By break of day, the lark can say,

 I’ll bid you a good-morrow,

I’ll streik my wing, and mounting sing,

 O’er Leader hauchs and Yarrow.

Nicol
Burn, the Minstrel.

After Tammie Bodkin had been working with me on the board for
more than four years in the capacity of foresman, superintending
the workshop department, together with the conduct and
conversation of Joe Breeky, Walter Cuff, and Jack Thorl, my three
bounden apprentices, I thought I might lippen him awee to try his
hand in the shaping line, especially with the clothes of such of
our customers as I knew were not very nice, provided they got
enough of cutting from the Manchester manufacture, and room to
shake themselves in. The upshot, however, proved to a moral
certainty, that such a length of tether is not chancey for youth,
and that a master cannot be too much on the head of his own
business.

It was in the pleasant month of June, sometime, maybe six or
eight days, after the birth-day of our good old King George the
Third—for I recollect the withering branches of lily-oak
and flowers still sticking up behind the signs, and over the
lampposts,—that my respected acquaintance and customer,
Peter Farrel the baker, to whom I have made many a good suit of
pepper-and-salt clothes—which he preferred from their not
dirtying so easily with the bakehouse—called in upon me,
requesting me, in a very pressing manner, to take a pleasure ride
up with him the length of Roslin, in his good-brother’s bit
phieton, to eat a wheen strawberries, and see how the forthcoming
harvest was getting on.

That the offer was friendly admitted not of doubt, but I did
not like to accept for two-three reasons; among which
were, in the first place, my awareness of the danger of riding in
such vehicles—having read sundry times in the newspapers of
folk having been tumbled out of them, drunk or sober,
head-foremost, and having got eyes knocked ben, skulls cloured,
and collar-bones broken; and, in the second place, the expense of
feeding the horse, together with our finding ourselves in meat
and drink during the journey—let alone tolls, strawberries
and cream, bawbees to the waiter, the hostler, and what
not. But let me speak the knock-him-down truth, and shame
the de’il,—above all, I was afraid of being seen by
my employers wheeling about, on a work-day, like a gentleman,
dressed out in my best, and leaving my business to mind itself as
it best could.

Peter Farrel, however, being a man of determination, stuck to
his text like a horse-leech; so, after a great to-do, and
considerable argle-bargling, he got me, by dint of powerful
persuasion, to give him my hand on the subject.
Accordingly, at the hour appointed, I popped up the back-loan
with my stick in my hand—Peter having agreed to be waiting
for me on the roadside, a bit beyond the head of the town, near
Gallows-hall toll. The cat should be let out of the pock by
my declaring, that Nanse, the goodwife, had also a finger in the
pie—as, do what ye like, women will make their points
good—she having overcome me in her wheedling way, by
telling me, that it was curious I had no ambition to speel the
ladder of gentility, and hold up my chin in imitation of my
betters.

That we had a most beautiful drive I cannot deny; for though I
would not allow Peter to touch the horse with the whip, in case
it might run away, fling, or trot ower fast—and so we made
but slow progress—little more even than walking; yet, as I
told him, it gave a man leisure to use his eyes, and make
observation to the right and the left; and so we had a prime look
of Eskbank, and Newbottle Abbey, and Melville Castle, and
Dalhousie, and Polton, and Hawthornden, and Dryden
woods—and the powder mills, the paper mills, the
bleachfield—and so on. The day was bright and
beautiful, and the feeling of summer came over our bosoms; the
flowers blossomed and the birds sang; and, as the sun looked from
the blue sky, the quiet of nature banished from our thoughts all the poor and paltry cares that embitter life, and
all the pitiful considerations which are but too apt to be the
only concerns of the busy and bustling, from their awaking in the
morning to their lying down on the pillow of evening rest.
Peter and myself felt this forcibly; he, as he confessed to me,
having entirely forgot the four pan-soled loaves that were, that
morning, left by his laddie, Peter Crust, in the oven, and burned
to sticks; and for my own part, do what I liked, I could not
bring myself to mind what piece of work I was employed on the
evening before till, far on the road, I recollected that it was a
pair of mouse-brown spatterdashes for worthy old Mr Mooleypouch
the meal-monger.

Oh, it is a pleasant thing, now and then, to get a peep of the
country! To them who live among shops and markets, and
stone-walls, and butcher-stalls, and fishwives—and the
smell of ready-made tripe, red herring, and Cheshire
cheeses—the sights, and sounds, and smells of the country,
bring to mind the sinless days of the world before the fall of
man, when all was love, peace, and happiness. Peter Farrel
and I were transported out of our seven senses, as we feasted our
eyes on the beauty of the green fields. The bumbees were
bizzing among the gowans and bluebells; and a thousand wee birds
among the green trees were churm-churming away, filling earth and
air with music, as it were a universal hymn of gratitude to the
Creator for his unbounded goodness to all his creatures. We
saw the trig country lasses bleaching their snow-white linen on
the grass by the waterside, and they too were lilting their
favourite songs, Logan Water, the Flowers of the Forest, and the
Broom of the Cowdenknowes. All the world seemed happy, and
I could scarcely believe—what I kent to be true for all
that—that we were still walking in the realms of sin and
misery. The milk-cows were nipping the clovery parks, and
chewing their cuds at their leisure;—the wild partridges
whidding about in pairs, or birring their wings with fright over
the hedges;—and the blue-bonneted ploughmen on the road
cracking their whips in wantonness, and whistling along amid the
clean straw in their carts. And then the rows of snug
cottages, with their kailyards and their gooseberry bushes, with
the fruit hanging from the branches like earrings on
the neck of a lady of fashion. How happy, thought we
both—both Peter Farrel and me—how happy might they be
who, without worldly pride or ambition, passed their days in such
situations, in the society of their wives and children. Ah!
such were a blissful lot!

During our ride, Peter Farrel and I had an immense deal of
rational conversation on a variety of matters, Peter having seen
great part of the world in his youth, from having made two
voyages to Greenland, during one of which he was very nearly
frozen up—with his uncle, who was the mate of a
whale-vessel. To relate all that Peter told me he had seen
and witnessed in his far-away travels, among the white bears, and
the frozen seas, would take up a great deal of the reader’s
time, and of my paper; but as to its being very diverting, there
is no doubt of that. However, when Peter came to the years
of discretion, Peter had sense enough in his noddle to discover,
that “a rowing stane gathers no fog;” and, having got
an inkling of the penny-pie manufacture when he was a wee smout,
he yoked to the baking trade tooth and nail; and, in the course
of years, thumped butter-bakes with his elbows to some purpose;
so that, at the time of our colleaguing together, Peter was well
to do in the world—had bought his own bounds, and built new
ones—could lay down the blunt for his article, and take the
measure of the markets, by laying up wheat in his granaries
against the day of trouble—to wit—rise of prices.

“Well, Peter,” said I to him, “seeing that
ye read the newspapers, and have a notion of things, what think
ye, just at the present moment, of affairs in general?”

Peter cocked up his lugs at this appeal, and, looking as wise
as if he had been Solomon’s nephew, gave a knowing smirk,
and said—

“Is it foreign or domestic affairs that you are after,
Maister Wauch? for the question is a six-quarters wide
one.”

I was determined not to be beat by man of woman born; so I
answered with almost as much cleverality as himself, “Oh,
Mr Farrel, as to our foreign concerns, I trust I am ower loyal a
subject of George the Third to have any doubt at all about them,
as the Buonaparte is yet to be born that will ever beat our
regulars abroad—to say nothing of our
volunteers at home; but what think you of the paper
specie—the national debt—borough reform—the
poor-rates—and the Catholic question?”

I do not think Peter jealoused I ever had so much in my
noddle; but when he saw I had put him to his mettle, he did his
best to give me satisfactory answers to my queries, saying, that
till gold came in fashion, it would not be for my own interest or
that of my family, to refuse bank-notes, for which he would, any
day of the year, give me as many quarter loaves as I could carry,
to say nothing of coarse flour for the prentices’ scones,
and bran for the pigs—that the national debt would take
care of itself long after both him and I were gathered to our
fathers: and that individual debt was a much more hazardous,
pressing, and personal concern, far more likely to come home to
our more immediate bosoms and businesses—that the best
species of reform was every one’s commencing to make
amendment in their own lives and conversations—that poor
rates were likely to be worse before they were better; and that,
as to the Catholic question,—“But, Mansie,”
said he, “it would give me great pleasure to hear your
candid and judicious opinion of Popery and the
Papists.”

I saw, with half an e’e, that Peter was trying to put me
to my mettle, and I devoutly wished that I had had James Batter
at my elbow to have given him play for his money—James
being the longest-headed man that ever drove a shuttle between
warp and woof; but most fortunately, just as I was going to say,
that “every honest man, who wished well to the good of his
country, could only have one opinion upon that
subject,”—we came to the by-road, that leads away off
on the right-hand side down to Hawthornden, and we observed, from
the curious ringle, that one of the naig’s fore-shoon was
loose; which consequently put an end to the discussion of this
important national question, before Peter and I had time to get
it comfortably settled to the world’s satisfaction.

The upshot was, that we were needcessitated to dismount, and
lead the animal by the head forward to Kittlerig, where Macturk
Sparrible keeps his smith’s shop; in order that, with his
hammer, he might make fast the loose nails: and that him and his foresman did in a couple of hurries; me and
Peter looking over them with our hands in our big-coat pockets,
while they pelt-pelted away with the beast’s foot between
their knees, as if we had been a couple of grand gentlemen
incog.; and so we were to him.

After getting ourselves again decently mounted, and giving
Sparrible a consideration for his trouble, Peter took occasion,
from the horse casting its shoe, to make a few apropos moral
observations, in the manner of the Rev. Mr Wiggie, on the
uncertainties which it is every man’s lot to encounter in
the weariful pilgrimage of human life. “There is many
a slip ’tween the cup and the lip,” said Peter.

“And, indeed, Mr Farrel, ye never spoke a truer
word,” said I. “We are here to-day—yonder
to-morrow; this moment we are shining like the mid-day sun, and
on the next, pugh! we go out like the snuff of a candle.
‘Man’s life,’ as Job observes, ‘is like a
weaver’s shuttle.’”

“But, Maister Wauch,” quo’ Peter, who was a
hearer of the Parish Church, “you dissenting bodies aye
take the black side of things; never considering that the
doubtful shadows of affairs sometimes brighten up into the
cloudless daylight. For instance, now, there was an old
fellow-apprentice of my father’s, who, like myself, was a
baker, his name was Charlie Cheeper; and, both his father and
mother dying when he was yet hardly in trowsers, he would have
been left without a hame in the world, had not an old widow
woman, who had long lived next door to them, and whose only
breadwinner was her spinning-wheel, taken the wee wretchie in to
share her morsel. For several years, as might naturally
have been expected, the callant was a perfect deadweight on the
concern, and perhaps, in her hours of greater distress, the widow
regretted the heedlessness of her Christian charity; but Charlie
had a winning way with him, and she could not find it in her
heart to turn him to the door. By the time he was
seven—and a ragged coute he was as ever stepped without
shoes—he could fend for himself, by running
messages—holding horses at shop doors—winning bools
and selling them—and so on; so that, when he had collected
half-a-crown in a penny pig, the widow sent him to the school,
where he got on like a hatter, and in a
little while, could both read and write. When he was ten,
he was bound apprentice to Saunders Snaps in the Back-row, whose
grandson has yet, as you know, the sign of the Wheat Sheaf; and
for five years he behaved himself like his betters.

“Well, sir, when his time was out, Charlie had an
ambition to see the world; and, by working for a month or two as
a journeyman in the Candlemaker-row at Edinburgh, he raked as
much together as took him up to London in the steerage of a Leith
smack. For several years nothing was heard of him, except
an occasional present of a shawl, or so on, to the widow, who had
been so kind to him in his helpless years; and at length a
farewell present of some little money came to her, with his
blessing for past favours, saying that he was off for good and
all to America.

“In the course of time, Widow Amos became frail and
sand-blind. She was unable to work for herself, and the
charity she had shown to others no one seemed disposed to extend
to her. Her only child, Jeanie Amos, was obliged to leave
her service, and come home to the house of poverty, to guard her
mother’s grey hairs from accident, and to divide with her
the little she could make at the trade of mangling; for, with the
money that Charlie Cheeper had sent, before leaving the country,
the old woman had bought a calender, and let it out to the
neighbours at so much an hour; honest poverty having many
shifts.

“Matters had gone on in this way for two or three fitful
years; and Jeanie, who, when she had come home from service, was
a buxom and blooming lass, although yet but a wee advanced in her
thirties, began to show, like all earthly things, that she was
wearing past her best. Some said that she had lost hopes of
Charlie’s return; and others, that, come hame when he
liked, he would never look over his left shoulder after her.

“Well, sir, as fact as death, I mind mysell, when a
laddie, of the rumpus the thing made in the town. One
Saturday night, a whole washing of old Mrs Pernickity’s
that had been sent to be calendered, vanished like lightning, no
one knew where: the old lady was neither to hold nor bind; and
nothing would serve her, but having both the old woman and her
daughter committed to the Tolbooth. So to the Tolbooth they
went, weeping and wailing; followed by a crowd, who
cried loudly out at the sin and iniquity of the proceeding;
because the honesty of the prisoners, although impeached, was
unimpeachable; the mob were furious; and before the Sunday sun
arose, old Mrs Pernickity awakened with a sore throat, every pane
of her windows having been miraculously broken during the dead
hours.

“The mother and the daughter were kept in custody until
the Monday; when, as they were standing making a declaration of
their innocence before the justices, who should come in but
Francie Deep, the Sheriff-officer, with an Irish vagrant and his
wife—two tinklers who were lodging in the Back-row, and in
whose possession the bundle was found bodily, basket and
all. Such a cheering as the folk set up! it did all honest
folk’s hearts good to hear it. Mrs Pernickity and her
lass, to save their bacon, were obliged to be let out by a back
door; and, as the justices were about to discharge the two
prisoners, who had been so unjustly and injuriously suspected, a
stranger forced his way to the middle of the floor, and took the
old woman in his arms!”

“Charlie Cheeper returned, for a gold guinea,”
said I.

“And no other it was,” said Peter, resuming his
comical story. “The world had flowed upon him to his
heart’s desire. Over in Virginia he had given up the
baking business, and commenced planter; and, after years of
industrious exertion, having made enough and to spare, he had
returned to spend the rest of his days in peace and plenty, in
his native town.”

“Not to interrupt you,” added I, “Mr Farrel,
I think I could wager something mair.”

“You are a witch of a guesser I know, Mansie,”
said Peter; “and I see what you are at. Well, sir,
you are right again. For, on the very day week that Patrick
Makillaguddy and his spouse got their heads shaved, and were sent
to beat hemp in the New Bridewell on the Caltonhill, Jeanie Amos
became Mrs Cheeper; the calender and the spinning-wheel were both
burned by a crowd of wicked weans before old Mrs
Pernickity’s door, raising such a smoke as almost smeaked
her to a rizzar’d haddock; and the old widow under the snug
roof of her ever grateful son-in-law,
spent the remainder of her Christian life in peace and
prosperity.”

“That story ends as it ought,” said I, “Mr
Farrel; neither Jew nor Gentle dare dispute that; and as to the
telling of it, I do not think man of woman born, except maybe
James Batter, who is a nonsuch, could have handled it more
prettily. I like to hear virtue aye getting its ain
reward.”

As these dividual words were falling from my lips, we
approached the end of our journey, the Roslin Inn house heaving
in sight, at the door of which me and Peter louped out, an
hostler with a yellow striped waistcoat, and white calico
sleeves, I meantime holding the naig’s head, in case it
should spend off, and capsize the concern. After seeing the
horse and gig put into the stable, Peter and I pulled up our
shirt necks, and after looking at our watches, as if time was
precious, oxtered away, arm-in-arm, to see the Chapel, which
surpasses all, and beats cock-fighting.

It is an unaccountable thing to me, how the auld folk could
afford to build such grand kirks and castles. If once gold
was like slate stones, there is a wearyful change now-a-days, I
must confess; for, so to speak, gold guineas seem to have taken
flight from the land along with the witches and warlocks, and
posterity are left as toom in the pockets as rookit gamblers.

But if the mammon of precious metals be now totally altogether
out of the world, weel-a-wat we had a curiosity still, and that
was a cleipy woman with a long stick, that rhaemed away, and
better rhaemed away, about the Prentice’s Pillar, who got a
knock on the pow from his jealous blackguard of a
master—and about the dogs and the deer—and Sir Thomas
this-thing and my Lord tother-thing, who lay buried beneath the
broad flag-stones in their rusty coats of armour—and such a
heap of havers, that no throat was wide enough to swallow them
for gospel, although gey an’ entertaining I allow.
However, it was a real farce; that is certain.

Oh, but the building was a grand and overpowering sight,
making man to dree the sense of his own insignificance, even in
the midst of his own handiwork! First, we looked over our
shoulders to the grand carved roofs, where the swallows
swee-swee’d, as they darted through the open windows, and
the yattering sparrows fed their gorbals in the far boles; and
syne we looked shuddering down into the dark vaults, where nobody
in their senses could have ventured, though Peter Farrel, being a
rash courageous body, was keen on it, having heard less than I
could tell him of such places being haunted by the spirits of
those who have died or been murdered within them in the bloody
days of the old times; or of their being so full of foul air, as
to extinguish man’s breath in his nostrils like the snuff
of a candle. Though no man should throw his life into
jeopardy, yet I commend all for taking timeous
recreation—the King himself on the throne not being able to
live without the comforts of life; and even the fifteen Lords of
Session, with as much powder on their wigs as would keep a small
family in loaves for a week, requiring air and exercise, after
sentencing vagabonds to be first hanged, and then their clothes
given to Jock Heich, and their bodies to Doctor Monro.

Before going out to inspect the wonderfuls, we had taken the
natural precaution to tell the goodman of the inn, that we would
be back to take a chack of something from him, at such and such
an hour; and, having had our bellyful of the Chapel,—and
the Prentice’s Pillar,—and the vaults,—and the
cleipy auld wife with the lang stick,—we found that we had
still half an hour to spare; so took a stroll into the Kirkyard,
to see if we could find out if any of the martyrs had been buried
there-away-abouts.

We saw a good few head-stones, you may make no doubt, both
ancient and modern; but nothing out of the course of nature; so,
the day being pleasant, Mr Farrel and me sat down on a
throughstane, below an old hawthorn, and commenced chatting on
the Pentland Hills—the river
Esk—Penicuik—Glencorse—and all the rest of the
beautiful country within sight. A mooly auld skull was
lying among the grass, and Peter, as he spoke, was aye stirring
it about with his stick.

“I never touched a dead man’s bones in my
life,” said I to Peter, “nor would I for a
sixpence. Who might that have belonged to, now, I
wonder? Maybe to a baker or a tailor, in his day and
generation, like you and I, Peter; or maybe to ane of
the great Sinclairs with their coats-of-mail, that the auld wife
was cracking so crousely about?”

“Deil may care,” said Peter; “but are you
really frighted to touch a skull, Mansie? You would make a
bad doctor, I’m doubting, then; to say nothing of a
resurrection man.”

“Doctor! I would not be a doctor for all the gold
and silver on the walls of Solomon’s
temple”—

“Yet you would think the young doctors suck in their
trade with their mother’s milk, and could cut off one
another’s heads as fast as look at you.—Speaking of
skulls,” added Peter, “I mind when my father lived in
the under-flat of the three-story house at the top of Dalkeith
street, that the Misses Skinflints occupied the middle story, and
Doctor Chickenweed had the one above, with the garrets, in which
was the laboratory.

“Weel, ye observe, in getting to the shop, it was not
necessary to knock at the Doctor’s door, but just proceed
up the narrow wooden stair, facing the top of which was the
shop-door, which, for light to the customer’s feet, was
generally allowed to stand open.

“For a long time, the Doctor had heard the most
unearthly noises in his house—as if a thunderbolt was in
the habit of coming in at one of the sky-lights, and walking down
stairs; and the Misses Skinflints had more than once nearly got
their door carried off the hinges; so they had not the life of
dogs, for constant startings and surprises. At first they
had no faith in ghosts; but, in the course of time, they came to
be alike doubtful on that point; but you shall hear.

“The foundation of the mystery was this. The three
mischievous laddies—the apprentices—after getting
their daily work over, of making pills and potions for his
Majesty’s unfortunate subjects, took to the trick of
mounting a human skull, like that, upon springs, so that it could
open its mouth, and setting it on a stand at the end of the
counter, could make it gape, and turn from side to side, by
pulling a string.

“The door being left purposely ajee—whenever the
rascals saw a fit subject, they set the skull a-moving and
a-gaping; the consequence of which was, that many a poor customer
descended without counting the number of steps, and after
bouncing against Dr Chickenweed’s panels,
played flee down to try the strength of Misses
Skinflints’. One of the three instantly darted down
behind the evanished patient; and, after assisting her or
him—whichever it might chance to be—to gain their
feet, begged of them not to mention what they had seen, as the
house was haunted by the ghost of an old maiden aunt of their
master’s, who had died abroad; and that the thing would
hurt his feelings if ever it came to his ears.”

“Dog on me,” said I, “if ever I heard of
such a trick since ever I was born! What was the
upshot?”

“The upshot was, that the thing might have continued
long enough, and the laboratory been left as deserted as Tadmor
in the Wilderness, had not a fat old woman fallen one day
perfectly through the doctor’s door, and dislocated her
ankle—which unfortunately incapacitated her from making a
similar attack on that of the Misses Skinflints. The
consequence was, that the conspiracy was detected—the
Doctor’s aunt’s ghost laid—and the fat old
woman carried down on a shutter to her bed, where she lay till
her ankle grew better in the course of nature.”

It being near the hour at which we had ordered our dinner to
be ready, we rose up from the tombstone; and, after taking a
snuff out of Peter’s box, we returned arm-in-arm to the
tavern, to lay in a stock of provisions.

Peter Farrel was a warm-hearted, thorough-going fellow, and
did not like half-measures, such as swallowing the sheep and
worrying on the tail; so, after having ate as many strawberries
as we could well stow away, he began trying to fright me with
stories of folk taking the elic passion—the colic—the
mulligrubs—and other deadly maladies, on account of
neglecting to swallow a drop of something warm to qualify the
coldness of the fruit; so, after we had discussed good part of a
fore-quarter of lamb and chopped cabbage—the latter a prime
dish—we took first one jug, and syne another, till Peter
was growing tongue-tied, and as red in the face as a bubbly-jock;
and, to speak the truth, my own een began to reel with the
merligoes. In a jiffy, both of us found our hearts waxing
so brave as to kick and spur at all niggardly hesitation; and we
leuch and thumped on the good-man of the inn-house’s
mahogany table, as if it had been warranted never to
break. In fact, we were as furious and obstrapulous as two
unchristened Turks; and it was a mercy that we ever thought of
rising to come away at all. At the long and the last,
however, we found ourselves mounted and trotting home at no
allowance, me telling Peter, as far as I mind, to give the beast
a good creish, and not to be frighted.

The evening was fine, and warmer than we could have wished our
cheeks glowing like dragoons’ jackets; and as we passed
like lightning through among the trees, the sun was setting with
a golden glory in the west, between the Pentland and the
Corstorphine Hills, and flashing in upon us through the branches
at every opening. About half-way on our road back, we
foregathered with Robbie Maut, drucken body, with his Shetland
rig-and-fur hose on, and his green umbrella in his hand,
shug-shugging away home, keeping the trot, with his tale, and his
bit arm shake-shaking at his tae side, on his grey sheltie; so,
after carhailing him, we bragged him to a race full gallop for
better than a mile to the toll. The damage we did I dare
not pretend to recollect. First, we knocked over two drunk
Irishmen, that were singing “Erin-go-Bragh,”
arm-in-arm—syne we rode over the top of an old woman with a
wheelbarrow of cabbages—and when we came to the toll, which
was kept by a fat man with a red waistcoat, Robbie’s pony,
being, like all Highlanders, a wilful creature, stopped all at
once; and though he won the half-mutchkin by getting through
first, after driving over the tollman, it was at the expense of
poor Robbie’s being ejected from his stirrups like a
battering-ram, and disappearing headforemost through the
toll-house window, which was open, hat, wig, green umbrella, and
all—the tollman’s wife’s bairn making a
providential escape from Robbie landing on all-fours, more than
two yards on the far-side of the cradle in which it was lying
asleep, with its little flannel nightgown on.

At the time, all was war and rebellion with the tollman,
assault and battery, damages, broken panes, and what not; but
with skilful management, and a few words in the private ear of Mr
Rory Sneckdrawer, the penny-writer, we got matters southered up
when we were in our sober senses; though I shall not say how much
it cost us both in preaching and pocket, to make the
man keep a calm sough as to bringing us in for the penalty, which
would have been deadly. I think black-burning shame of
myself to make mention of such ploys and pliskies; but, after
all, it is better to make a clean breast.

Hame at last we got, making fire flee out of the Dalkeith
causey stones like mad; and we arrived at our own door between
nine and ten at night, still in a half-seas-overish state.
I had, nevertheless, sense enough about me remaining, to make me
aware that the best place for me would be my bed; so, after
making Nanse bring the bottle and glass to the door on a server,
to give Peter Farrel a dram by way of
“doch-an-dorris,” as the Gaelic folk say, we wished
him a good-night, and left him to drive home the bit gig, with
the broken shaft spliced with ropes, to his own bounds; little
jealousing, as we heard next morning, that he would be thrown
over the back of it, without being hurt, by taking too sharp a
turn at the corner.

After a tremendous sound sleep, I was up betimes in the
morning, though a wee drumly about the head, anxious to enquire
at Tammie Bodkin, the head of the business department, me being
absent, if any extraordinars had occurred on the yesterday; and
found that the only particular customer making enquiries anent me
was our old friend Cursecowl, savage for the measure of a
killing-coat, which he wanted made as fast as directly.
Though dreadfully angry at finding me from home, and unco
swithering at first, he at length, after a volley of oaths enough
to have opened a stone wall, allowed Tammie Bodkin to take his
inches; but, as he swore and went on havering and speaking
nonsense all the time, Tammie’s hand shook, partly through
fear, and partly through anxiety; and if he went wrong in making
a nick in the paper here and there in a wrong place, it was no
more than might have been looked for, from his fright and
inexperience.

In the twinkle of an eyelid, I saw that there was some mortal
mistake in the measurement; as, unless Cursecowl had lost beef at
no allowance, I knew, judging from the past, that it would not
peep on his corpus by four inches. The matter was, however,
now past all earthly remede, and there was nothing to be done but
trusting to good fortune, and allowing the killing-coat to
take its chance in the world. How the thing happened, I
have bothered and beat my brains to no purpose to make out, and
it remains a wonderful mystery to me to this blessed day; but, by
long thought on the subject, both when awake and in my bed, and
by multifarious cross-questionings at Tammie’s self
concerning the paper measurings, I am devoutly inclined to think,
that he mistook the nicking of the side-seams and the
shoulder-strap for the girth of the belly-band.

CHAPTER XXIII.—CATCHING A TARTAR.

Fr. Sol. O, prennez
miséricorde! ayez pitié de moy!

Pist. Moy shall not serve, I will have forty
moys;

For I will fetch thy rim out at thy throat,

In drops of crimson blood.

Henry
V.

From the first moment I clapped eye on the caricature thing of
a coat, that Tammie Bodkin had, in my absence, shaped out for
Cursecowl the butcher, I foresaw, in my own mind, that a
catastrophe was brewing for us; and never did soldier gird
himself to fight the French, or sailor prepare for a sea-storm,
with greater alacrity, than I did to cope with the bull-dog
anger, and buffet back the uproarious vengeance of our heathenish
customer.

At first I thought of letting the thing take its natural
course, and of threaping down Cursecowl’s throat that he
must have been feloniously keeping in his breath when Tammie took
his measure; and, moreover, that as it was the fashion to be
straight-laced, Tammie had done his utmost trying to make him
look like his betters; till, my conscience checking me for such a
nefarious intention, I endeavoured, as became me in the relations
of man, merchant, and Christian, to solder the matter peaceably,
and show him, if there was a fault committed, that there was no evil intention on my side of the house. To
this end I dispatched the bit servant wench, on the Friday
afternoon, to deliver the coat, which was neatly tied up in brown
paper, and directed—“Mr Cursecowl, with care,”
and to buy a sheep’s head; bidding her, by way of being
civil, give my kind compliments, and enquire how Mr and Mrs
Cursecowl, and the five little Miss Cursecowls, were keeping
their healths, and trusting to his honour in sending me a good
article. But have a moment’s patience.

Being busy at the time, turning a pair of kuttikins for old Mr
Mooleypouch the mealmonger, when the lassie came back, I had no
mind of asking a sight of the sheep’s head, as I aye like
the little blackfaced, in preference to the white, fat, fozy
Cheviot breed; but, most providentially, I catched a gliskie of
the wench passing the shop window, on the road over to Jamie Coom
the smith’s, to get it singed, having been dispatched there
by her mistress. Running round the counter like lightning,
I opened the sneck, and halooed to her to wheel to the right
about, having, somehow or other, a superstitious longing to look
at the article. As I was saying, there was a Providence in
this, which, at the time, mortal man could never have thought
of.

James Batter had popped in with a newspaper in his hand, to
read me a curious account of a mermaid, that was seen singing a
Gaelic song, and combing its hair with a tortoise-shell comb,
someway terrible far north about Shetland, by a respectable
minister of the district, riding home in the gloaming after a
presbytery dinner. So, as he was just taking off his
spectacles cannily, and saying to me—“And was not
that droll?”—the lassie spread down her towel on the
counter, when, lo and behold! such an abominable spectacle!
James Batter observing me run back, and turn white, put on his
glasses again, cannily taking them out of his well-worn shagreen
case, and, giving a stare down at the towel, almost touched the
beast’s nose with his own.

“And what, in the name of goodness, is the
matter?” quo’ James Batter; “ye seem in a
wonderful quandary.”

“The matter!” answered I, in astonishment; looking
to see if the man had lost his sight or his
senses—“the matter! who ever saw a sheep’s head
with straight horns, and a visnomy all colours of the
rainbow—red, blue, orange, green, yellow, white, and
black?”

“’Deed it is,” said James, after a nearer
inspection; “it must be a lowsy-naturay. I’m
sure I have read most of Buffon’s books, and I have never
heard tell of the like. It’s gey an’
queerish.”

“’Od, James,” answered I, “ye take
every thing very canny; you’re a philosopher, to be sure;
but, I daresay, if the moon was to fall from the lift, and knock
down the old kirk, ye would say no more than ‘it’s
gey an’ queerish!’”

“Queerish, man! do ye not see that?” added I,
shoving down his head mostly on the top of it. “Do ye
not see that? awful, most awful! extonishing!! Do ye not
see that long beard? Who, in the name of goodness, ever was
an eyewitness to a sheep’s head, in a Christian land, with
a beard like an unshaven Jew crying ‘owl clowes,’
with a green bag over his left shoulder!”

“Dog on it,” said James, giving a fidge with his
hainches; “Dog on it, as I am a living sinner, that is the
head of a Willie-goat.”

“Willie or Nannie,” answered I, “it’s
not meat for me; and never shall an ounce of it cross the craig
of my family:—that is as sure as ever James Batter drave a
shuttle. Give counsel in need, James: what is to be
done?”

“That needs consideration,” quo’ James,
giving a bit hoast. “Unless he makes ample apology,
and explains the mistake in a feasible way, it is my humble
opinion that he ought to be summoned before his betters.
That is the legal way to make him smart for his sins.”

At last a thought struck me, and I saw farther through my
difficulties than ever mortal man did through a millstone; but,
like a politician, I minted not the matter to James.
Keeping my tongue cannily within my teeth, I then laid the head,
wrapped up in the bit towel, in a corner behind the counter; and,
turning my face round again to James, I put my hands into my
breeches-pockets, as if nothing in the world had happened, and ventured back to the story of the mermaid. I
asked him how she looked—what kind of dress she
wore—if she swam with her corsets—what was the colour
of her hair—where she would buy the tortoise-shell
comb—and so on; when, just as he was clearing his pipe to
reply, who should burst open the shop-door like a clap of
thunder, with burning cat’s een, and a face as red as a
soldier’s jacket, but Cursecowl himself, with the new
killing-coat in his hand,—which, giving tremendous curse,
the words of which are not essentially necessary for me to
repeat, being an elder of our kirk, he made play flee at me with
such a birr, that it twisted round my neck, and mostly blinding
me, made me doze like a tottum. At the same time, to clear
his way, and the better to enable him to take a good mark, he
gave James Batter a shove, that made him stoiter against the
wall, and snacked the good new farthing tobacco-pipe, that James
was taking his first whiff out of; crying, at the same blessed
moment—“Hold out o’ my road, ye long withered
wabster. Ye’re a pair of havering idiots; but
I’ll have pennyworths out of both your skins, as I’m
a sinner!”

What was to be done? There was no time for speaking, for
Cursecowl, foaming like a mad dog with passion, seized hold of
the ell-wand, which he flourished round his head like a
Highlander’s broadsword, and stamping about, with his
stockings drawn up his thighs, threatened every moment to commit
bloody murder.

If James Batter never saw service before, he learned a little
of it that day, being in a pickle of bodily terror not to be
imagined by living man; but his presence of mind did not forsake
him, and he cowered for safety and succour into a far corner,
holding out a web of buckram before him—me crying all the
time, “Send for the town-officer! will ye not send for the
town-officer?”

You may talk of your General Moores, and your Lord
Wellingtons, as ye like; but never, since I was born, did I ever
see or hear tell of anything braver than the way Tammie Bodkin
behaved, in saving both our precious lives, at that blessed nick
of time, from touch-and-go jeopardy: for, when Cursecowl was rampauging about, cursing and swearing like a
Russian bear, hurling out volleys of oaths that would have
frighted John Knox, forbye the like of us, Tammie stole in behind
him like a wild-cat, followed by Joseph Breekey, Walter Cuff, and
Jack Thorl, the three apprentices, on their stocking soles; and,
having strong and dumpy arms, pinned back his elbows like a flash
of lightning, giving the other callants time to jump on his back,
and hold him like a vice; while, having got time to draw my
breath, and screw up my pluck, I ran forward like a lion, and
houghed the whole concern—Tammie Bodkin, the three faithful
apprentices, Cursecowl and all, coming to the ground like a
battered castle.

It was now James Batter’s time to come up in line; and
though a douce man, (being savage for the insulting way that
Cursecowl had dared to use him,) he dropped down like mad, with
his knees on Cursecowl’s breast, who was yelling, roaring,
and grinding his buck-teeth like a mad bull, kicking right and
spurring left with fire and fury; and, taking his Kilmarnock off
his head, thrust it, like a battering-ram, into Cursecowl’s
mouth, to hinder him from alarming the neighbourhood, and
bringing the whole world about our ears. Such a stramash of
tumbling, roaring, tearing, swearing, kicking, pushing, cuffing,
rugging and riving about the floor!! I thought they would
not have left one another with a shirt on: it seemed a combat
even to the death. Cursecowl’s breath was choked up
within him like wind in an empty bladder, and when I got a
gliskie of his face, from beneath James’s cowl, it was
growing as black as the crown of my hat. It feared me much
that murder would be the upshot, the webs being all heeled over,
both of broad cloth, buckram, cassimir, and Welsh flannel; and
the paper shapings and worsted runds coiled about their throats
and bodies like fiery serpents. At long and last, I thought
it became me, being the head of the house, to sound a parley, and
bid them give the savage a mouthful of fresh air, to see if he
had anything to say in his defence.

Cursecowl, by this time, had forcible assurance of our ability
to overpower him, and finding he had by far the worst of it, was
obliged to grow tamer, using the first breath he got to cry out, “A barley, ye thieves! a barley! I
tell ye, give me wind. There’s not a man in nine of
ye!”

Finding our own strength, we saw, by this time, that we were
masters of the field; nevertheless, we took care to make good
terms when they were in our power; nor would we allow Cursecowl
to sit upright, till after he had said, three times over, on his
honour as a gentleman, that he would behave as became one.

After giving his breeches-knees a skuff with his loof, to dad
off the stoure, he came, right foot foremost, to the counter
side, while the laddies were dighting their brows, and stowing
away the webs upon their ends round about, saying, “Maister
Wauch, how have ye the conscience to send hame such a piece
o’ wark as that coat to ony decent man? Do ye dare to
imagine that I am a Jerusalem spider, that I could be crammed,
neck and heels, into such a thing as that? Fye,
shame—it would not button on yourself, man,
scarecrow-looking mortal though ye be!”

James Batter’s blood was now up, and boiling like an old
Roman’s; so he was determined to show Cursecowl that I had
a friend in court, able and willing to keep him at
stave’s-end. “Keep a calm sough,” said
James Batter, interfering, “and not miscall the head of the
house in his own shop; or, to say nothing of present
consequences, by way of showing ye the road to the door, perhaps
Maister Sneckdrawer, the penny-writer, ’ll give ye a
caption-paper with a broad margin, to claw your elbow with at
your leisure, my good fellow.”

“Pugh, pugh,” cried Cursecowl, snapping his finger
and thumb at James’s beak, “I do not value your
threatening an ill halfpenny. Come away out your ways to
the crown of the causey, and I’ll box any three of ye, over
the bannys, for half-a-mutchkin. But ’odsake, Batter,
my man, nobody’s speaking to you,” added Cursecowl,
giving a hack now and then, and a bit spit down on the floor;
“go hame, man, and get your cowl washed; I dare say you
have pushioned me, so I have no more to say to the like of
you. But now, Maister Wauch, just speaking hooly and
fairly, do you not think black burning shame of
yourself, for putting such an article into any decent Christian
man’s hand, like mine?”

“Wait a wee—wait a wee, friend, and I’ll
give ye a lock salt to your broth,” answered I, in a calm
and cool way; for, being a confidential elder of Maister
Wiggie’s, I kept myself free from the sin of getting into a
passion, or fighting, except in self-defence, which is forbidden
neither by law nor gospel; and, stooping down, I took up the
towel from the corner, and, spreading it upon the counter, bade
him look, and see if he knew an auld acquaintance!

Cursecowl, to be such a dragoon, had some rational points in
his character; so, seeing that he lent ear to me with a smirk on
his rough red face, I went on: “Take my advice as a friend
and make the best of your way home, killing-coat and all; for the
most perfect will sometimes fall into an innocent mistake, and,
at any rate, it cannot be helped now. But if ye show any
symptom of obstrapulosity, I’ll find myself under the
necessity of publishing you abroad to the world for what you are,
and show about that head in the towel for a wonder to broad
Scotland, in a manner that will make customers flee from your
booth, as if it was infected with the seven plagues of
Egypt.”

At sight of the goat’s-head, Cursecowl clapped his hand
on his thigh two or three times, and could scarcely muster good
manners enough to keep himself from bursting out a-laughing.

“Ye seem to have found a fiddle, friend,” said I;
“but give me leave to tell you, that ye’ll may be
find it liker a hanging-match than a musical matter. Are
you not aware that I could hand you over to the sheriff, on two
special indictments? In the first place, for an action of
assault and batterification, in cuffing me, an elder of our kirk,
with a sticked killing-coat, in my own shop; and, in the second
place, as a swindler, imposing on his Majesty’s loyal
subjects, taking the coin of the realm on false pretences, and
palming off goat’s flesh upon Christians, as if they were
perfect Pagans.”

Heathen though Cursecowl was, this oration alarmed him in a
jiffie, soon showing him, in a couple of hurries, that it was
necessary for him to be our humble servant: so he said, still
keeping the smirk on his face, “Keh, keh,
it’s not worth making a noise about after all. Gie me
the jacket, Mansie, my man, and it’ll maybe serve my
nephew, young Killim, who is as lingit in the waist as a
wasp. Let us take a shake of your paw over the counter, and
be friends. Bye-ganes should be bye-ganes.”

Never let it be said that Mansie Wauch, though one of the
king’s volunteers, ever thrust aside the olive branch of
peace; so ill-used though I had been, to say nothing of James
Batter, who had got his pipe smashed to crunches, and one of the
eyes of his spectacles knocked out, I gave him my fist
frankly.

James Batter’s birse had been so fiercely put up, and no
wonder, that it was not so easily sleeked down; so, for a while,
he looked unco glum, till Cursecowl insisted that our meeting
should not be a dry one; nor would he hear a single word on me
and James Batter not accepting his treat of a mutchkin of
Kilbagie.

I did not think James would have been so doure and
refractory—funking and flinging like old Jeroboam; but at
last, with the persuasion of the treat, he came to, and, sleeking
down his front hair, we all three took a step down to the far end
of the close, at the back street, where Widow Thamson kept the
sign of “The Tankard and the Tappit Hen;” Cursecowl,
when we got ourselves seated, ordering in the spirits with a loud
rap on the table with his knuckles, and a whistle on the landlady
through his fore-teeth, that made the roof ring. A bottle
of beer was also brought; so, after drinking one another’s
healths round, with a tasting out of the dram glass, Cursecowl
swashed the rest of the raw creature into the tankard,
saying,—“Now take your will o’t; there’s
drink fit for a king; that’s real
‘Pap-in.’”

He was an awful body, Cursecowl, and had a power of queer
stories, which, weel-a-wat, did not lose in the telling.
James Batter, beginning to brighten up, hodged and leuch like a
nine-year-old; and I freely confess, for another, that I was so
diverted, that, I dare say, had it not been for his fearsome
oaths, which made our very hair stand on end, and were enough to
open the stone-wall, we would have both sate from that
time to this.

We got the whole story of the Willie-goat, out and out; it
seeming to be, with Cursecowl, a prime matter of diversion,
especially that part of it relating to the head, by which he had
won a crown-piece from Deacon Paunch, who wagered that the wife
and me would eat it, without ever finding out our mistake.
But, aha, lad!

The long and the short of the matter was this. The
Willie-Goat had, for eighteen year, belonged to a dragoon
marching regiment, and, in its better days, had seen a power of
service abroad; till, being now old and infirm, it had fallen off
one of the baggage-carts, and got its leg broken on the road to
Piershill, where it was sold to Cursecowl, by a corporal, for
half-a-crown and a dram. The four quarters he had managed
to sell for mutton, like lightning—this one buying a
jigget, that one a back-ribs, and so on. However, he had to
weather a gey brisk gale in making his point good. One
woman remarked that it had an unearthly, rank smell; to which he
said, “No, no—ye do not ken your blessings,
friend,—that’s the smell of venison, for the beast
was brought up along with the deers in the Duke’s
parks.” And to another wife, that, after
smell-smelling at it, thought it was a wee humphed, he replied,
“Faith, that’s all the thanks folk gets for letting
their sheep crop heather among the Cheviot-Hills;” and such
like lies. But as for the head, that had been the doure
business. Six times had it been sold and away, and six
times had it been brought back again. One bairn said, that
her “mother didna like a sheep’s head with horns like
these, and wanted it changed for another one.” A
second one said, that “it had tup’s een, and her
father liked wether mutton.” A third customer found
mortal fault with the colours, which, she said, “were not
canny, or in the course of nature.” What the fourth
one said, and the fifth one took leave to observe, I have
stupidly forgotten, though, I am sure, I heard both; but I mind
one remarked, quite off-hand, as she sought back her money, that,
“unless sheep could do without beards, like their
neighbours, she would keep the pot boiling with a
piece beef, in the mean time.” After all this, would
any mortal man believe it, Deacon Paunch, the greasy Daniel
Lambert that he is, had taken the wager, as I before took
opportunity to remark, that our family would swallow the
bait? But, aha, he was off his eggs there!

James and me were so tickled with Cursecowl’s wild,
outrageous, off-hand, humoursome way of telling his crack, that,
though sore with neighering, none of the two of us ever thought
of rising; Cursecowl chapping in first one stoup, and then
another, and birling the tankard round the table, as if we had
been drinking dub-water. I dare say I would never have got
away, had I not slipped out behind Lucky Thamson’s
back—for she was a broad fat body, with a round-eared
mutch, and a full-plaited check apron—when she was drawing
the sixth bottle of small beer, with her corkscrew between her
knees; Cursecowl lecturing away, at the dividual moment, like a
Glasgow professor, to James Batter, whose een were gathering
straws, on a pliskie he had once, in the course of trade, played
on a conceited body of a French sicknurse, by selling her a lump
of fat pork to make beef-tea of to her mistress, who was dwining
in the blue Beelzebubs.

Ohone, and woes me, for old Father Adam and the fall of
man! Poor, sober, good, honest James Batter was not, by a
thousand miles, a match for such company. Every thing,
however, has its moral, and the truth will out. When Nanse
and me were sitting at our breakfast next morning, we heard from
Benjie, who had been early up fishing for eels at the water-side,
that the whole town-talk was concerning the misfortunate James
Batter, who had been carried home, totally incapable, far in the
night, by Cursecowl and an Irish labourer—that sleeped in
Widow Thamson’s garret—on a hand-barrow, borrowed
from Maister Wiggie’s servant-lass, Jenny Jessamine.

CHAPTER XXIV.—JAMES BATTER AND
THE MAID OF DAMASCUS.

He chose a mournful muse

Soft pity to infuse;

He sung the Weaver wise and good,

 By too severe a fate,

Fallen, fallen, fallen, fallen,

 Fallen from his high estate,

And weltering in his blood.

Dryden
Revised.

On the morning after the debosh with Mr Cursecowl, my
respected friend, James Batter, the pattern of steadiness and
sobriety, awoke in a terrible pliskie. The decent man came
to the use of his senses as from a trance, and scarcely knew
either where he was, or whether his head or heels were
uppermost. He found himself lying without his Kilmarnock,
from which he might have received deadly damage, being subject to
the rheumatics in the cuff of the neck; and every thing about him
was in a most fearful and disjaskit state. It was a long
time before he could, for the life of him, bring his mind or
memory to a sense of his condition, having still on his corduroy
trowsers, and his upper and under vest, besides one of his
stockings:—his hat, his wig, his neckcloth, his shoes, his
coat, his snuff-box, his spectacles, and the other stocking, all
lying on the floor, together with a table, a chair, a
candlestick, with a broken candle, which had been knocked
over;—the snuffers standing upright, being sharp in the
point, and having stuck in the deal floor.

It was a terrible business! and might have been a life-long
lesson to every one, of the truth of St Paul’s maxim, that
“evil communication corrupts good
manners;”—Cursecowl being the most incomprehensible
fellow that ever breathed the breath of life. To add to his
calamities, James found, on attempting to rise, that he had, in
some way or other, of which he had not a shadow of recollection,
dismally sprained his left ankle,
which, to his consternation, was swelled like a door-post, and as
blue as his apron. There was also a black ugly lump on his
brow, as big as a pigeon’s egg, which was horrible to look
at in the bit glass. Many a gallant soldier escaped from
Waterloo with less scaith—and that they did. Poor
innocent sowl! I pitied him from the very bottom of my
heart—as who would not?

Having got an inkling of the town-talk by breakfast-time, and
knowing also that many a one—such is the corruption of
human nature—would like to have a hair in the neck of
James, by taking up an evil report, I remembered within myself
that a friend in need is a friend indeed, and cannily papped up
the close, after I had got myself shaved, to see how the land
lay. And a humbling spectacle it was! James could
scarcely yet be said to be himself, for his eyes were like scored
collops, and his stomach was so sick that his face was like
ill-bleached linen—pale as a dishclout. When he tried
to speak, it was between a bock and a hiccup with him, and my
feeling for his situation was such—knowing, as I did, all
the ins and outs of the business—that I could not help
being very wae for him. It therefore behoved me to make
Nanse send him a cup of well-made tea, to see if it would act as
a settler, but his heart stood at it, as if it had been
’cacuana, and do as he liked, he could not let a drop of it
down his craig. When the wife informed me of this, I at
last luckily remembered the old saying about giving one a hair of
the dog that bit him; and I made poor James swallow a thimbleful
of malt spirits—the real unadulterated creatur, with
wonderfully good effects. Though then in his sixty-first
year, James declares on his honour as a gentleman, that this was
the first time he ever had fallen a victim to the
barley-fever!

How could we do otherwise! it afforded Nanse and I great
pleasure—and no mistake—in acting the part of good
Samaritans, by pouring oil and wine into his wounds; I having
bound up his brow with a Sunday silk-napkin, and she having
fomented his unfortunate ankle with warm water and hog’s
lard. The truth is, that I found myself in conscience bound
and obligated to take a deep interest in the decent man’s
distresses, he having come to his catastrophe in a cause
of mine, and having fallen a victim to the snares and devices of
Cursecowl, instead of myself, for whom the vagabond’s girn
was set. Providence decided that, in this particular case,
I should escape; but a better man, James Batter, was caught in it
by the left ankle. What will a body say there?

The web of Lucky Caird, which James had promised to carry home
to her on the Saturday night, was still in the loom, and had I
been up to the craft, I would not have hesitated to have driven
the shuttle myself till I had got it off hand for him; but every
man to his trade; so afraid of consequences, I let the batter and
the bobbin-box lie still, trusting to Lucky Caird’s
discretion, and my friend’s speedy recovery. But the
distress of James Batter was not the business of a day. In
the course of the next night, to be sure, he had some natural
sleep, which cleared his brain from the effects of that dangerous
and deluding drink, the “Pap-in;” but his ankle left
him a grievous lameter hirpling on a staff; and, although his
brown scratch and his Kilmarnock helped to hide the bump upon his
temple, the dregs of it fell down upon his e’e-bree, which,
to the consternation of everybody, became as green as a docken
leaf.

My friend, however, be it added to this, was not more a
sufferer in body than in estate; for the illness, being of his
own bringing on, he could not make application to the
Weavers’ Society—of which he had been a regular
member for forty odd years—for his lawful sick-money.
But, being a philosopher, James submitted to his bed of thorns
without a murmur; Nanse and I soothing his calamities, as we best
could, by a bowl of sheep-head broth; a rizzar’d haddock; a
tankard of broo-and-bread; a caller egg; a swine’s trotter;
and other circumstantialities needless to repeat—as
occasion required.

As for Cursecowl, the invincible reprobate, so ashamed was he
of his infamous conduct, that he did not dare, for the life in
his body, to show himself before my shop-window—far less in
my presence—for more than a week; yet, would ye believe it!
he made a perfect farce of the whole business among his own wauf
cronies; and, instead of repentance, I verily believe, would not
have cared twopence to have played me the same pliskie that he did my douce and worthy friend. But away with
him! he is not worth speaking about; and ye’ll get nothing
from a sow but—grumph!

Being betimes on the mending order, James sent down, one to
request, with his compliments, that I would hand him up by the
bearer old Taffy with the Pigtail’s bundle of
papers,—as having more leisure in his hands than either he
liked, or well knew how to dispose of, it might afford him some
diversion to take a reading of them, for the purpose of enquiring
farther into the particulars of the Welsh gentleman’s
history—which undoubtedly was a wee mysterious; consisting
of matters lying heads and thraws; and of odds and ends, that no
human skill could dovetail into a Christian consistency.

On the night of the next day—I mind it weel, for it was
on that dividual evening that Willie, the minister’s man,
married Mysie Clouts, the keeper of the lodging-house called the
Beggars’ Opera—it struck me, seeing the general joy
of the weans on the street, and the laughing, daffing, and
hallabuloo that they were making, that poor James must be lonely
at his ingle side, and that a drink of porter and a crack would
do his old heart good. Accordingly, I made Nanse send the
bit lassie, our servant, Jenny Heggins, for a couple of bottles
of Deacon Jaffrey’s best brown stout, asking if he could
pawn his word anent its being genuine, as it was for a gentleman
in delicate health. So, brushing the sawdust off the doup
of one of them, and slipping it into my coat pocket, which was
gey an’ large, I popped at leisure up the close to pay my
neighbour a friendly visit.

’Od, but comfort is a grand thing. If ever ye saw
an ancient patriarch, there was one. James was seated in
his snug old easy-chair by the fireside, as if he had been an
Edinburgh Parliament House lawyer, studying his hornings,
duplies, and fugie warrants, with his left leg paraded out on a
stool, with a pillow smoothed down over it, and all the
Welshman’s papers docketed on the bit table before
him. The cat was lying streaked out on the hearth,
pur-purring away to herself, and the kettle by the fire cheek was
singing along with her, as if to cheer the heart of their mutual
master. As for Mr Batter, he looked as prejinct as a
pikestaff, and so taken up was he with his papers, that, when I asked him how he felt, his answer, to my
wonderment, was, that “in the Song of Songs, Solomon had
likened the nose of his beloved to the tower of Lebanon, which
looketh towards Damascus.” So brown was he in his
studies, that for a while, I feared the fall had produced some
crack in his pan, and that his seven senses had gone a
wool-gathering; but the story will out, as ye will hear, and
being naturally a wee-camstairie, I gave him time to gather the
feet of his faculties before pressing him too hard; but even the
sight of the bottle of porter toasting by the cheek of the fire,
hardly brought him at once to his right mind.

Mr Batter’s noddle, however, after a little patience,
clearing up, we leisurely discussed between us the porter, which
was in prime condition, with a ream as yellow as a marigold;
together with half a dozen of butter-bakes, crimp and new-baked,
it being batch-day with Thomas Burlings, who, like his father and
grandfather before him, have been notorious in the biscuit
department. It soon became clear to me, that the dialogue
about Lebanon and Damascus, which was followed up with a
clishmaclaver anent dirks, daggers, red cloaks, and other bloody
weapons which made all my flesh grue, had some connexion with
Taffy’s papers on the table—out of which James had
been diverting himself by reading bits here and there, at random
like.

In the course of our confab, he told me a monstrous heap about
them; but, in general, the things were so out of the course of
Providence, and so queer and leeing-like, that I, for one, would
not believe them without solemn affidavy. Indeed, I began
at length to question within myself—for the subject
naturally resolved itself into two heads; firstly, whether
Taffy’s master might not have had a bee in his bonnet; or,
secondly, whether he was a person not over-scrupulous regarding
the matter of truth. As for James, he declared him a
nonsuch, and said, that although poor, he would not have
hesitated to have given him sixpence for a lock of his hair, just
to keep beside him for a keepsake; (did any body ever hear such
nonsense?) Before parting, he insisted that I should bear
with him, till he read me over the story he had just finished as
I came in, and which had been running in his
noddle. At such a late hour, for it was now wearing on to
wellnigh ten o’clock, I was not just clear about listening
to any thing bloody; but not to vex the old boy who, I am sure,
would not have sleeped a wink through the night for
disappointment, had he not got a free breast made of it, I at
long and last consented—provided his story was not too
long. My chief particularity on this point, as I should
mention, was, that it was past Benjie’s bedtime, and the
callant had a hoast, which required all his mother’s as
well as my own good doctoring—having cost us two bottles of
Dantzic black beer with little effect; besides not a few other
recommendations of friends and skielly acquaintances.

It was best, therefore, to consent with a good grace; so,
after clearing his windpipes, James wiped the eyes of his
spectacles with the corner of his red-check pocket-napkin; and
thereafter fixing them on his beak, he commenced preaching away
in grand style at some queer outlandish stuff, which fairly
baffled my gumption. I must confess, however, both in
fairness to Taffy and to James, that, as I had been up since five
in the morning, (having pawned my word to send home Duncan Imrie,
the heel-cutter’s new duffle great-coat by breakfast time,
as he had to go into the Edinburgh leather-market by eleven,) my
een were gathering straws; and it was only at the fearsome parts
that I could for half a moment keep them sundry.
“Many men,” however, “many minds,” as the
copy-line book says; and as every one has a right to judge for
himself, I requested James to copy the concern out for me; and ye
here have it, word for word, without subtraction, multiplication,
or addition.

THE MAID OF DAMASCUS.

“All close they met, all eves, before the
dusk

 Had taken from the stars its pleasant veil,

Close in a bower of hyacinth and musk,

 Unknown of any, free from whispering
tale.”

Keats.

In the reign of the Greek Emperor Heraclius, when the
beautiful city of Damascus was at the height of its splendour
and magnificence, dwelt therein a young noble, named
Demetrius, whose decayed fortunes did not correspond with the
general prosperity of the times. He was a youth of ardent
disposition, and very handsome in person: pride kept him from
bettering his estate by the profession of merchandise, yet more
keenly did he feel the obscurity to which adverse fates had
reduced him, that in his lot was involved the fortune of one
dearer than himself.

It so happened that, in that quarter of the city which faces
the row of palm-trees, within the gate Keisan, dwelt a wealthy
old merchant, who had a beautiful daughter. Demetrius had
by chance seen her some time before, and he was so struck with
her loveliness, that, after pining for many months in secret, he
ventured on a disclosure, and, to his delighted surprise, found
that Isabelle had longed silently nursed a deep and almost
hopeless passion for him also; so, being now aware that their
love was mutual, they were as happy as the bird that, all day
long, sings in the sunshine from the summits of the
cypress-trees.

True is the adage of the poet, that “the course of true
love never did run smooth;” and, in the father of the
maiden, they found that a stumbling-block lay in the path of
their happiness, for he was of an avaricious disposition, and
they knew that he valued gold more than nobility of blood.
Their fears grew more and more, as Isabelle, in her private
conversations, endeavoured to sound her father on this point; and
although the suspicions of affection are often more apparent than
real, in this they were not mistaken; for, without consulting his
child—and as if her soul had been in his hand—he
promised her in marriage to a rich old miser, ay, twice as rich,
and nearly as old as himself.

Isabelle knew not what to do; for, on being informed by her
father of the fate he had destined for her, her heart forsook
her, and her spirit was bowed to the dust. Nowhere could
she rest, like the Thracian bird that knoweth not to fold its
wings in slumber—a cloud had fallen for her over the fair
face of nature—and, instead of retiring to her couch, she
wandered about weeping, under the midnight stars, on the terrace
on the house-top—wailing over her
hapless fate, and calling on death to come and take her from her
sorrows.

At morning she went forth alone into the garden; but neither
could the golden glow of the orange-trees, nor the perfumes of
the rosiers, nor the delicate fragrance of the clustering henna
and jasmine, delight her; so she wearied for the hour of noon,
having privately sent to Demetrius, inviting him to meet her by
the fountain of the pillars at that time.

Poor Demetrius had, for some time, observed a settled sorrow
in the conduct and countenance of his beautiful Isabelle—he
felt that some melancholy revelation was to be made to him; and,
all eagerness, he came at the appointed hour. He passed
along the winding walks, unheeding of the tulips streaked like
the ruddy evening clouds—of the flower betrothed to the
nightingale—of the geranium blazing in scarlet
beauty,—till, on approaching the place of promise, he
caught a glance of the maid he loved—and, lo! she sate
there in the sunlight, absorbed in thought; a book was on her
knee, and at her feet lay the harp whose chords had been for his
ear so often modulated to harmony.

He laid his hand gently on her shoulder, as he seated himself
beside her on the steps; and seeing her sorrowful, he comforted
her, and bade her be of good cheer, saying, that Heaven would
soon smile propitiously on their fortunes, and that their present
trials would but endear them the more to each other in the days
of after years. At length, with tears and sobs, she told
him of what she had learned; and, while they wept on each
other’s bosoms, they vowed over the Bible, which Isabelle
held in her hand, to be faithful to each other to their dying
day.

Meantime the miser was making preparations for the marriage
ceremony, and the father of Isabelle had portioned out his
daughter’s dowery; when the lovers, finding themselves
driven to extremity, took the resolution of escaping together
from the city.

Now, it so happened, in accordance with the proverb, which
saith that evils never come single, that, at this very time, the
city of Damascus was closely invested by a mighty army, commanded
by the Caliph Abubeker Alwakidi, the immediate successor of Mahomet; and, in leaving the walls, the lovers were
in imminent hazard of falling into their cruel hands; yet, having
no other resource left, they resolved to put their perilous
adventure to the risk.

’Twas the Musselman hour of prayer Magrib: the sun had
just disappeared, and the purple haze of twilight rested on the
hills, darkening all the cedar forests, when the porter of the
gate Keisan, having been bribed with a largess, its folding
leaves slowly opened, and forthwith issued a horseman closely
wrapt up in a mantle; and behind him, at a little space, followed
another similarly clad. Alas! for the unlucky fugitives it
so chanced that Derar, the captain of the night-guard, was at
that moment making his rounds, and observing what was going on,
he detached a party to throw themselves between the strangers and
the town. The foremost rider, however, discovered their
intention, and he called back to his follower to return.
Isabelle—for it was she—instantly regained the gate,
which had not yet closed, but Demetrius fell into the hands of
the enemy.

As wont in those bloody wars, the poor prisoner was
immediately carried by an escort into the presence of the Caliph,
who put the alternative in his power of either, on the instant,
renouncing his religion, or submitting to the axe of the
headsman. Demetrius told his tale with a noble simplicity;
and his youth, his open countenance, and stately bearing, so far
gained on the heart of Abubeker, that, on his refusal to embrace
Mahomedism, he begged of him seriously to consider of his
situation, and ordered a delay of the sentence, which he must
otherwise pronounce, until the morrow.

Heart-broken and miserable, Demetrius was loaded with chains,
and carried to a gloomy place of confinement. In the
solitude of the night-hours he cursed the hour of his
birth—bewailed his miserable situation—and feeling
that all his schemes of happiness were thwarted, almost rejoiced
that he had only a few hours to live.

The heavy hours lagged on towards daybreak, and, quite
exhausted by the intense agony of his feelings, he sank down upon
the ground in a profound sleep, from which a band, with crescented turbans and crooked sword-blades, awoke
him. Still persisting to reject the Prophet’s faith,
he was led forth to die; but, in passing through the camp, the
Soubachis of the Caliph stopped the troop, as he had been
commanded, and Demetrius was ushered into the tent, where
Abubeker, not yet risen lay stretched on his sofa. For a
while the captive remained resolute, preferring death to the
disgrace of turning a renegado; but the wily Caliph, who had
taken a deep and sudden interest in the fortunes of the youth,
knew well the spring, by the touch of which his heart was most
likely to be affected. He pointed out to Demetrius
prospects of preferment and grandeur, while he assured him that,
in a few days, Damascus must to a certainty surrender, in which
case his mistress must fall into the power of a fierce soldiery,
and be left to a fate full of dishonour, and worse than death
itself; but, if he assumed the turban, he pledged his royal word
that especial care should be taken that no harm should alight on
her he loved.

Demetrius paused, and Abubeker saw that the heart of his
captive was touched. He drew pictures of power, and
affluence, and domestic love, that dazzled the imagination of his
hearer; and while the prisoner thought of his Isabelle, instead
of rejecting the impious proposal, as at first he had done, with
disdain and horror, his soul bent like iron in the breath of the
furnace flame, and he wavered and became irresolute. The
keen eye of the Caliph saw the working of his spirit within him,
and allowed him yet another day to form his resolution.
When the second day was expired, Demetrius craved a third; and on
the fourth morning, miserable man, he abjured the faith of his
fathers, and became a Mussulman.

Abubeker loved the youth, assigning him a post of dignity, and
all the mighty host honoured him whom the Caliph delighted to
honour. He was clad in rich attire, and magnificently
attended, and, to all eyes, Demetrius seemed a person worthy of
envy; yet, in the calm of thought, his conscience upbraided him,
and he was far less happy than he seemed to be.

Ere yet the glow of novelty had entirely ceased to bewilder
the understanding of the renegade, preparations were made for
the assault; and after a fierce but ineffectual
resistance under their gallant leaders Thomas and Herbis, the
Damascenes were obliged to submit to their imperious conqueror,
on condition of being allowed, within three days, to leave the
city unmolested.

When the gates were opened, Demetrius, with a heart
over-flowing with love and delight, was among the first to
enter. He enquired of every one he met of the fate of
Isabelle; but all turned from him with disgust. At length
he found her out, but what was his grief and surprise—in a
nunnery! Firm to the troth she had so solemnly plighted,
she had rejected the proposition of her mercenary parent; and,
having no idea but that her lover had shared the fate of all
Christian captives, she had shut herself up from the world, and
vowed to live the life of a vestal.

The surprise, the anguish, the horror of Isabelle, when she
beheld Demetrius in his Moslem habiliments, cannot be
described. Her first impulse, on finding him yet alive, was
to have fallen into his arms; but, instantly collecting herself,
she shrunk back from him with loathing, as a mean and paltry
dastard. “No, no,” she cried, “you are no
longer the man I loved; our vows of fidelity were pledged over
the Bible; that book you have renounced as a fable; and he who
has proved himself false to Heaven, can never be true to
me!”

Demetrius was conscience-struck; too late he felt his crime,
and foresaw its consequences. The very object for whom he
had dared to make the tremendous sacrifice had deserted him, and
his own soul told him with how much justice; so, without uttering
a syllable, he turned away, heart-broken, from the holy and
beautiful being whose affections he had forfeited for ever.

When the patriots left Damascus, Isabelle accompanied
them. Retiring to Antioch, she lived with the sisterhood
for many years; and, as her time was passed between acts of
charity and devotion, her bier was watered with many a tear, and
the hands of the grateful duly strewed her grave with
flowers. To Demetrius was destined a briefer career.
All-conscious of his miserable degradation, loathing himself, and
life, and mankind, he rushed back from the city into
the Mahomedan camp; and entering, with a hurried step, the tent
of the Caliph, he tore the turban from his brow, and cried
aloud—“Oh, Abubeker! behold a God-forsaken
wretch. Think not it was the fear of death that led me to
abjure my religion—the religion of my fathers—the
only true faith. No; it was the idol of Love that stood
between my heart and heaven, darkening the latter with its
shadow; and had I remained as true to God as I did to the Maiden
of my love, I had not needed this.” So saying, and
ere the hand of Abubeker could arrest him, he drew a poniard from
his embroidered vest, and the heart-blood of the renegade spouted
on the royal robes of the successor of Mahomet.

* * * * *

So grandly had James spooted this bloody story, that
notwithstanding my sleepiness, his words whiles dirled through my
marrow like quicksilver, and set all my flesh a grueing. In
the middle of it, he was himself so worked up, that twice he
pulled his Kilmarnock from his head, silk-napkin, bandage and
all, and threw them down with a thump on the table, which once
wellnigh capsized the candlestick.

The porter and the stabbing, also, very nearly put me beside
myself; and I felt so queerish and eerie when I took my hat to
wish him a good-night—knowing that baith Nanse and Benjie
would be neither to hold nor bind, it being now half-past ten
o’clock—that, had it not been for the shame of the
thing, and that I remembered being one of the King’s
gallant volunteers, I fear I would have asked James for the lend
of his lantern, to show me down the dark close.

The reader will thus perceive that the adventure of the
killing-coat, stuck alike in the measurement and in the making by
Tammie Bodkin, was destined, in the great current of human
events, to form a prominent feature, not only in my own history,
but in that of worthy James Batter. To me it might be
considered as a passing breeze—having been accustomed to
see and suffer a vast deal; but my friend, I fear much, will bear
marks of it to his grave. Yet I cannot blame myself with a safe conscience for James having fallen the
victim to Cursecowl. I had tried every thing to solder up
matters which the heart of man could suggest; and knowing that it
was a catastrophe which would bring down open war and rebellion
throughout the whole parish, my thoughts were all of peace, and
how to stave off the eruption of the bloody heathen. I had
thought over the thing seriously in my bed; and, reckoning
plainly that Cursecowl was not one likely soon to hold out a flag
of truce, I had come to the determination within myself to sound
a parley—and offer either to take back the coat or refund
part of the purchase-money. I may add, that having an
unbounded regard for his judgment and discretion, I had, in my
own mind, selected James Batter to be sent as the
ambassador. The same day, however, brought round the
extraordinary purchase of the Willie-goat’s head, and gave
a new and unexpected turn to the whole business.

Folk, moreover, should never be so over-proud as not to
confess when they are in fault; and from what happened, I am free
to admit, that James, harmless as a sucking dove, was no match in
such a matter for the like of Cursecowl, who was a perfect
incarnation, for devilry and cunning, of the old Serpent
himself.

My intentions, however, were good, and those of a Christian;
for, had Cursecowl accepted the ten shillings by way of
blood-money, which it was thus my intention to have offered, this
fearful and bloody stramash would have been hushed up without the
world having become a whit the wiser. But “there is
many a slip,” as the proverb says, “between the cup
and the lip;” and the best intentions often fall to the
ground, like the beggarman between the two stools.

The final conclusion of the whole tragedy was, as it behoves
me to mention, that Cursecowl, in consideration of a
month’s gratis work in the slaughter-house, made a
brotherly legacy of the coat to his nephew, young Killim.
The laddie was a perfect world’s wonder every Sunday, and
would have been laughed at out of his seven senses, had he not at
last rebelled and fairly thrown it off. I make every
allowance for the young man; and am sorry to confess that it was
indeed a perfect shame to be seen.
At Dalkeith, where one is well known, any thing may pass; but I
was always in bodily terror, that, had he gone to Edinburgh, he
would have been taken up by the police, on suspicion of being
either a Spanish pawtriot or a highway robber.

CHAPTER XXV.—A PHILISTINE IN THE COAL-HOLE.

They steeked doors, they steeked yetts,

 Close to the cheek and chin;

They steeked them a’ but a wee wicket,

 And Lammikin crap in.

Ballad of the Lammikin.

Hame cam our gudeman at een,

 And hame cam he;

And there he spied a man

 Where a man shouldna be.

Hoo cam this man, kimmer,

 And who can it be;

Hoo cam this carle here,

 Without the leave o’ me?

Old Song.

Years wore on after the departure and death of poor Mungo
Glen, during the which I had a sowd of prentices, good, bad, and
indifferent, and who afterwards cut, and are cutting, a variety
of figures in the world. Sometimes I had two or three at a
time; for the increase of business that flowed in upon me with a
full stream was tremendous, enabling me—who say it that
should not say it—to lay by a wheen bawbees for a sore
head, or the frailties of old age. Somehow or other, the
clothes made on my shopboard came into great vogue through all
Dalkeith, both for neatness of shape and nicety of workmanship;
and the young journeymen of other masters did not think
themselves perfected, or worthy a decent wage, till they had
crooked their houghs for three months in my service. With
regard to myself, some of my acquaintances told me, that if I had
gone into Edinburgh to push my fortune, I
could have cut half the trade out of bread, and maybe risen, in
the course of nature, to be Lord Provost himself; but I just
heard them speak, and kept my wheisht. I never was overly
ambitious; and I remembered how proud Nebuchadnaazer ended with
eating grass on all-fours. Every man has a right to be the
best judge of his own private matters; though, to be sure, the
advice of a true friend is often more precious than rubies, and
sweeter than the Balm of Gilead.

It was about the month of March, in the year of grace anno
Domini eighteen hundred, that the whole country trembled,
like a giant ill of the ague, under the consternation of
Buonaparte, and all the French vagabonds emigrating over, and
landing in the Firth. Keep us all! the folk, doitit bodies,
put less confidence than became them in what our volunteer
regiments were able and willing to do; yet we had a remnant among
us of the true blood, that with loud laughter laughed the
creatures to scorn; and I, for one, kept up my pluck, like a true
Highlander. Does any living soul believe that
Scotland—the land of the Tweed, and the Clyde, and the
Tay—could be conquered, and the like of us sold, like
Egyptian slaves, into captivity? Fie, fie—I despise
such haivers. Are we not descended, father and son, from
Robert Bruce and Sir William Wallace, having the bright blood of
freemen in our veins, and the Pentland Hills, as well as our own
dear homes and firesides, to fight for? The rascal that
would not give cut-and-thrust for his country as long as he had a
breath to draw, or a leg to stand on, should be tied neck and
heels, without benefit of clergy, and thrown over Leith pier, to
swim for his life like a mangy dog!

Hard doubtless it is—and I freely confess it—to be
called by sound of bugle, or tuck of drum, from the counter and
the shop-board—men, that have been born and bred to
peaceful callings, to mount the red-jacket, soap the hair, buckle
on the buff-belt, load with ball-cartridge, and screw bayonets;
but it’s no use talking. We were ever the free
British; and before we would say to Frenchmen that we were their
humble servants, we would either twist the very noses off their
faces, or perish in the glorious struggle.

It was aye the opinion of the Political folk, the
Whigs, the Black-nebs, the Radicals, the Papists, and the Friends
of the People, together with the rest of the clan-jamphrey, that
it was a done battle, and that Buonaparte would lick us back and
side. All this was in the heart and heat of the great war,
when we were struggling, like drowning men, for our very life and
existence, and when our colours—the true British
flag—were nailed to the mast-head. One would have
thought these rips were a set of prophets, they were all so busy
prophesying, and never any thing good. They kent (believe
them) that we were to be smote hip and thigh; and that to oppose
the vile Corsican was like men with strait-jackets out of
Bedlam. They could see nothing brewing around them but
death, and disaster, and desolation, and pillage, and national
bankruptcy—our brave Highlanders, with their heads shot
off, lying on the bloody field of battle, all slaughtered to a
man; our sailors, handcuffed and shackled, musing in a French
prison on the bypast days of Camperdown, and of Lord Rodney
breaking through the line; with all their fleets sunk to the
bottom of the salt sea, after being raked fore and aft with
chain-shot; and our timber, sugar, tea and treacle merchants, all
fleeing for safety and succour down to lodgings in the Abbey
Strand, with a yellow stocking on the ae leg and a black one on
the other, like a wheen mountebanks. Little could they
foresee, with their spentacles of prophecy, that a battle of
Waterloo would ever be fought, to make the confounded fugies draw
in their horns, and steek up their scraighing gabs for
ever. Poor fushionless creatures!

I do not pretend to be a politician,—having been bred to
the tailoring line syne ever I was a callant, and not seeing the
Adverteezer Newspapers, or the Edinburgh Evening Courant, save
and except at an orra time,—so I shall say no more, nor
pretend to be one of the thousand-and-one wise men, able and
willing to direct his Majesty’s Ministers on all matters of
importance regarding Church or State. One thing, howsoever,
I trust I ken, and that is, my duty to my King as his loyal
subject, to old Scotland as her unworthy son, and to my family as
their prop, support, and breadwinner;—so I shall stick to
all three (under Heaven) as long as I
have a drop of blood in my precious veins. But the truth
is—and I will let it out and shame the
de’il—that I could not help making these general
observations, (as Maister Wiggie calls the spiritualeezing of his
discourses,) as what I have to relate might well make my
principles suspected, were they not known to all the world to be
as firm as the foundations of the Bass Rock. Ye shall
nevertheless judge for yourselves.

It was sometime in the blasty month of March, the weather
being rawish and rainy, with sharp frosty nights that left all
the window-soles whitewashed over with frost rind in the
mornings, that as I was going out in the dark, before lying down
in my bed, to give a look into the hen-house, and lock the
coal-cellar, so that I might hang the bit key on the nail behind
our room window-shutter, I happened to give a keek in, and, lo
and behold! the awful apparition of a man with a yellow jacket,
lying sound asleep on a great lump of parrot-coal in a
corner!

In the first hurry of my terror and surprise, at seeing a man
with a yellow jacket and a green foraging cap in such a
situation, I was like to drop the good twopenny candle, and faint
clean away; but, coming to myself in a jiffie, I determined, in
case it might be a highway robber, to thraw about the key, and,
running up for the firelock, shoot him through the head
instantly, if found necessary. In turning round the key,
the lock, being in want of a feather of oil, made a noise, and
wakened the poor wretch, who, jumping to the soles of his feet in
despair, cried out in a voice that was like to break my heart,
though I could not make out one word of his paraphernally.
It minded me, by all the world, of a wheen cats fuffing and
fighting through ither, and whiles something that sounded like
“Sugar, sugar, measure the cord,” and “dabble
dabble.” It was worse than the most outrageous Gaelic
ever spoken in the height of passion by a Hieland shearer.

“Oho!” thinks I, “friend, ye cannot be a
Christian from your lingo, that’s one thing poz; and I
would wager tippence you’re a Frenchy. Who kens, keep
us all, but ye may be Buonaparte himself in
disguise, come over in a flat-bottomed boat to spy the nakedness
of the land. So ye may just rest content, and keep your
quarters good till the morn’s morning.”

It was a wonderful business, and enough to happen to a man in
the course of his lifetime, to find Mounseer from Paris in his
coal-neuk, and have the enemy of his country snug under lock and
key; so, while he kept rampauging, fuffing, stamping, and
diabbling away, I went in and brought out Benjie, with a
blanket rowed round him, and my journeyman, Tommy
Staytape—who, being an orphan, I made a kind of
parlour-boarder of, he sleeping on a shake-down beyond the
kitchen fire—to hold a consultation, and be witness of the
transaction.

I got my musket, and Tommy Staytape armed himself with the
goose—a deadly weapon, whoever may get a clour with
it—and Benjie took the poker in one hand, and the tongs in
the other; and out we all marched briskly, to make the Frenchman,
that was locked up from the light of day in the coal-house,
surrender. After hearkening at the door for a while, and
finding all quiet, we gave a knock to rouse him up, and see if we
could bring any thing out of him by speering
cross-questions. Tommy and Benjie trembled from top to toe,
like aspen leaves, but fient a word could we make common sense of
at all. I wonder who educates these foreign creatures? it
was in vain to follow him, for he just gab-gabbled away, like one
of the stone masons at the Tower of Babel. At first I was
completely bamboozled, and almost dung stupid, though I kent one
word of French which I wanted to put to him, so I cried through,
“Canna you speak Scotcha, Mounseer?”

He had not the politeness to stop and make answer, but just
went on with his string of haivers, without either rhyme or
reason, which we could make neither top, tail, nor main of.

It was a sore trial to us all, putting us to our wit’s
end, and how to come on was past all visible comprehension; when
Tommy Staytape, giving his elbow a rub, said, “Od, maister,
I wager something that he’s broken loose frae
Penicuik. We have him like a rotten in a
fa’.”

On Penicuik being mentioned, we heard the foreign creature in
the coal-house groaning out, “och,” and
“ochone,” and “parbleu,” and “Mysie
Rabble,”—that I fancy was his sweetheart at home,
some bit French quean, that wondered he was never like to come
from the wars and marry her. I thought on this, for his
voice was mournful, though I could not understand the words; and
kenning he was a stranger in a far land, my bowels yearned within
me with compassion towards him.

I would have given half-a-crown at that blessed moment to have
been able to wash my hands free of him; but I swithered, and was
like the cuddie between the two bundles of hay. At long and
last a thought struck me, which was to give the deluded simple
creature a chance of escape; reckoning that, if he found his way
home, he would see the shame and folly of fighting against us any
more; and, marrying Mysie Rabble, live a contented and peaceful
life, under his own fig and bay tree. So wishing him a
sound sleep, I cried through the door, “Mounseer, gooda
nighta;” decoying away Benjie and Tommy Staytape into the
house. Bidding them depart to their beds, I said to them
after shutting the door, “Now, callants, we have the
precious life of a fellow-creature in our hand, and to account
for. Though he has a yellow jacket on, and speaks nonsense,
yet, nevertheless, he is of the same flesh and blood as
ourselves. Maybe we may be all obliged to wear green
foraging-caps before we die yet! Mention what we have seen
or heard to no living soul; for maybe, if he were to escape, we
would be all taken up on suspicion of being spies, and hanged on
a gallows as high as Haman.”—After giving them this
wholesome advice, I dispatched them to their beds like
lamplighters, binding them to never fash their thumbs, but sleep
like tops, as I would keep a sharp look-out till morning.

As soon, howsoever, as I heard them sleeping, and playing on
the pipes through their noses, I cried first “Tommy,”
and syne “Benjie,” to be sure; and, glad to receive
no answer from either, I went to the aumrie and took out a
mutton-bone, gey sair pyked, but fleshy enough at the mouse end;
and, putting a penny row beside it, crap out to the coal-house on
my tiptaes. All was quiet as pussie,—so I shot them
through the hole at the corner made for letting the gaislings in
by; and giving a tirl, cried
softly through, “Halloa, Mounseer, there’s your
suppera fora youa; for I dara saya you are yauppa.”

The poor chiel commenced again to grunt and grane, and groan
and yelp, and cry ochone;—and make such woful lamentations,
that heart of man could not stand it; and I found the warm tears
prap-prapping to my een. Before being put to this trial of
my strength, I thought that, if ever it was my fortune to
foregather with a Frenchman, either him or me should do or die;
but, i’fegs, one should not crack so crouse before they are
put to the test; and, though I had taken a prisoner without
fighting at all—though he had come into the coal-hole of
the Philistines of his own accord as it were, and was as safe as
the spy in the house of Rahab at Jericho—and though we had
him like a mouse beneath a firlet, snug under custody of lock and
key, yet I considered within myself, with a pitiful
consideration, that, although he could not speak well, he might
yet feel deeply, that he might have a father and mother, and
sisters and brothers, in his ain country, weeping and wearying
for his return; and that his truelove Mysie Rabble might pine
away like a snapped flower, and die of a broken heart.

Being a volunteer, and so one of his Majesty’s
confidential servants, I swithered tremendously between my duty
as a man and a soldier; but, do what you like, nature will aye be
uppermost. The scale weighed down to the side of
pity. I hearkened to the scripture that promises a blessing
to the merciful in heart; and determined, come of it what would,
to let the Frenchy take his chance of falling into other
hands.

Having given him a due allowance by looking at my watch, and
thinking he would have had enough of time to have taken his will
of the mutton-bone in the way of pyking, I went to the press and
brought out a bottle of swipes, which I also shoved through the
hole; although, for lack of a tanker, there being none at hand,
he would be obliged to lift it to his head, and do his
best. To show the creature did not want sense, he shoved,
when he was done, the empty plate and the toom bottle through
beneath the door, mumbling some trash or other which no living
creature could comprehend, but which I dare say, from the way it
was said, was the telling me how much he was obliged for his supper and poor lodging. From my kindness
towards him, he grew more composed; but as he went back to the
corner to lie down, I heard him give two-three heavy
sighs.—I could not thole’t, mortal foe though the man
was of mine; so I gave the key a canny thraw round in the lock,
as it were by chance; and, wishing him a good-night, went to my
bed beside Nanse.

At the dawn of day, by cock-craw, Benjie and Tommy Staytape,
keen of the ploy, were up and astir, as anxious as if their life
depended on it, to see that all was safe and snug, and that the
prisoner had not shot the lock. They agreed to march sentry
over him half an hour the piece, time about, the one stretching
himself out on a stool beside the kitchen fire, by way of a bench
in the guard-house, while the other went to and fro like the
ticker of a clock. I dare say they saw themselves marching
him after breakfast time, with his yellow jacket, through a mob
of weans with glowering een and gaping mouths, up to the
Tolbooth.

The back window being up a jink, I heard the two
confabbing. “We’ll draw cuts,” said
Benjie, “which is to walk sentry first; see, here’s
two straws, the longest gets the
choice.”—“I’ve won,” cried Tommy;
“so gang you in a while, and if I need ye, or grow
frightened, I’ll beat leather-ty-patch wi’ my buckles
on the back-door. But we had better see first what he is
about, for he may be howking a hole through aneath the
foundations; thae fiefs can work like
moudiwarts.”—“I’ll slip forret,”
said Benjie, “and gie a peep.”—“Keep to a
side,” cried Tommy Staytape, “for, dog on it,
Moosey’ll maybe hae a pistol; and, if his birse be up, he
would think nae mair o’ shooting ye as dead as a red
herring, than I would do of taking my breakfast.”

“I’ll rin past, and gie a knock at the door
wi’ the poker to rouse him up?” asked Benjie.

“Come away then,” answered Tommy, “and
ye’ll hear him gie a yowl, and commence gabbling like a
goose.”

As all this was going on, I rose and took a vizzy between the
chinks of the window-shutters; so, just as I got my neb to the
hole, I saw Benjie, as he flew past, give the door a drive.
His consternation, on finding it flee
half open, may be easier imagined than described; especially, as
on the door dunting to again, it being soople in the hinges, they
both plainly heard a fistling within. Neither of them ever
got such a fleg since they were born; for expecting the Frenchman
to bounce out like a roaring lion, they hurried like mad into the
house, couping the creels over one another, Tommy spraining his
thumb against the back-door, and Benjie’s foot going into
Tommy’s coat-pocket, which it carried away with it, like a
cloth-sandal.

At the noise of this stramash, I took opportunity to come
fleeing down the stair, with the gun in my hand; in the first
place, to show them I was not frightened to handle fire-arms;
and, in the second, making pretence that I thought it was
Mounseer with his green foraging-cap making an attempt at
housebreaking. Benjie was in a terrible pickle; and, though
his nose was blooding with the drive he had come against
Tommy’s teeth, he took hold of my arm like grim death,
crying, “Take tent, faither, take tent; the door is open,
and the Penicuiker hiding himself behind it. He’ll
brain some of us with a lump of coal—and will
he!”

I jealoused at once that this was nonsense; judging that, by
all means of rationality, the creature would be off and away like
lightning to the sea-shore, and over to France in some honest
man’s fishing-boat, down by at Fisherrow; but, to throw
stoure in the een of the two callants, I loaded with a wheen
draps in their presence; and, warily priming the pan, went
forward with the piece at full-cock.

Tommy and Benjie came behind me, while, pushing the door wide
open with the muzzle, as I held my finger at the tricker, I
cried, “Stand or be shot;” when young
Cursecowl’s big ugly mastiff-dog, with the bare mutton bone
in its teeth, bolted through between my legs like a fury, and
with such a force as to heel me over on the braid of my back,
while I went a dunt on the causey that made the gun go off, and
riddled Nanse’s best washing-tub in a manner that laid it
on the superannuated list as to the matter of holding in
water. The goose that was sitting on her eggs, among clean
straw, in the inside of it, was also rendered a lameter for
life.

What became of the French vagrant was never seen or
heard tell of from that day to this. Maybe he was catched,
and, tied neck and heels, hurried back to Penicuik as fast as he
left it; or maybe—as one of the Fisherrow oyster-boats was
amissing next morning—he succeeded in giving our brave
fleets the slip, and rowing night and day against wind and tide,
got home in a safe skin: but this is all matter of
surmise—nobody kens.

On making search in the coal-house at our leisure afterwards,
we found a boxful of things with black dots on them, some with
one, some with two, and four, and six, and so on, for playing at
an outlandish game they call the dominoes. It was the
handiwork of the poor French creature, that had no other
Christian employment but making these and suchlike, out of
sheep-shanks and marrow-bones. I never liked gambling all
my life, it being contrary to the Ten Commandments; and mind of
putting on the back of the fire the old pack of cards, with the
Jack of Trumps among them, that the deboshed journeymen tailors,
in the shop with me in the Grassmarket, used to play birkie with
when the maister’s back was turned. This is the first
time I have acknowledged the transaction to a living soul; had
they found me out at the time, my life would not have been worth
a pinch of snuff. But as to the dominoes, considering that
the Frenchy must have left them as a token of gratitude, and as
the only payment in his power for a bit comfortable supper, it
behoved me—for so I thought—not to turn the wrong
side of my face altogether on his present, as that would be
unmannerly towards a poor stranger.

Nevertheless, and notwithstanding all these reasons, the
dominoes, after every thing that can be said of good anent them,
were a black sight, and for months and months produced a scene of
riot and idleness after working hours, that went far to render
our housie, that was before a picture of decorum and decency, a
tabernacle of confusion, and a hell upon earth. Whenever
time for stopping work came about, down we regularly all sat,
night after night, the wife, Benjie, Tommy Staytape, and myself,
playing for a ha’penny the game, and growing as anxious,
fierce, and keen about it, as if we had been earning the bread of
life. After two or three months’ trial, I saw that it would never do, for all subordination was
fast coming to an end in our bit house, and, for lack of looking
after, a great number of small accounts for clouting elbows,
piecing waistcoats, and mending leggins, remained unpaid; a great
number of wauf customers crowding about us, by way of giving us
their change, but with no intention of ever paying a single
fraction. The wife, that used to keep every thing bein and
snug, behaving herself like the sober mother of a family, began
to funk on being taken through hands, and grew obstrapulous with
her tongue. Instead of following my directions—who
was his born maister in the cutting and shaping line—Tommy
Staytape pretended to set up a judgment of his own, and
disfigured some ploughmen’s jackets in a manner most
hideous to behold; while, to crown all, even Absalom, the very
callant Benjie, my only bairn, had the impudence to contradict me
more than once, and began to think himself as clever as his
father. Save us all! it was a terrible business, but I
determined, come what would, to give it the finishing stitch.

Every night being worse than another, I did not wait long for
an opportunity of letting the whole of them ken my mind, and
that, whenever I chose, I could make them wheel to the right
about. So it chanced, as we were playing, that I was in
prime luck, first rooking the one and syne the other, and I saw
them twisting and screwing their mouths about as if they were
chewing bitter aloes. Finding that they were on the point
of being beaten roop and stoop, they all three rose up from the
chairs, crying with one voice, that I was a cheat.—An elder
of Maister Wiggie’s kirk to be called a cheat! Most
awful!!! Flesh and blood could not stand it, more
especially when I thought on who had dared to presume to call me
such; so, in a whirlwind of fury, I swept up two nievefuls of
dominoes off the table, and made them flee into the bleezing
fire; where, after fizzing and cracking like a wheen squeebs, the
whole tot, except about half-a-dozen which fell into the
porritch-pot, which was on boiling at the time, were reduced to a
heap of grey aizles. I soon showed them who was the top of
the tree, and what they were likely to make of undutiful
rebellion.

So much for a Mounseer’s legacy; being in a kind of
doubt whether, according to the Riot Act
and the Articles of War, I had a clear conscience in letting him
away, I could not expect that any favour granted at his hands was
likely to prosper. In fighting, it is well kent to
themselves and all the world, that they have no earthly chance
with us; so they are reduced to the necessity of doing what they
can, by coming to our firesides in sheep’s clothing, and
throwing ram-pushion among the family broth. They had
better take care that they do not get their fingers scadded.

Having given the dominoes their due, and washed my hands free
of gambling I trust for evermore, I turned myself to a better
business, which was the going, leaf by leaf, back through our bit
day-book, where I found a tremendous sowd of wee outstanding
debts. I daresay, not to tell a lee, there were fifty of
them, from a shilling to eighteenpence, and so on; but small and
small, reckoned up by simple addition, amount to a round sum;
while, to add to the misery of the matter, I found we were
entangling ourselves to work to a wheen ugly customers, skemps
that had not wherewithal to pay lawful debts, and downright
rascals, raggamuffins, and ne’er-do-weels. According
to the articles of indenture drawn up between me and Tommy
Staytape, by Rory Sneckdrawer the penny-writer, when he was bound
a prentice to me for seven years, I had engaged myself to bring
him up to be a man of business. Though now a journeyman, I
reckoned the obligation still binding; so, tying up two dockets
of accounts with a piece of twine, I gave one parcel to Tommy,
and the other to Benjie, telling them, by way of encouragement,
that I would give them a penny the pound for what silver they
could bring me in by hook or crook.

After three days’ toil and trouble, wherein they mostly
wore their shoon off their feet, going first up one close and
syne down another, up trap-stairs to garrets and ben long trances
that led into dirty holes—what think ye did they
collect? Not one bodle—not one coin of copper!
This one was out of work;—and that one had his house-rent
to pay;—and a third one had an income in his
nose;—and a fourth was bedridden with rheumatics;—and
a fifth one’s mother’s auntie’s cousin was
dead;—and a sixth one’s good-brother’s nevoy
was going to be married come Martymas;—and a
seventh one was away to the back of beyond to see his granny in
the Hielands;—and so on. It was a terrible business,
but what wool can ye get by clipping swine?

The only rational answers I got were two; one of them, Geggie
Trotter, a natural simpleton, told Tommy Staytape, “that,
for part-payment, he would give me a prime leg of mutton, as he
had killed his sow last week.”—And what, said I to
Benjie, did Jacob Truff the gravedigger tell ye by way of
news? “He just bad me tell ye, faither, that hoo
could ye expect he cou’d gie ye onything till the times
grew better; as he hadna buried a living soul in the kirkyard for
mair nor a fortnight.”

CHAPTER XXVI.—BENJIE ON THE CARPET.

It’s no in titles, nor in rank—

It’s no in wealth, like Lon’on bank,

 To purchase peace and rest;

It’s no in making muckle mair—

It’s no in books—it’s no in lear,

 To make us truly blest.

Burns.

It is a most wonderful thing to the eye of a philosopher, to
make observation how youth gets up, notwithstanding all the dunts
and tumbles of infancy—to say nothing of the spaining-brash
and the teeth-cutting; and to behold the visible changes that the
course of a few years produces. Keep us all! it seemed but
yesterday to me, when Benjie, a wee bit smout of a wean, with
long linty locks and docked petticoats, toddled but and ben, with
a coral gumstick tied round his waist with a bit knitten; and
now, after he had been at Dominie Threshem’s for four
years, he had learned to read Barrie’s Collection almost
as well as the master could do for his lugs; and was up
to all manner of accounts, from simple addition and the
multiplication-table, even to vulgar fractions, and all the lave
of them.

At the yearly examination of the school-room by the Presbytery
and Maister Wiggie, he aye sat at the head of the form, and never
failed getting a clap on the head and a wheen carvies. They
that are fathers will not wonder that this made me as proud as a
peacock; but when they asked his name, and found whose son he
was, then the matter seemed to cease being a business of wonder,
as nobody could suppose that an only bairn, born to me in lawful
wedlock, could be a dult. Folk’s cleverness—at
least I should think so—lies in their pows; and, that
allowed, Benjie’s was a gey droll one, being of the most
remarkable sort of a shape ye ever saw; but, what is more to the
purpose both here and hereafter, he was a real good-hearted
callant, though as gleg as a hawk and as sharp as a needle.
Everybody that had the smallest gumption prophesied that he would
be a real clever one; nor could we grudge that we took pains in
his rearing—he having been like a sucking-turkey, or a
hot-house plant from far away, delicate in the
constitution—when we saw that the debt was likely to be
paid with bank-interest, and that, by his uncommon cleverality,
the callant was to be a credit to our family.

Many and long were the debates between his fond mother and me,
what trade we would breed him up to—for the matter now
became serious, Benjie being in his thirteenth year; and, though
a wee bowed in the near leg, from a suppleness about his
knee-joint, nevertheless as active as a hatter, and fit for any
calling whatsoever under the sun. One thing I had
determined in my own mind, and that was, that he should never
with my will go abroad. The gentry are no doubt
philosophers enough to bring up their bairns like sheep to the
slaughter, and dispatch them as cadies to Bengal and the Cape of
Good Hope, as soon as they are grown up; when, lo and behold! the
first news they hear of them is in a letter, sealed with black
wax, telling how they died of the liver complaint, and were
buried by six blacks two hours after.

That was one thing settled and sealed, so no more need be said about it; yet, notwithstanding of Nanse’s
being satisfied that the spaewife was a deceitful gipsy,
perfectly untrustworthy, she would aye have a finger in the pie,
and try to persuade me in a coaxing way. “I’m
sure,” she would say, “ane with half an e’e may
see that our son Benjie has just the physog of an admiral.
It’s a great shame contradicting nature.”

“Po, po,” answered I, “woman, ye dinna ken
what ye’re saying. Do ye imagine that, if he were
made a sea-admiral, we could ever live to have any comfort in the
son of our bosom? Would he not, think ye, be obliged with
his ship to sail the salt seas, through foul weather and fair;
and, when he met the French, to fight, hack, and hew them down,
lith and limb, with grape-shot and cutlass; till some unfortunate
day or other, after having lost a leg and an arm in the service,
he is felled as dead as a door-nail, with a cut and thrust over
the crown, by some furious rascal that saw he was off his guard,
glowring with his blind e’e another way?—Ye speak
havers, Nanse; what are all the honours of this world
worth? No worth this pinch of snuff I have between my
finger and thumb—no worth a bodle, if we never saw our
Benjie again, but he was aye ranging and rampauging far abroad,
shedding human blood; and when we could only aye dream about him
in our sleep, as one that was wandering night and day blindfold,
down the long, dark, lampless avenue of destruction, and destined
never more to visit Dalkeith again, except with a wooden stump
and a brass virl, or to have his head blown off his shoulders,
mast high, like ingan peelings, with some exploding earthquake of
combustible gunpowder.—Call in the laddie, I say, and see
what he would like to be himsell.”

Nanse ran but the house, and straightway brought Benjie, who
was playing at the bools, ben by the lug and horn. I had
got a glass, so my spirit was up. “Stand
there,” I said; “Benjie, look me in the face, and
tell me what trade ye would like to be.”

“Trade?” answered Benjie; “I would like to
be a gentleman.”

Dog on it, it was more than I could thole, and I saw that his
mother had spoiled him; so, though I aye liked to give him wholesome reproof rather than lift my fist, I broke
through this rule in a couple of hurries, and gave him such a
yerk in the cheek with the loof of my hand, as made, I am sure,
his lugs ring, and sent him dozing to the door like a peerie.

“Ye see that,” said I, as the laddie went ben the
house whingeing; “ye see what a kettle of fish ye have made
o’t?”

“Weel, weel,” answered Nanse, a wee startled by my
strong, decisive way of managing, “ye ken best, and, I
fancy, maun tak’ the matter your ain way. But ye can
have no earthly objection to making him a lawer’s
advocatt?”

“I wad see him hanged first,” answered I.
“What! do you imagine I would set a son of mine to be a
sherry-offisher, ganging about rampauging through the country,
taking up fiefs and robbers, and suspicious characters with wauf
looks and waur claes; exposed to all manner of evil communication
from bad company, in the way of business; and rouping out puir
creatures that cannot find wherewithal to pay their lawful debts,
at the Cross, by warrant of the Sherry, with an auld chair in ae
hand and an eevery hammer in the ither? Siccan a sight wad
be the death o’ me.”

“What think ye then of the preaching line?” asked
Nanse.

“The preaching line!” quo’
I—“No, no, that’ll never do. Not that I
want respect for ministers, who are the servants of the Most
High; but the truth is, that unless ye have great friends and
patronage of the like of the Duke down by, or the Marquis of
Lothian up by, or suchlike, ye may preach yoursell as hoarse as a
corbie, from June to January, before ony body will say,
‘Hae, puir man, there’s a kirk.’ And if
no kirk casts up—which is more nor likely—what can a
young probationer turn his hand to? He has learned no
trade, so he can neither work nor want. He daurna dig nor
delve, even though he were able, or he would be hauled by the
cuff of the neck before his betters in the General Assembly, for
having the impudence to go for to be so bold as dishonour the
cloth; and though he may get his bit orra half-a-guinea whiles,
for holding forth in some bit country kirk, to a wheen shepherds
and their dogs, when the minister himself, staring with the fat
of good living and little work, is lying ill of a bile fever, or
has the gout in his muckle toe, yet he has aye the
miseries of uncertainty to encounter; his coat grows bare in the
cuffs, greasy in the neck, and brown between the shouthers; his
jawbones get long and lank, his een sunk, and his head grey
wi’ vexation, and what the wise Solomon calls ‘hope
deferred;’ so at long and last, friendless and penniless,
he takes the incurable complaint of a broken heart, and is buried
out of the gate, in some bit strange corner of the
kirkyard.”

“Stop, stop, gudeman,” cried Nanse, half greeting,
“that’s an awfu’ business; but I daresay
it’s owre true. But mightna we breed him a
doctor? It seems they have unco profits; and, as he’s
sae clever, he might come to be a graduit.”

“Doctor!” answered I—“Keh, keh, let
that flee stick i’ the wa’; it’s a’ ye
ken about it. If ye was only aware of what doctors had to
do and see, between dwining weans and crying wives, ye would have
thought twice before ye let that out. How do ye think our
callant has a heart within him to look at folk blooding like
sheep, or to sew up cutted throats with a silver needle and silk
thread, as I would stitch a pair of trowsers; or to trepan out
pieces of cloured skulls, filling up the hole with an iron plate;
and pull teeth, maybe the only ones left, out of auld
women’s heads, and so on, to say nothing of rampauging with
dark lanterns and double-tweel dreadnoughts, about gousty
kirkyards, among humlock and long nettles, the haill night over,
like spunkie—shoving the dead corpses, winding-sheets and
all, into corn-sacks, and boiling their bones, after they have
dissected all the red flesh off them, into a big caudron, to get
out the marrow to make drogs of?”

“Eh, stop, stop, Mansie!” cried Nanse holding up
her hands.

“Na,” continued I, “but it’s a true
bill—it’s as true as ye are sitting there. And
do ye think that any earthly compensation, either gowpins of gowd
by way of fees, or yellow chariots to ride in, with a black
servant sticking up behind, like a sign over a
tobacconist’s door, can ever make up for the loss of a
man’s having all his feelings seared to iron, and his soul
made into whinstone, yea, into the nether-millstone, by being art
and part in sic dark and devilish abominations? Go away
wi’ siccan downright nonsense. Hearken to
my words, Nanse, my dear. The happiest man is he that can
live quietly and soberly on the earnings of his industry, pays
his day and way, works not only to win the bread of life for his
wife and weans, but because he kens that idle-set is sinful;
keeps a pure heart towards God and man; and, caring not for the
fashion of this world, departs from it in the hope of going,
through the merits of his Redeemer, to a better.”

“Ye are right, after a’,” said Nanse, giving
me a pat on the shouther; and finding who was her master as well
as spouse—“I’ll wad it become me to gang for to
gie advice to my betters. Tak’ your will of the
business, gudeman; and if ye dinna mak’ him an admiral,
just mak’ him what ye like.”

Now is the time, thought I to myself, to carry my point,
finding the drappikie I had taken with Donald M‘Naughton,
in settling his account for the green jacket, still working in my
noddle, and giving me a power of words equal to Mr Blouster, the
Cameronian preacher,—now is the time, for I still saw the
unleavened pride of womankind wambling within her, like a serpent
that has got a knock on the pow, and been cast down but not
destroyed; so, taking a hearty snuff out of my box, and drawing
it up first one nostril, then another, syne dighting my finger
and thumb on my breek-knees, “What think ye,” said I,
“of a sweep? Were it not for getting their faces
blacked like savages, a sweep is not such a bad trade after
a’; though, to be sure, going down lums six stories high,
head-foremost, and landing upon the soles of their feet upon the
hearth-stone, like a kittlin, is no just so
pleasant.” Ye observe, it was only to throw cold
water on the unthrifty flame of a mother’s pride that I
said this, and to pull down uppishness from its heathenish temple
in the heart, head-foremost. So I looked to her, to hear
how she would come on.

“Haivers, haivers,” said Nanse, birsing up like a
cat before a colley. “Sweep, say ye? I would
sooner send him up wi’ Lunardi to the man of the moon; or
see him banished, shackled neck and heels, to Botany
Bay.”

“A weel, a weel,” answered I, “what notion
have ye of the packman line? We could fill his box with
needles, and prins, and tape, and hanks of worsted, and
penny thimbles, at a small expense; and, putting a stick in his
hand, send him abroad into the wide world to push his
fortune.”

The wife looked dumfoundered. Howsoever—“Or
breed him a rowley-powley man,” continued I, “to
trail about the country frequenting fairs; and dozing thro’
the streets selling penny cakes to weans, out of a basket slung
round the neck with a leather strap; and parliaments, and
quality, brown and white, and snaps well peppered, and
gingerbread nits, and so on. The trade is no a bad ane, if
creatures would only learn to be careful.”

“Mansie Wauch, Mansie Wauch, hae ye gane out o’
yere wuts?” cried Nanse—“are ye really
serious?”

I saw what I was about, so went on without pretending to mind
her. “Or what say ye to a penny-pie-man?
I’fegs, it’s a cozy birth, and ane that gars the
cappers birl down. What’s the expense of a bit daigh,
half an ounce weight, pirled round wi’ the knuckles into a
case, and filled half full o’ salt and water, wi’ twa
or three nips o’ braxy floating about in’t?
Just naething ava;—and consider on a winter night, when
iceshockles are hinging from the tiles, and stomachs relish what
is warm and tasty, what a sale they can get, if they go about
jingling their little bell, and keep the genuine article!
Then ye ken in the afternoon, he can show that he has two strings
to his bow; and have a wheen cookies, either new baked for
ladies’ tea-parties, or the yesterday’s auld
shopkeepers’ het up i’ the oven again—which is
all to ae purpose.”

“Are ye really in your seven natural senses—or can
I believe my ain een? I could almost believe some warlock
had thrown glamour into them,” said Nanse staring me broad
in the face.

“Take a good look, gudewife, for seeing’s
believing,” quo’ I; and then continued, without
drawing breath or bridle, at full birr—

“Or if the baking line does not please ye, what say ye
to binding him regularly to a man-cook? There he’ll
see life in all its variorums. Losh keep us a’, what
an insight into the secrets of roasting, brandering, frying,
boiling, baking, and brewing—nicking of geese’s
craigs—hacking the necks of dead chickens,
and cutting out the tongues of leeving turkeys! Then what a
steaming o’ fat soup in the nostrils; and siccan a
collection o’ fine smells, as would persuade a man that he
could fill his stomach through his nose! No weather can
reach such cattle: it may be a storm of snow twenty feet deep, or
an even-down pour of rain, washing the very cats off the house
tops; when a weaver is shivering at his loom, with not a drop of
blood at his finger nails, and a tailor like myself, so numb with
cauld, that instead of driving the needle through the claith, he
brogs it through his ain thumb—then, fient a hair care
they; but, standing beside a ranting, roaring, parrot-coal fire,
in a white apron and a gingham jacket, they pour sauce out of ae
pan into another, to suit the taste of my Lord this, and my Lady
that, turning, by their legerdemain, fish into fowl, and fowl
into flesh; till, in the long run, man, woman, and wean, a’
chew and champ away, without kenning more what they are eating
than ye ken the day ye’ll dee, or whether the Witch of
Endor wore a demity falderal, or a manco petticoat.”

“Weel,” cried Nanse, half rising to go ben the
house, “I’ll sit nae langer to hear ye gabbling
nonsense like a magpie. Mak’ Benjie what ye like; but
ye’ll mak’ me greet the een out o’ my
head.”

“Hooly and fairly,” said I; “Nanse, sit
still like a woman, and hear me out;” so, giving her a pat
on the shouther, she sat her ways down, and I resumed my
discourse.

“Ye’ve heard, gudewife, from Benjie’s own
mouth, that he has made up his mind to follow out the trade of a
gentleman;—who has put such outrageous notions in his head
I’m sure I’ll not pretend to guess at. Having
never myself been above daily bread, and constant work—when
I could get it—I dare not presume to speak from experience;
but this I can say, from having some acquaintances in the line,
that, of all easy lives, commend me to that of a
gentleman’s gentleman. It’s true he’s
caa’d a flunky, which does not sound quite the thing; but
what of that? what’s in a name? pugh! it does not signify a
bawbee—no, nor that pinch of snuff: for, if we descend to
particulars, we’re all flunkies together, except his
Majesty on the throne.—Then William Pitt is his
flunky—and half the house of Commons are his
flunkies, doing what he bids them, right or wrong, and no daring
to disobey orders, not for the hair in their heads—then the
Earl waits on my Lord Duke—Sir Something waits on my Lord
Somebody—and his tenant, Mr So-and-so, waits on
him—and Mr So-and-so has his butler—and the butler
has his flunky—and the shoeblack brushes the flunky’s
jacket—and so on. We all hang at one another’s
tails like a rope of ingans—so ye observe, that any such
objection in the sight of a philosopher like our Benjie, would
not weigh a straw’s weight.

“Then consider, for a moment—just consider,
gudewife—what company a flunky is every day taken up with,
standing behind the chairs, and helping to clean plates and
porter; and the manners he cannot help learning, if he is in the
smallest gleg in the uptake, so that, when out of livery, it is
the toss up of a halfpenny whether ye find out the difference
between the man and the master. He learns, in fact, every
thing. He learns French—he learns dancing in all its
branches—he learns how to give boots the finishing
polish—he learns how to play at cards, as if he had been
born and bred an Earl—he learns, from pouring the bottles,
the names of every wine brewed abroad—he learns how to
brush a coat, so that, after six months’ tear and wear, one
without spectacles would imagine it had only gotten the finishing
stitch on the Saturday night before; and he learns to play on the
flute, and the spinnet, and the piano, and the fiddle, and the
bagpipes; and to sing all manner of songs, and to skirl, full
gallop, with such a pith and birr, that though he was to lose his
precious eyesight with the small-pox, or a flash of forked
lightning, or fall down a three-story stair dead drunk, smash his
legs to such a degree that both of them required to be cut off,
above the knees, half an hour after, so far all right and
well—for he could just tear off his shoulder-knot, and make
a perfect fortune—in the one case, in being led from door
to door by a ragged laddie, with a string at the button-hole,
playing ‘Ower the Border,’ ‘The Hen’s
March,’ ‘Donald M‘Donald,’ ‘Jenny
Nettles,’ and such like grand tunes, on the clarinet; or in
the other case, being drawn from town to town, and from door to
door, on a hurdle, like a lord, harnessed to four dogs of all colours, at the rate of two miles in the hour,
exclusive of stoppages—What say ye, gudewife?”

Nanse gave a mournful look, as if she was frighted I had grown
demented, and only said, “Tak’ your ain way, gudeman;
ye’se get your ain way for me, I fancy.”

Seeing her in this Christian state of resignation, I
determined at once to hit the nail on the head, and put an end to
the whole business as I intended. “Now, Nanse,”
quo’ I, “to come to close quarters with ye, tell me
candidly and seriously what ye think of a barber? Every one
must allow it’s a canny and cozy trade.”

“A barber that shaves beards!” said Nanse.
“’Od, Mansie, ye’re surely gaun gyte.
Ye’re surely joking me all the time?”

“Joking!” answered I, smoothing down my chin,
which was gey an’ rough—“Joking here or joking
there, I should not think the settling of an only bairn in an
honourable way of doing for all the days of his natural life, is
any joking business. Ye dinna ken what ye’re saying,
woman. Barbers! i’fegs, to turn up your nose at
barbers! did ever living hear such nonsense! But to be
sure, one can blame nobody if they speak to the best of their
experience. I’ve heard tell of barbers, woman, about
London, that rode up this street, and down that other street, in
coaches and four, jumping out to every one that hallooed to them,
sharping razors both on stone and strap, at the ransom of a penny
the pair; and shaving off men’s beards, whiskers and all,
stoop and roop, for a three-ha’pence. Speak of
barbers! it’s all ye ken about it. Commend me to a
safe employment, and a profitable. They may give others a
nick, and draw blood, but catch them hurting themselves.
They are not exposed to colds and rheumatics, from east winds and
rainy weather; for they sit, in white aprons, plaiting hair into
wigs for auld folks that have bell-pows, or making false curls
for ladies that would fain like to look smart in the course of
nature. And then they go from house to house, like
gentlemen in the morning; cracking with Maister this or Madam
that, as they soap their chins with scented-soap, or put their
hair up in marching order either for kirk or playhouse.
Then at their leisure, when they’re not thraug at home, they can pare corns
to the gentry, or give ploughmen’s heads the bicker-cut for
a penny, and the hair into the bargain for stuffing chairs with;
and between us, who knows—many rottener ship has come to
land—but that some genty Miss, fond of plays, poems, and
novels, may fancy our Benjie when he is giving her red hair a
twist with the torturing irons, and run away with him, almost
whether he will or not, in a stound of unbearable
love!”

Here making an end of my discourse, and halting to draw
breath, I looked Nanse broad in the face, as much as to say,
“Contradict me if ye daur,” and, “What think ye
of that now?”—The man is not worth his lugs, that
allows his wife to be maister; and being by all laws, divine and
human, the head of the house, I aye made a rule of keeping my
putt good. To be candid, howsoever, I must take leave to
confess, that Nanse, being a reasonable woman, gave me but few
opportunities of exerting my authority in this way. As in
other matters, she soon came, on reflection, to see the propriety
of what I had been saying and setting forth. Besides, she
had such a motherly affection towards our bit callant, that
sending him abroad would have been the death of her.

To be sure, since these days—which, alas, and
woe’s me! are not yesterday now, as my grey hair and
wrinkled brow but too visibly remind me—such ups and downs
have taken place in the commercial world, that the barber line
has been clipped of its profits and shaved close, from a
patriotic competition among its members, like all the rest.
Among other things, hair-powder, which was used from the sweep on
the lum-head to the king on the throne, is only now in fashion
with the Lords of Session and valy-deshambles; and pig-tails have
been cut off from the face of the earth, root and branch.
Nevertheless, as I have taken occasion to make observation, the
foundations of the cutting and shaving line are as sure as that
of the everlasting rocks; beards being likely to roughen, and
heads to require polling, as long as wood grows and water
runs.

CHAPTER XXVII.—“PUGGIE,
PUGGIE,”—A STORY WITHOUT A TAIL.

Saw ye Johnie coming? quo’ she,

 Saw ye Johnie coming?

Wi’ his blue bonnet on his head,

 And his doggie running.

Old Ballad.

The welfare of the human race and the improvement of society
being my chief aim, in this record of my sayings and doings
through the pilgrimage of life, I make bold at the instigation of
Nanse, my worthy wife, to record in black and white a remarkably
curious thing, to which I was an eyewitness in the course of
nature. I have little reluctance to consent, not only
because the affair was not a little striking in itself—as
the reader will soon see—but because, like
Æsop’s Fables, it bears a good moral at the end of
it.

Many a time have I thought of the business alluded to, which
happened to take place in our fore-shop one bonny summer
afternoon, when I was selling a coallier wife, from the Marquis
of Lothian’s upper hill, a yard of serge at our
counter-side. At the time she came in, although busied in
reading an account of one of Buonaparte’s battles in the
Courant newspaper, I observed at her foot a bonny wee doggie,
with a bushy black tail, of the dancing breed—that could
sit on its hind-legs like a squirrel, cast biscuit from its nose,
and play a thousand other most diverting tricks. Well, as I
was saying, I saw the woman had a pride in the bit
creature—it was just a curiosity like—and had
belonged to a neighbour’s son that volunteered out of the
Berwickshire militia, (the Birses, as they were called,) into a
regiment that was draughted away into Egypt, Malta, or the East
Indies, I believe—so, it seems, the lad’s father and
mother thought much more about it, for the sake of him that was
off and away—being to their fond eyes a remembrancer, and
to their parental hearts a sort of living keepsake.

After bargaining about the serge—and taking two or three
other things, such as a leather-cap edged with rabbit-fur for her
little nevoy—a dozen of plated buttons for her
goodman’s new waistcoat, which was making up
at Bonnyrig by Nicky Sharpshears, my old apprentice—and a
spotted silk napkin for her own Sunday neck wear—I tied up
the soft articles with grey paper and skinie, and was handing
over the odd bawbees of change, when, just as she was lifting the
leather-cap from the counter, she said with a terrible face,
looking down to the ground as if she was
short-sighted—“Pity me! what’s that?”

I could not imagine, gleg as I generally am, what had
happened; so came round about the far end of the counter, with my
spectacles on, to see what it was, when, lo and behold! I
perceived a dribbling of blood all along the clean sanded floor,
up and down, as if somebody had been walking about with a cut
finger; but, after looking around us for a little, we soon found
out the thief—and that we did.

The bit doggie was sitting cowering and shivering, and
pressing its back against the counter, giving every now and then
a mournful whine, so we plainly saw that every thing was not
right. On the which, the wife, slipping a little back,
snapped her finger and thumb before its nose, and cried
out—“Hiskie, poor fellow!” but no—it
would not do. She then tried it by its own name, and bade
it rise, saying, “Puggie, Puggie!” when—would
ever mortal man of woman born believe it?—its bit black,
bushy, curly tail, was off by the rump—docked and away, as
if it had been for a wager.

“Eh, megstie!” cried the woman, laying down the
leather-cap and the tied-up parcel, and holding out both her
hands in astonishment. “Eh, my goodness, what’s
come o’ the brute’s tail? Lovy ding! just see,
it’s clean gane! Losh keep me! that’s
awfu’! Div ye keep rotten-fa’s about your
premises, Maister Wauch? See, a bonny business as ever
happened in the days of ane’s lifetime!”

As a furnishing tailor, as a Christian, and as an inhabitant
of Dalkeith, my corruption was raised—was up like a flash
of lightning, or a cat’s back. Such doings in an
enlightened age and a civilized country!—in a town where we
have three kirks, a grammar school, a subscription library, a
ladies’ benevolent society, a mechanics’ institution,
and a debating club! My heart burned within me like dry
tow; and I could mostly have jumped up
to the ceiling with vexation and anger—seeing as plain as a
pikestaff, though the simple woman did not, that it was the
handiwork of none other than our neighbour Reuben Cursecowl, the
butcher. Dog on it, it was too bad—it was a rascally
transaction; so, come of it what would, I could not find it in my
heart to screen him. “I’ll wager,
however,” said I, in a kind of off-hand way, not wishing
exactly, ye observe, to be seen in the business, “that it
will have been running away with beef-steaks, mutton-chops, sheep
feet, or something else out of the booth; and some of his
prentice laddies may have come across its hind-quarters
accidentally with the cleaver.”

“Mistake here, or mistake there,” said the woman,
her face growing as red as the sleeve of a soldier’s
jacket, and her two eyes burning like live
coals—“’Od the butcher, but I’ll butcher
him, the nasty, ugly, ill-faured vagabond; the thief-like, cruel,
malicious, ill-hearted, down-looking blackguard! He would
go for to offer for to presume for to dare to lay hands on an
honest man’s son’s doug! It sets him weel, the
bloodthirsty Gehazi, the halinshaker ne’er-do-weel!
I’ll gie him sic a redding up as he never had since the day
his mother boor him!” Then looting down to the poor
bit beast, that was bleeding like a sheep—“Ay,
Puggie, man,” she said in a doleful voice,
“they’ve made ye an unco fright; but I’ll gie
them up their fit for’t; I’ll show them, in a couple
of hurries, that they have catched a Tartar!”—and
with that out went the woman, paper parcel, leather-cap and all,
randying like a tinkler from Yetholm; the wee wretchie cowering
behind her, with the mouse-wabs sticking on the place I had put
them to stop the bleeding; and looking, by all the world, like a
sight I once saw, when I was a boy, on a visit to my
father’s half-cousin, Aunt Heatherwig, on the Castle-hill
of Edinburgh—to wit, a thief going down Leith Walk, on his
road to be shipped for transportation to Botany Bay, after having
been pelted for a couple of hours with rotten eggs in the
pillory.

Knowing the nature of the parties concerned, and that
intimately on both sides, I jealoused directly that there would
be a stramash; so not liking, for sundry reasons, to have my neb
seen in the business, I shut to the door, and drew the long bolt;
while I hastened ben to the room, and,
softly pulling up a jink of the window, clapped the side of my
head to it; that, unobserved, I might have an opportunity of
overhearing the conversation between Reuben Cursecowl and the
coallier wife; which, weel-a-wat, was likely to become public
property.

“Hollo! you man, do ye ken onything about that?”
cried the randy woman;—but wait a moment, till I give a
skiff of description of our neighbour Reuben.

By this time—it was ten years after James Batter’s
tragedy—Mr Cursecowl was an oldish man—he is gathered
to his fathers now—and was considerably past his best, as
his wife, douce, honest woman, used to observe. His dress
was a little in the Pagan style, and rendered him kenspeckle to
the eye of observation. Instead of a hat, he generally wore
a long red Kilmarnock nightcap, with a cherry on the top of it,
through foul weather and fair; and having a kind of trot in his
walk, from a bink forward in his knees, it dang-dangled behind
him, like the cap of Mr Merryman with the painted face, the
show-folks’ fool. On the afternoon alluded to, he was
in full killing-dress, having on an auld blue short coatie, once
long, but now docked in the tails, so that the pocket-flaps and
the hainch-buttons were not above three inches from the place
where his wife had snibbed it across by; and, from long use in
his bloodthirsty occupation, his sleeves flashed in the daylight
as if they had been double japanned. Tied round his
beer-barrel-like waist was a stripped apron, blue and white; and
at his left side hung a bloody gaping leather pouch, as if he had
been an Israelite returned from the slaughter of the Philistines,
filled with steels and knives, straight and crooked, that had
done ample execution in their day, I’ll warrant them.
Up his thighs were rolled his coarse rig-and-fur stockings, as if
it were to gird him for the battle, and his feet were slipped
into a pair of bauchles—that is, the under part of old
boots cut from the legs. As to his face, lo and behold! the
moon shining in the Nor-west—yea, the sun blazing in all
his glory—had not a more crimson aspect than Reuben.
Like the pig-eyed Chinese folk on tea-cups, his peepers were
diminutive and twinkling; but his nose made up for them—and
that it did—being portly in all its dimensions broad and long, and as to colour, liker a radish than
any other production in nature. In short, he was as bonny a
figure as ever man of woman born clapped eye on; and was cleaving
away, most devoutly, at a side of black-faced mutton, when the
woman, as I said before, cried out, “Hollo! you man, do ye
ken onything about that?” pointing to the dumb animal that
crawled and crouched behind her.

“Aweel, what o’t?” cried Cursecowl, still
hacking and cleaving away at the meat.

“What o’t? i’ faith, billy, that’s a
gude ane,” answered the wife. “But ye’ll
no get aff that way; catch me, my man. My name’s no
Jenny Mathieson an I haena ye afore your betters.
I’ll learn ye what soommenses are.”

Looking at her with a look of lightning for a couple of
seconds—“Aff wi’ ye, gin you’re
wise,” quo’ Cursecowl, still cleaving
away—“or I’ll maybe bring ye in for the
sheep’s-head it was trying to make off with in its
teeth. Do ye understand that?” And he gave a
girn, that stretched his mouth from ear to ear.

This was too much for the subterranean daughter of Eve; it was
like putting a red-hot poker among the coals of her own
pit. “Oh, ye incarnate cannibal!” she bawled
out, doubling her nieve, and shaking it in Reuben’s face;
“If ye have a conscience at a’, think black-burning
shame o’ yoursell! Just look, ye bluidy salvage; just
take a look there, my bonny man, o’ your handiwark
now. Isn’t that very pretty?”—“Aff
wi’ ye,” continued Cursecowl, still cleaving away
with the chopping-axe, and muttering a volley of curses through
the knife, which he held between his teeth—“Aff
wi’ ye; and keep a calm sough.”

“The dog’s no mine, or I wadna have cared sae
muckle. Siccan a like beast! Siccan a fright to be
seen!!! I’faith I think shame to tak’ it hame
again!! Ay, man, ye’re a pretty fellow!
Ye’ve run fast when the noses were dealing; ye’re a
bonny man to hack off a poor dumb animal’s tail. If
it had been a Christian like yoursell, it wad have mattered
less—but a puir bit dumb, harmless animal!”

“Aff wi’ ye there, and nane o’ your
chatter,” thundered Reuben,
stopping in his cleaving, and turning the side of his red face
round to the woman. “Flee—vanish—and be
cursed to ye—baith you and your doug thegither, ye infernal
limmer! It’s weel for’t, luckie, it was not its
head instead of its tail. Ye had better steik your
gab—cut your stick—and pack off, gin ye be
wise.”

“Think shame—think shame—think black-burning
shame o’ yoursell, ye born and bred ruffian!” roared
out the wife at the top story of her voice—shaking her
doubled nieve before him—stamping her heels on the
causey—then, drawing herself up, and holding her hands on
her hainches—“Just look, I tell ye, you unhanged
blackguard, at your precious handywark! Just look, what
think ye of that, now? Tak’ another look now, ower
that fief-like fiery nose o’ yours, ye regardless
Pagan!”

Flesh and blood could stand this no longer; and I saw
Cursecowl’s anger boiling up within him, as in a red-hot
fiery furnace.

“Wait a wee, my woman,” muttered Cursecowl to
himself, as, swearing between his teeth, he hurried into the
killing-booth.

Furious as the woman, however, was, she had yet enough of
common sense remaining within her to dread skaith; so,
apprehending the bursting storm, she had just taken to her heels,
when out he came, rampauging after her like a Greenland bear,
with a large liver in each hand;—the one of which, after
describing a circle round his head, flashed after her like
lightning, and hearted her between the shoulders like a clap of
thunder; while the other, as he was repeating the volley,
slipping sideways from his fingers while he was driving it with
all his force, played drive directly through the window where I
was standing, and gave me such a yerk on the side of the head,
that it could be compared to nothing else but the lines written
on the stucco image of Shakspeare, the great playactor, on our
parlour chimneypiece,

“The great globe itself,

Yea, all that it inherits, shall dissolve;”

and I lay speechless on the floor for goodness knows the
length of time. Even when I came to
my recollection, it was partly to a sense of torment; for Nanse,
coming into the room, and not knowing the cause of my disastrous
overthrow, attributed it all to a fit of the apoplexy; and, in
her frenzy of affliction, had blistered all my nose with her
Sunday scent-bottle of aromatic vinegar.

For some weeks after there was a bumming in my ears, as if all
the bee-skeps on the banks of the Esk had been pent up within my
head; and though Reuben Cursecowl paid, like a gentleman, for the
four panes he had broken, he drove into me, I can assure him, in
a most forcible and striking manner, the truth of the old
proverb—which is the moral of this chapter—that
“listeners seldom hear any thing to their own
advantage.”

CHAPTER XXVIII.—SERIOUS MUSINGS.

My eyes are dim with childish tears,

 My heart is idly stirr’d,

For the same sound is in mine ears,

 Which in those days I heard.

Thus fares it still in our decay;

 And yet the wiser mind

Mourns less for what age takes away,

 Than what it leaves behind.

Wordsworth.

After consultation with friends, and much serious
consideration on such a momentous subject, it having been finally
settled on between the wife and myself to educate Benjie to the
barber and haircutting line, we looked round about us in the
world for a suitable master to whom we might entrust our dear
laddie, he having now finished his education, and reached his
fourteenth year.

It was visible in a twinkling to us both, that his
apprenticeship could not be gone through with at home in that
first-rate style which would enable him to
reach the top of the tree in his profession; yet it gave us a
sore heart to think of sending away, at so tender an age, one who
was so dear to his mother and me, and whom we had, as it were, in
a manner made a pet of; so we reckoned it best to article him for
a twelvemonth with Ebenezer Packwood at the corner, before
finally sending him off to Edinburgh, to get his finishing in the
wig, false-curl, and hair-baking department, under Urquhart,
Maclachlan, or Connal. Accordingly, I sent for Eben to come
and eat an egg with me—matters were entered upon and
arranged—Benjie was sent on trial; and though at first he
funked and fought refractory, he came, to the astonishment of his
master and the old apprentice, in less than no time to cut hair
without many visible shear-marks; and, within the first quarter,
succeeded, without so much as drawing blood, to unbristle, for a
wager of his master’s, the Saturday night’s
countenance of Daniel Shoebrush himself, who was as rough as a
badger.

Having thus done for Benjie, it now behoved me to have an eye
towards myself; for, having turned the corner of manhood, I found
that I was beginning to be wearing away down the hillside of
life. Customers, who had as much faith in me as almost in
their Bible with regard to every thing connected with my own
department, and who could depend on their cloth being cut
according to the newest and most approved fashions, began now and
then to return a coat upon my hand for alteration, as being quite
out of date; while my daily work, to which in the days of other
years I had got up blithe as the lark, instead of being a
pleasure, came to be looked forward to with trouble and anxiety,
weighing on my heart as a care, and on my shoulders as a
burden.

Finding but too severely that such was the case, and that
there is no contending with the course of nature, I took sweet
counsel together with James Batter over a cup of tea and a
cookie, concerning what it was best for a man placed in my
circumstances to betake myself to.

As industry ever has its own reward, let me without brag or
boasting be allowed to state, that, in my own case, it did not
disappoint my exertions. I had sat down a tenant, and I was
now not only the landlord of my own house and shop, but
of all the back tenements to the head of the garden, as also of
the row of one-story houses behind, facing to the loan, in the
centre of which Lucky Thamson keeps up the sign of the Tankard
and Tappit Hen. It was also a relief to my mind, as the
head of my family, that we had cut Benjie loose from his
mother’s apron-string, poor fellow, and set him adrift in
an honest way of doing to buffet the stormy ocean of life; so,
every thing considered, it was found that enough and to spare had
been laid past by Nanse and me to spend the evening of our days
by the lound dykeside of domestic comfort.

In Tammie Bodkin, to whom I trust I had been a dutiful, as I
know I was an honoured master, I found a faithful journeyman, he
having served me in that capacity for nine years; so, it is not
miraculous, being constantly, during that period, under my
attentive eye, that he was now quite a deacon in all the
departments of the business. As an eident scholar he had
his reward; for customers, especially during the latter years,
when my sight was scarcely so good, came at length to be not very
scrupulous as to whether their cloth was cut by the man or his
master. Never let filial piety be overlooked:—when I
first patronized Tammie, and promoted him to the dignity of
sitting crosslegged along with me on the working-board, he was a
hatless and shoeless ragamuffin, the orphan lad of a widowed
mother, whose husband had been killed by a chain-shot, which
carried off his head, at the bloody battle of the Nile, under
Lord Nelson. Tammie was the oldest of four, and the other
three were lasses, that knew not in the morning where the
day’s providing was to come from, except by trust in Him
who sent the ravens to Elijah. By allowing Tammie a trifle
for board-wages, I was enabled to add my mite to the comforts of
the family; for he was kind, frugal, and dutiful, and would
willingly share with them to the last morsel. In the course
of a few years he became his mother’s bread-winner, the
lasses being sent to service—I myself having recommended
one of them to Deacon Burlings, and another to Springheel the
dancing-master; retaining Katie, the youngest, for ourselves, to
manage the kitchen, and go messages when required.

Providence having thus blessed Tammie’s efforts
in the paths of industrious sobriety, what could I do
better—James Batter being exactly of the same
opinion—than make him my successor; giving him the shop at
a cheap rent, the stock in trade at a moderate valuation, and the
good-will of the business as a gratis gift.

Having recommended Tammie to public patronage and support, he
is now, as all the world knows, a thriving man; nor, from Berwick
Bridge to Johnny Groat’s, is it in the power of any
gentleman to have his coat cut in a more fashionable way, or on
more moderate terms, than at the sign of the Goose and the Pair
of Shears rampant.

Leaving Tammie to take care of his own matters, as he is well
able to do, allow me to observe, that it is curious how habit
becomes a second nature, and how the breaking in upon the ways we
have been long and long accustomed to, through the days of the
years that are past, is as the cutting asunder of the joints and
marrow. This I found bitterly, even though I had the
prospect before me of spending my old age in peace and
plenty. I could not think of leaving my auld
house—every room, every nook in it was familiar to my
heart. The garden trees seemed to wave their branches
sorrowfully over my head, as bidding me a farewell; and when I
saw all the scraighing hens catched out of the hen-house I had
twenty years before built and tiled with my own hands, and
tumbled into a sack, to be carried on limping Jock
Dalgleish’s back up to our new abode at Lugton, my heart
swelled to my mouth, and the mist of gushing tears bedimmed my
eyesight. Four of Thomas Burlings’ flour carts stood
laden before the door with our furniture, on the top of which
were three of Nanse’s grand geraniums in flower-pots, with
five of my walking-sticks tied together with a string; and as I
paced through the empty rooms, where I had passed so many
pleasant and happy hours, the sound of my feet on the bare floor
seemed in my ears like an echo from the grave. On our road
to Lugton I could scarcely muster common sense to answer a person
who wished us a good-day; and Nanse, as we daundered on
arm-in-arm, never once took her napkin from her
een. Oh, but it was a weary business!

Being in this sober frame of mind, allow me to wind up this
chapter—the last catastrophe of my eventful life that I
mean at present to make public—with a few serious
reflections; as it fears me, that, in much of what I have set
down, ill-natured people may see a good deal scarcely consistent
with my character for douceness and circumspection; but if many
wonderfuls have befallen to my share, it would be well to
remember that a man’s lot is not of his own making.

Musing within myself on the chances and changes of time, the
uncertainties of life, the frail thread by which we are tacked to
this world, and how the place that now knows us shall soon know
us no more, I could not help, for two or three days previous to
my quitting my dear old house and shop, taking my stick into my
hand, and wandering about all my old haunts and houffs—and
need I mention that among these were the road down to the
Duke’s south gate with the deers on it, the waterside by
Woodburn, the Cow-brigg, up the back street, through the
flesh-market, and over to the auld kirk in among the
headstones? For three walks, on three different days, I set
out in different directions; yet, strange to say! I aye landed in
the kirkyard:—and where is the man of woman born proud
enough to brag, that it shall not be his fate to land there at
last?

Headstones and headstones around me! some newly put up, and
others mossy and grey; it was a humbling yet an edifying sight,
preaching, as forcibly as ever Maister Wiggie did in his best
days, of the vanity and the passingness of all human
enjoyments. Mouldered to dust beneath the turfs lay the
blithe laddies with whom I have a hundred times played merry
games on moonlight nights; some were soon cut off; others grew up
to their full estate; and there stood I, a greyhaired man, among
the weeds and nettles, mourning over times never to return!

The reader will no doubt be anxious to hear a few words
regarding my son Benjie, who has turned out just as his friends
and the world expected. After his time with Ebenezer Packwood in Dalkeith, he served for four years in
Edinburgh, where he cut a distinguished figure, having shaved and
shorn lots of the nobility and gentry; among whom was a French
Duchess, and many other foreigners of distinction. In
short, nothing went down at the principal hotels but the
expertness of Mr Benjamin Wauch; and, had he been so disposed, he
could have commenced on his own footing with every chance of
success; but knowing himself fully young, and being anxious to
see more of the world before settling, he took out a passage in
one of the Leith smacks, and set sail for London, where he
arrived, after a safe and prosperous voyage, without a hair of
his head injured. The only thing that I am ashamed to let
out about him is, that he is now, and has been for some time
past, principal shopman in a Wallflower Hair-powder and Genuine
Macassar Oil Warehouse, kept by three Frenchmen, called Moosies
Peroukey.

But, though our natural enemies, he writes me that he has
found them agreeable and chatty masters, full of good manners and
pleasant discourse, first-rate in their articles, and, except in
their language, almost Christians.

I aye thought Benjie was a genius; and he is beginning to show
himself his father’s son, being in thoughts of taking out a
patent for making hair-oil from rancid butter. If he
succeeds it will make the callant’s fortune. But he
must not marry Madamoselle Peroukey without my especial consent,
as Nanse says, that her having a Frenchwoman for her
daughter-in-law would be the death of her.

CONCLUSION.

He prayeth well, who loveth well

Both man, and bird, and beast—

He prayeth best, who loveth best

All things both great and small;

For the dear God who loveth us,

He made and loveth all.

Coleridge.

On first commencing this memoir of my life, I put pen to paper
with the laudable view of handing down to posterity—to our
children, and to their children’s children—the
accidents, adventures, and mischances that may fall to the lot of
a man placed by Providence even in the loundest situation of
life, where he seemed to lie sheltered in the bield of piece and
privacy;—and, at that time, it was my intention to have
carried down my various transactions to this dividual day and
date. My materials, however, have swelled on my hand like
summer corn under sunny showers; one thing has brought another to
remembrance; sowds of bypast marvels have come before my
mind’s eye in the silent watches of the night, concerning
the days when I sat working crosslegged on the board; and if I do
not stop at this critical juncture—to wit, my retiring from
trade, and the settlement of my dear and only son Benjie in an
honourable way of doing; as who dares to deny that the barber and
haircutting line is a safe and honourable employment?—I do
not know when I might get to the end of my tether; and the
interest which every reasonable man must take in the
extraordinary adventures of my early years, might be grievously
marred and broken in upon through the garrulity of old age.

Perhaps I am going a little too far when I say, that the whole
world cannot fail to be interested in the occurrences of my life;
for since its creation, which was not yesterday, I do not
believe—and James Batter is exactly of the same
mind—that there ever was a subject concerning which the
bulk of mankind have not had two
opinions. Knowing this to be the case, I would be a great
gomeril to expect that I should be the only white swan that ever
appeared; and that all parties in church and state, who are for
cutting each other’s throats on every other great question,
should be unanimous only in what regards me. Englishmen,
for instance, will say that I am a bad speller, and that my
language is kittle; and such of the Irishers as can read, will be
threaping that I have abused their precious country; but, my
certie, instead of blaming me for letting out what I could not
deny, they must just learn to behave themselves better when they
come to see us, or bide at home.

Being by nature a Scotsman—being, I say, of the blood of
Robert Bruce and Sir William Wallace—and having in my day
and generation buckled on my sword to keep the battle from our
gates in the hour of danger, ill would it become me to speak but
the plain truth, the whole truth, and any thing but the
truth. No; although bred to a peaceable occupation, I am
the subject of a free king and constitution, and, if I have
written as I speak, I have just spoken as I thought. The
man of learning, that kens no language saving Greek, and Gaelic,
and Hebrew, will doubtless laugh at the curiosity of my dialect;
but I would just recommend him, as he is a philosopher, to
consider for a wee, that there are other things, in mortal life
and in human nature, worth a moment’s consideration besides
old Pagan heathens—pot-hooks and hangers—the
asses’ bridge and the weary walls of Troy; which last city,
for all that has been said and sung about it, would be found, I
would stake my life upon it, could it be seen at this moment, not
worth half a thought when compared with the New Town of
Edinburgh. Of all towns in the world, however, Dalkeith for
my money. If the ignorant are dumfoundered at one of their
own kidney—a tailor laddie, that got the feck of his small
education leathered into him at Dominie Threshem’s
school—thinking himself an author, I would just remind them
that seeing is believing; and that they should keep up a good
heart, as it is impossible to say what may yet be their own
fortune before they die. The rich man’s apology I
would beg; if, in this humble narrative, in this detail of
manners almost hidden from the sphere of his
observation, I have in any instance tramped on the tender toes of
good breeding, or given just offence in breadth of expression, or
vulgarity of language. Let this, however, be my apology,
that the only value of my wonderful history consists in its being
as true as death—a circumstance which it could have slender
pretensions to, had I coined stories, or coloured them so as to
please my own fancy and that of the world. In that case it
would have been very easy for me to have made a Sinbad the
Sailor’s tale out of it—to have shown myself up a man
such as the world has never seen except on paper—to have
made Cursecowl behave like a gentleman, and the Frenchman from
Penicuik crack like a Christian. And to the poor man, him
whom the wise Disposer of all events has seen fit to place in a
situation similar to that in which I have been placed, ordaining
him to earn daily bread by the labour of his hands and the sweat
of his brow, if my adventures shall afford an hour or two’s
pleasant amusement, when, after working hours, he sits by his
bleezing ingle with a bairn on each knee, while his oldest
daughter is sewing her seam, and his goodwife with her right foot
birls round the spinning-wheel, then my purpose is gained, and
more than gained; for it is my firm belief that no man, who has
by head or hand in any way lightened an ounce weight of the load
of human misery, can be truly said to have been unprofitable in
his day, or disappointed the purpose of his creation. For
what more can we do here below? The God who formed us,
breathing into our nostrils the breath of life, is, in his
Almighty power and wisdom, far removed beyond the sphere of our
poor and paltry offices. We are of the clay; and return to
the elements from which we are formed. He is a Spirit,
without beginning of days or end of years. The extent of
our limited exertions reaches no further than our belief in, and
our duty towards Him; which, in my humble opinion, can be best
shown by us in our love and charity towards our
fellow-creatures—the master-work of his hands.

I would not willingly close this record of my life, without
expressing a few words of heartfelt gratitude towards the
multitude from whom, in the intercourse of the world, I have
experienced good offices; and towards the few
who, in the hour of my trials and adversities, remained with
faces towards me steadfast and unalterable, scorning the fickle
who scoffed, and the Levite who passed by on the other
side. Of old hath it been said, that a true friend is the
medicine of life; and in the day of darkness, when my heart was
breaking, and the world with all its concerns seemed shaded in a
gloom never to pass away, how deeply have I acknowledged the
truth of the maxim! How shall I repay such kindness?
Alas! it is out of my power. But all I can do, I do.
I think of it on my pillow at the silent hour of midnight; my
heart burns with the gratitude it hath not—may never have
an opportunity of showing to the world; and I put up my prayer in
faith to Him who seeth in secret, that he may bless and reward
them openly.

Sorrows and pleasures are inseparably mixed up in the cup set
for man’s drinking; and the sunniest day hath its
cloud. But I have made this observation, that if true
happiness, or any thing like true happiness, is to be found in
this world, it is only to be purchased by the practice of
virtue. Things will fall out—so it hath been ordained
in this scene of trial—even to the best and purest of
heart, which must carry sorrow to the bosom, and bring tears to
the eyelids; and then to the wayward and the wicked, bitter is
their misery as the waters of Marah. But never can the good
man be wholly unhappy; he has that within which passeth show; the
anchor of his faith is fixed on the Rock of Ages; and when the
dark cloud hath glided over—and it will glide—it
leaves behind it the blue and unclouded heaven.

If, concerning religious matters, a tone of levity at any time
seems to infect these pages, I cry ye mercy; for nothing was
further from my intention; yet, though acknowledging this, I
maintain that it is a vain thing to look on religion as on a
winter night, full of terror, and darkness, and storms. No
one, it strikes me, errs more widely than he who supposes that
man was made to mourn—that the sanctity of the heart is
shown by the length of the face—and that mirth, the
pleasant mirth of innocent hearts, is sinful in the sight of
Heaven. I will never believe that. The very sun may
appear dim to such folks as choose only to look at him through
green spectacles; as by the poor wretch
who is dwining in the jaundice, the driven snow could be sworn to
as a bright yellow. Such opinions, however, lie between man
and his Maker, and are not for the like of us to judge of.
For myself, I have enjoyed a pleasant run of good health through
life, reading my Bible more in hope than fear; our salvation, and
not our destruction, being I should suppose its purpose.
So, when I behold bright suns and blue skies, the trees in
blossom, and birds on the wing, the waters singing to the woods,
and earth looking like the abode of them who were at first formed
but a little lower than the angels, I trust that the overflowing
of a grateful heart will not be reckoned against me for
unrighteousness.

the
end.

edinburgh: printed by
ballantyne and hughes

paul’s work, canongate.

Footnotes:

[120] See Dr Jamieson.—P. D.

*** END OF THE PROJECT GUTENBERG EBOOK THE LIFE OF MANSIE WAUCH ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/4809526904128563386_20767-cover.png
The Life of Mansie Wauch

D. M. Moir

