

 [image:]

 The Project Gutenberg eBook of Stories About Famous Precious Stones

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: Stories About Famous Precious Stones

Author: Adela E. Orpen

Release date: August 29, 2011 [eBook #37239]

Language: English

Credits: Produced by The Online Distributed Proofreading Team at

 http://www.pgdp.net (This file was produced from images

 generously made available by The Internet Archive)

*** START OF THE PROJECT GUTENBERG EBOOK STORIES ABOUT FAMOUS PRECIOUS STONES ***

STORIES ABOUT

FAMOUS PRECIOUS STONES

BY

MRS. GODDARD ORPEN

ILLUSTRATED

BOSTON

D LOTHROP COMPANY

WASHINGTON STREET OPPOSITE BROMFIELD

Copyright, 1890,

by

D. Lothrop Company.

CONTENTS.

	I.

	THE REGENT	9

	II.

	THE ORLOFF	37

	III.

	LA PELEGRINA	59

	IV.

	THE KOH-I-NUR	79

	V.

	THE FRENCH BLUE	111

	VI.

	THE BRAGANZA	131

	VII.

	THE BLACK PRINCE'S RUBY	149

	VIII.

	THE SANCI	177

	IX.

	THE GREAT MOGUL	198

	X.

	THE AUSTRIAN YELLOW	218

	XI.

	A FAMOUS NECKLACE	238

	XII.

	THE TARA BROOCH AND THE SHRINE OF ST. PATRICK'S BELL	262

LIST OF ILLUSTRATIONS.

	 	Page.

	The Regent	14

	The Orloff	40

	The Koh-i-Nur	83

	Koh-i-Nur, as recut	85

	Tavernier's Blue Diamond	118

	The "Hope Blue" Diamond	119

	"Brunswick" Blue Diamond	123

	"Hope Blue" Diamond, as mounted	126

	The Crown of England	171

	The Sanci	183

	The Great Mogul	209

	The Austrian Yellow	220

	Diamond in the rough	229

	Diamond after cutting	232

	"The Necklace of History"	243

	The Tara Brooch	265

	St. Patrick's Bell	279

STORIES ABOUT

FAMOUS PRECIOUS STONES

I.

THE REGENT.

Of all the gems which have served to
adorn a crown or deck a beauty the
Regent has perhaps had the most remarkable
career. Bought, sold, stolen and lost, it has
passed through many hands, always however
leaving some mark of its passage, so that the
historian can follow its devious course with
some certainty. From its extraordinary size it
has been impossible to confound it with any
other diamond in the world; hence the absence
of those conflicting statements with regard to it
which puzzle one at every turn in the cases of
certain other historical jewels.

The first authentic appearance of this diamond
in history was in December, 1701. In
that month it was offered for sale by a diamond
merchant named Jamchund to the Governor of
Fort St. George near Madras, Mr. Thomas Pitt,
the grandfather of the great Earl of Chatham.

Although, as we shall see later on, the diamond
came fairly into the hands of Mr. Pitt, it
had already a taint of blood upon it. I allude
to the nebulous and gloomy story that has
drifted down to us along with this sparkling
gem. How far the story is true it is now impossible
to ascertain. The Regent itself alone
could throw any light upon the subject, and
that, notwithstanding its myriad rays, it refuses
to do.

Tradition says the stone was found by a slave
at Partreal, a hundred and fifty miles south of
Golconda. The native princes who worked
these diamond mines were very particular to
see that all the large gems should be reserved
to deck their own swarthy persons; hence there
were most stringent regulations for the detection
of theft. No person who was not above
suspicion—and who indeed was ever above the
suspicion of an absolute Asiatic prince?—might
leave the mines without being thoroughly
examined, inside and out, by means of purgatives,
emetics and the like. Notwithstanding
all these precautions however, the Regent was
concealed in a wound made in the calf of the
leg of a slave. The inspectors, I suppose, did
not probe the wound deeply enough, for the slave
got away safely with his prize and reached
Madras. Alas! poor wretch, it was an evil day
for him when he found the great rough diamond.
On seeking out a purchaser he met with an
English skipper who offered him a considerable
sum for it; but on going to the ship, perhaps
to get his money, he was slain and thrown overboard.
The skipper then sold the stone to
Jamchund for one thousand pounds ($5000),
took to drink and speedily succumbing to the
combined effects of an evil conscience and delirium
tremens hanged himself. Thus twice
baptized in blood the great diamond was fairly
launched upon its life of adventure.

And now we come to the authentic part of its
history.

Mr. Pitt has left a solemn document under
his own hand and seal recounting his mercantile
encounter with the Eastern Jamchund. It
would appear from this notable writing that Mr.
Pitt himself had been accused of stealing the
diamond, for he begins with lamentations over
the "most unparalleled villainy of William
Fraser Thomas Frederick and Smapa, a black
merchant," who it would seem had sent a paper
to Governor Addison (Mr. Pitt's successor in
Madras) intimating that Mr. Pitt had come unfairly
by his treasure. The writer then calls
down God to witness to his truthfulness and
invokes His curse upon himself and his children
should he here tell a lie.

After this solemn preamble, Mr. Pitt goes on
minutely to describe his transaction with the
diamond merchant; how in the end of 1701
Jamchund, in company with one Vincaty Chittee,
called upon him in order to effect the sale of a
very large diamond. Mr. Pitt, who seems to
have been himself a very considerable trader in
precious stones, was appalled at the sum, two
hundred thousand pagodas ($400,000), asked
for this diamond. He accordingly offered thirty
thousand pagodas; but Jamchund went away
unable to sacrifice his pebble for such a sum.
They haggled over the matter for two months,
meeting several times in the interval. The
Indian merchant made use of the classical expressions
of his trade, as, for example, that it
was only to Mr. Pitt that he would sell it for so
insignificant a sum as a hundred thousand
pagodas. But all this was of no avail and
they consequently parted again without having
effected a bargain.

Finally Jamchund having resolved to go back
into his own country once more presented himself,
always attended by the faithful Vincaty
Chittee, before the Governor, and offered his
stone now for fifty thousand pagodas. Pitt
then offered forty-five thousand, thinking that
"if good it must prove a pennyworth." Then
Jamchund fell a thousand and Pitt rose a thousand.
Now the bargain seemed pretty near
conclusion; but it often happens that hucksters
who have risen or fallen by pounds come to
grief at the last moment over the pence that
still separate them, so these two seemed unable
to move further towards a settlement. Mr. Pitt
went into his closet to a Mr. Benyon and had
a chat over it with that gentleman who appears
to have advised him to the purchase, remarking
that a stone which was worth forty-seven thousand
pagodas was surely worth forty-eight.
Convinced by this reasoning the Governor went
again to Jamchund and at last closed the bargain
at forty-eight thousand pagodas ($96,000).
It was a lucky moment for him, since it was
upon this minute but adamantine corner-stone
that the Governor of Fort St. George began to
build up the fortunes of the great house of Pitt.

THE REGENT: TOP AND SIDE VIEWS.
THE REGENT: TOP AND SIDE VIEWS.

The diamond, valued far below its price in
order not to attract attention, was sent home to
England and lodged with bankers until Mr.
Pitt's return from India, when he had it cut
and polished. This process, the most critical
one in the life of a diamond, was performed in
an eminently satisfactory manner. The rough
stone, which had weighed four hundred and ten
carats, came forth from the hands of the cutter
a pure and flawless brilliant of unparalleled
lustre weighing one hundred and thirty-six and
three fourths carats. It took two years to cut
it, and the cost of the operation was ten thousand
dollars; but its lucky owner had no reason
to complain, since he sold the dust and fragments
for no less than forty thousand dollars
and still had the largest diamond in the world
to dispose of.

This, however, proved to be no easy matter,
for though many coveted it few persons were
ready to give Mr. Pitt's price for it. One private
individual did indeed offer four hundred
thousand dollars, but he was not listened to.
The fame of this wonderful stone soon spread
over Europe. In 1710 an inquisitive German
traveler, one Uffenbach, made "a wonderful
journey" into England and tried to get a sight
of it. But by this time Mr. Pitt and his diamond
were so renowned a couple that the former
must have been a most miserable person. The
German tells us how it was impossible to see
the stone, for Mr. Pitt never slept twice in the
same house and was constantly changing his
name when he came to town. Indeed his life
was one of haunting terror lest he should be
murdered for his jewel as the hapless slave had
been in the very outset of its career.

At last, in 1717, he was relieved from his
troubles. He sold the stone to the King of
France, having in vain offered it to the other
monarchs of Europe. The Duke of Saint Simon
minutely chronicles the whole transaction. The
model of the diamond, which was then known
as the "Pitt," was brought to him by the famous
Scotch financier, Law. At this time the Duke
of Orleans ruled in France as regent for the
boy who was afterwards to be Louis XV. The
state of the French finances was well-nigh desperate.
The people were starving, the national
credit was nil, and the exchequer was almost if
not quite empty. Nothing dismayed, however,
by the dark outlook, that accomplished courtier,
the Duke of Saint Simon, set himself to work
upon the feelings of the Regent until he should
be persuaded to buy this unique gem. When
the Regent feebly urged the want of money the
Duke was ready with a plan for borrowing and
pledging other jewels of the crown until the
debt should be paid.

The Regent feared to be blamed for expending
so extravagant a sum as two millions of
money on a mere bauble; but the Duke instantly
pointed out to him that what was right
in an individual was inexpedient in a king, and
what would be lavish extravagance in the one
would in the other be but due regard for the
dignity of the crown and the glory of the nation.
In short says the courtier in his entertaining
Memoirs, "I never let Monsieur d'Orleans alone
until I had obtained that he would purchase this
stone." To such successful issue was his importunity
brought. The financier Law did not
let the great diamond pass through his hands
without leaving some very substantial token of
its passage. He seems to have received forty
thousand dollars for his share in the negotiation.

It is instructive to learn that the Regent's
fear of being blamed for the purchase was entirely
groundless. On the contrary he received
the applause of the nation for his spirited acquisition
of a gem the price of which had terrified
all the other monarchs of Europe; whereupon
the Duke of Saint Simon remarks with complacency
that much of the credit was due to him
for having introduced the diamond to court.
The sum actually paid to Mr. Pitt appears to
have been one hundred and thirty-five thousand
pounds sterling, equivalent to eight hundred and
seventy-five thousand dollars, and the diamond
received its name of Regent in compliment to
the Duke of Orleans.

The Regent now enters upon a long period of
tranquillity, nothing conspicuous happening to
it for many years. It pursued its way quietly
as a royal gem during the reign of Louis XV.,
adding its lustre to the brilliant but dissolute
court of that monarch. After a lapse of nearly
sixty years the Regent again came forward upon
a stately occasion in order to fitly decorate a
king of France. It was on the eleventh of June,
1775, that the unfortunate youth Louis XVI. was
crowned king in the ancient cathedral town of
Rheims. A new crown of especial splendor was
made for the new king and in it were incorporated
nearly all the royal jewels. The top of
the diadem was ornamented by fleurs-de-lys
made of precious stones. In the centre of the
principal one blazed the Regent, flanked right
and left by the "Sanci" and the "Gros Mazarin,"
while round about sparkled a thousand diamonds
of lesser magnitude. Louis's gorgeous
head-gear was no less than nine inches high,
and it is said that the King, made dizzy by the
immense weight of it, put up his hand several
times to ease his poor head. At last he said
peevishly "It hurts me"; simple, thoughtless
words to which after-events have given a sad
and most fateful significance.

One of the actors in this magnificent pageant
was the King's youngest brother, the Count
d'Artois, a handsome youth of such exquisite
courtliness of manner that he obtained and
kept through life the title of the Vrai Chevalier.
We shall meet him again in still closer proximity
to the Regent, fifty long years hence.

During the troubled reign of Louis XVI. the
crown jewels including the Regent were lodged
in the Garde Meuble where upon stated days
they were exposed to public view. On the
famous tenth of August, 1792, when Louis was
deprived of his crown he was also relieved from
the burden of looking after the Regent. It had
at once become the National Diamond and as
such belonged to everybody, hence everybody
had a right to see it. In compliance with this
popular notion the Regent was deposed from its
regal niche in the crown of France and was
securely fastened in a steel clasp. A stout
chain was attached to the clasp and padlocked
inside an iron window. Thus secured from the
too affectionate grip of its million owners the
Regent used to be passed out through the window
and submitted to the admiration of all who
asked to see it. As a further security policemen
and detectives were liberally scattered
about the place in the interest of national
probity.

After the bloody days of the second and third
of September when the ferocious mob of Paris
broke into the prisons and massacred the unfortunate
inmates, the Government imagined
that the people should no longer be trusted with
the custody of the Regent. Accordingly they
locked up all the crown jewels as securely as
they could in the cupboards of the Garde Meuble
and affixed the seals of the Commune most
visibly thereto. Notwithstanding their precautions,
however, the result does not seem to have
justified their conclusions. On the seventeenth
of the same month it fell to M. Roland, then
Minister of the Interior, to make a grievous
statement to the Assembly. He informed the
deputies that in the course of the preceding
night some desperate ruffians had broken into
the Garde Meuble Nationale between two and
three o'clock in the morning and had stolen
thence jewels to an enormous value. Two of
these ruffians had been arrested, but unfortunately
not those who had the large diamond
and other national property secreted upon their
persons. A patrol of ten men who were posted
at the Convent des Feuillants had pursued the
miscreants, but being less effectively armed
than the robbers they were unable to capture
them.

The two thieves then in custody upon being
questioned gave, of course, answers which
aroused the suspicions of these easily inflamed
patriots. It seemed certain—so at least argued
Roland—that the robbery had been planned
by persons belonging to the late dominant aristocratic
party in order to supply themselves
with money to be used in paying the foreign
troops who were to subdue France and again
reduce her to slavery. He then proceeded to
deliver an impassioned address upon this fertile
theme. Patriot deputies freely accused each
other of being the authors of this crime. Danton
was pointed at by one party, while he retorted
by naming Roland, minister as he was,
as one who knew too much about it.

It seems probable however that none except
the thieves themselves were concerned in this
astonishing robbery and that they were actuated
by greed alone. The patriots only made use
of it for party purposes to obtain their own objects,
just as they tried to utilize in the same
way any uncommon natural phenomenon, such
as comets, earthquakes or hail stones.

A few days later an anonymous letter was
received by the officials at the Commune stating
that if they searched in a spot most carefully
described in the Allée des Veuves of the
Champs Elysées, they would find something to
their advantage. They accordingly hunted at
the place indicated and found the Regent and
a valuable agate vase. All the rest of the booty,
however, the thieves made off with after having
thus eased their consciences of the weight of
the great diamond.

We lose sight of the Regent in the black
gloom that hangs over the Reign of Terror.
There is however a persistent tradition, impossible
now either to prove or disprove, that on
the occasion of the marriage of Napoleon Bonaparte
with Josephine Beauharnais in 1796 the
former wore a most superb diamond in his
sword hilt. Could this perchance have been
the Regent? It is certainly difficult to imagine
how Napoleon could have become possessed of
the Regent at this date. Yet it is also difficult
to imagine how the young man who was then
an unknown and a poor general without an
army although full of high expectations, could
have become the owner of any diamond of such
splendor as to attract the attention of at least
two contemporary historians. It is just possible
it may have been the peerless Regent already
shedding its rays upon the blade of that sword
destined to flash through Europe and to leave
behind it so bloody a trail.

However this may be, it is certainly a fact
that in 1800 Napoleon, then First Consul,
pawned the Regent to the Berlin banker Trescow.
With the money thus obtained he set
out on that famous campaign beyond the Alps
which ended at Marengo and which began his
career of unexampled success. Thus once
more the Regent may be said to have founded
the fortune of a great house, but more aspiring
in its second attempt it succeeded less effectually
than in the case of Pitt. However in
1804 the house of Bonaparte had not fallen
upon its ruin and it is some idea of this fact
that gives color to the extraordinary revelations
of the man called "Baba."

In 1805 several men were tried for having
forged notes on the Bank of France, and one of
them who went by the nickname of "Baba"
made a full confession of how the forgeries
were accomplished, and then, to the vast astonishment
of the court, he delivered this theatrical
speech: "This is not the first time that my
avowals have been useful to society, and if I
am condemned I will implore the mercy of the
Emperor. Without me Napoleon would not
have been on the throne; to me is due the success
at Marengo. I was one of the robbers of
the Garde Meuble. I assisted my confederates
to conceal the Regent diamond and other objects
in the Champs Elysées as keeping them
would have betrayed us. On a promise that
was given to me of pardon I revealed the
secret; the Regent was recovered and you are
aware, gentlemen, that the magnificent diamond
was pledged by the First Consul to the Batavian[A]
government to procure the money which
he so greatly needed."

There must have been some truth in Baba's
statement, or at least the Tribunal considered
there was, for he was not sent with his companions
to the galleys, but was confined in the
Bicêtre prison where he was known as "the
man who stole the Regent."

Napoleon did not set the Regent in his imperial
crown. Having redeemed it from the
hands of Trescow for three millions of livres he
mounted it in the hilt of his state-sword. There
was something very fitting in this bestowal of
the diamond. That the great soldier who had
carved out his way to the throne with his sword
should use the famous stone to ornament that
blade was eminently appropriate. The Emperor
seems to have considered that the Regent,
whose name he most properly did not alter,
belonged to him in an especially personal manner.
In his confidences with Las Casas when
at St. Helena he particularly complains of the
manner in which the Allies defrauded him of
this diamond, saying that he had redeemed it
out of the hands of the Jews for three millions
of livres and therefore that it belonged to him
in his private capacity.

On the first of April, 1810, the Regent was
called upon to add its glory to the gorgeous
scene in the long gallery of the Louvre on the
occasion of the official marriage of Napoleon
with Marie Louise. The Emperor who was
very fond of splendid pageants was attired in
the most magnificent apparel contained in the
imperial wardrobes. But he seldom had the
stoical patience demanded of those who pose
as kings. He never could acquire the deliberate
stateliness of Louis XIV. who was born and
brought up within the narrow limits of regal
etiquette. Indeed the Emperor was frequently
known to divest himself of his costly robes in a
very expeditious manner going so far as actually
to kick—unholy sacrilege!—the imperial mantle
out of his way. On the day of his marriage
with the Archduchess the Regent was used to
decorate the cap of the bridegroom. Madame
Durand, one of the ladies-in-waiting to the new
Empress, has left an account of the ceremony
in which occurs the following passage:—

"He (Napoleon) found his black velvet cap, adorned
with eight rows of diamonds and three white plumes
fastened by a knot with the Regent blazing in the centre
of it, particularly troublesome. This splendid headgear
was put on and taken off several times, and we tried
many different ways of placing it before we succeeded."

Like poor Louis XVI. at his coronation Napoleon
found that his sparkling top-hamper hurt
him.

There was little opportunity for the Regent
to appear fittingly after this event, although no
doubt it was present at that kingly gathering in
Dresden in the spring of 1812, when Napoleon
in the plenitude of his power was starting upon
the Russian campaign. But in the crash of a
falling throne the imperial diamond is lost to
view.

When Marie Louise escaped from Paris in
1814, flying before the advancing allies she took
with her all the crown jewels, and specie to the
amount of four millions. These valuables the
fugitive Empress kept with her until she reached
Orleans, where she was overtaken by M. Dudon
a messenger from the newly-returned Bourbon
king. This gentleman demanded and obtained
the restoration of the money and the jewels.
Thus the Regent was forced to abandon the
fallen dynasty and to return to Paris to embellish
the cap of the new king.

In the scrambling restoration of Louis XVIII.
it was impossible to have a coronation. Indeed
the court of this returned Bourbon was of the
quietest, being under the dominion of Madame
d'Angoulême, an austere bigot, of a temper very
different from that of her gay and pleasure-loving
mother, Marie Antoinette. It was not
until May, 1818, that there was anything like a
fitting occasion for the Regent to appear. It
was in that month the most delightful of all the
months of the year in France, that the youthful
bride of the Duke of Berri arrived from Naples.
Louis XVIII. resolved to have the young princess
met in the forest of Fontainebleau, and thither
accordingly the whole court migrated on the
previous day. It was the king's wish that the
meeting should take place in a tent pitched in
the stately forest. Perhaps he dreaded the imperial
memories that still haunted the chateau,
Napoleon's favorite residence where he had
given his splendid hunting fêtes. The king
arrayed himself sumptuously in a velvet coat
of royal blue embroidered with seed pearls, and
the Regent was placed in the front of his kingly
cap while his sword was decorated by the less
brilliant Sanci diamond. Thus regally adorned
the king, too fat and gouty to stand in a royal
attitude, was majestically seated in his arm-chair
where he was discovered by the youthful Caroline
when she tripped lightly into the tent.

Charles X. was destined to enjoy the Regent
but for a few brief years. Having succeeded
to the throne on the death of his brother in
September, 1824, he made his state entry into
his capital in the first days of October. This
Charles, now an old man, is the youthful Count
d'Artois who figured at the coronation of Louis
XVI. half a century before. Hardly was the
late king laid to his rest in the sombre vaults of
St. Denis when his successor laid his hands
upon the Regent. The grand diamond sparkled
upon the hat of the elderly monarch when bowing
and smiling he made his entry into Paris as
King of France. He was very fond of display,
the Vrai Chevalier of the olden time, and spent
months devising the most perfect and complete
of coronations. Everything was to be conducted
according to the strict old court etiquette; even
the dresses of the ladies were designed from
fashion plates of the time of Marie de Médicis.
This was the last king of France crowned at
Rheims, none but the elder Bourbons having
dared to face the legitimate traditions of the
sleepy old town. A crown splendidly garnished
with diamonds was made especially for Charles
who was duly anointed. But it all availed not to
keep him on his infirm throne. He abdicated
in 1830 when at St. Cloud and proceeded with
royal slowness to quit the kingdom.

He retained however his hold over the crown
jewels while relinquishing the crown itself, for
he carried the Regent and all the rest of the
diamonds off to Rambouillet. As soon as the
municipal government in Paris became aware
of this fact they sent two agents to receive the
precious objects from the hands of the ex-king.
But his dethroned majesty would not give them
up, whereupon a column of six thousand troops
marched upon Rambouillet, and Charles was
convinced by the irresistible logic of their flashing
bayonets. He surrendered the Regent and
other gems which were instantly appropriated by
his "good cousin of Orleans," Louis Philippe.

He again in turn was obliged to fly and leave
his diamonds behind; so that the Regent was
found by Louis Napoleon amongst the other
treasures of the country when he laid hold of
the vacant crown of France. The late Emperor
had it set in the imperial diadem.[B] It is a thick,
square-proportioned diamond about the size of
a Claude plum with a very large top surface,
technically the table, and it gives forth even in
daylight the most vivid rays. One authority on
precious stones observes that the Regent is not
cut to rule, being too thick for its size, but he
quaintly remarks that such a diamond is above
law. The Regent may do as it likes, but smaller
stones should beware how they imitate peculiarities
which in them would be called defects.

On the outbreak of the Franco-Prussian War
in 1870 the Regent and its glittering companions
in glory were safely lodged in a sea-girt
fortress. But Napoleon never returned to redeem
them.

From the day when this peerless diamond
first came to France it has always been a sovereign
gem in the strictest sense of the term. It
has never been used to adorn any one but the
reigning monarch, and has never condescended
to deck the brow of a woman.

During the present Republic the Regent has
dwelt somewhat in obscurity. It lies snugly
put away along with the other crown jewels in
the vaults of the Ministère des Finances. But
when the Chamber some two years since decreed
that crown jewels should be sold by auction,
they exempted the Regent. Republican France
will not sell the Regent. This is a very remarkable
fact, and would have eased the mind
of the old Duke of Orleans could he have foreseen
it. This sparkling gem, which he dreaded
to buy fearing the censure of his people, has
now sunk so deeply into their affections that
even after the final extinction of the race of
Bourbons which it was bought to adorn, the same
people, now being sovereign, cannot bring themselves
to part with it.

II.

THE ORLOFF.

"Diamonds," says an old writer, "have ever been
highly valued by princes. To a sovereign," he argues,
"who can command the lives and property of his subjects
by a word, the ordinary objects of human desire soon
lose that stimulating interest which rarity of occurrence
and difficulty of acquisition can alone keep. The gratification
of the senses and of unrestricted sway soon palls
upon the appetite, and War and Diamonds are the only
objects that engross the attention; the former because it
is attended with some hazard and is the only kind of
gambling in which the stake is sufficiently exciting to
banish the ennui of an illiterate despot; the latter because
the excessive rarity of large and at the same time
perfect specimens of this gem supplies a perpetual object
of desire while each new acquisition feeds the complacent
vanity of the possessor."

According to this philosophy we should
expect to find that the most despotic
princes would be the most addicted to the vanities
of War and Diamonds. Whether this conclusion
be true as regards war may be open to
doubt. Russia, without contention, is the most
despotic monarchy of Europe, and yet the one
which can show the shortest list of wars. With
regard to diamonds, however, the deduction
holds in all its force. The Russian regalia is
richer in precious stones than that of any other
Asiatic country. Besides numberless sapphires,
rubies and pearls it possesses an immense quantity
of diamonds.

This passion for gems which characterizes
the Russians was early observable among them.
It is no doubt an inherited Asiatic taste, brought
with them from the steppes of Siberia and the
plains of Thibet, just as they brought thence
their high cheek-bones, their flat noses, their
dull skins, and the strong tendency to long hair
and flowing beards.

As early as the time of Peter the Great the
diamonds were a notable feature of the Russian
crown. But it was in the reign of Catharine II.
that the most splendid gems which Russia now
possesses were added to her treasures. First
and foremost stands the Orloff. With the exception
of the very dubious Braganza of Portugal
the Orloff is the largest diamond in Europe. It
outweighs the Regent by more than half a hundred
carats, reaching as it does the astonishing
weight of one hundred and ninety-three carats.

The origin of this gem is absolutely lost and
its early history is involved in obscurity and
contradiction. It appears a stone of ancient
date. It was known in India for generations
before it was transferred to Europe. Three
Fates—a slave, a ship captain, and a Jew—seem
destined to preside over the advent of
each great diamond into our Western world.
Nor were they wanting in this instance—except
that a soldier was substitute for the slave.

THE ORLOFF.
THE ORLOFF.

The date, however, is not so easy to discover
as the circumstances of its entrance into European
history. It was, at all events, at some
time prior to 1776 that a grenadier belonging to
the French army which garrisoned the French
possessions of Pondicherry deserted from his
flag and became a Hindoo. This conversion
was not the result of deep inward conviction,
but of far-sighted craft. The Frenchman had
heard of the great Sringerī-matha, the most holy
spot in all Mysore.
This temple, situated
on an island at the
junction of the Cavery
and the Coleroon, was
one of four especially
sanctified monasteries
founded in the eighth century by Sankarācárya.
This man, a strict Brahmin, restored the glories
of the old religion somewhat dimmed by
Buddhism, and planted a monastery in each
of the four extremities of India to keep alive
the faith of Brahma. The one at Srirangam
was noted, and the resort of pilgrims. It consisted
of seven distinct inclosures, many lofty
towers, and a gilded cupola, besides which it
was furnished with a perfect undergrowth of
dwellings for the many Brahmins who served at
the altar.

Now the object of the grenadier's metamorphosis
was that he might be received into these
sacred precincts and become a priest of Brahma.
And why? Because Brahma had a diamond
eye. As the French historian puts it, "the soldier
had become enamored of the beautiful eyes
of the deity." European heretics were not
allowed to penetrate further than the fourth
inclosure. If the grenadier was to gaze at the
eye of the god it must be as a Hindoo.

Being, then, externally a Hindoo, the Frenchman
proceeded to gain the confidence, and
even the admiration of the priests by the extraordinary
fervor of his devotion. The ruse
succeeded, and he was eventually appointed
guardian of the innermost shrine.

One night, on the occasion of a great storm,
the Hindoo-grenadier believed the moment propitious
for his grand enterprise. Being alone
with the god he threw off his disguise, climbed
up the statue, gouged out the Wonderful Eye,
and made off with it to Trichinopoly.

Here he was safe for the moment among the
English troops encamped at that place. But
soon he journeyed on to Madras in search of a
purchaser for the Eye. He of course met an
English sea-captain, the middle figure of the
indispensable trio of Fates, and to him the
grenadier sold the diamond for two thousand
pounds ($10,000). After this the grenadier falls
back into obscurity.

The sea-captain went to London and there
speedily fell in with the Jew, the third Fate.
The name of this Fate was Khojeh Raphael,
and his character was that of "a complete old
scoundrel." He seems to have traveled all
over Europe in his character of Jew and merchant
and to have left a not altogether immaculate
record of himself. Khojeh Raphael paid
twelve thousand pounds ($60,000) for the stone
and then in his turn set about hunting up a purchaser.
But this proved no easy matter. The
splendid Catharine of Russia, it is said, rejected
it though fond of diamonds and not slow to
spend money, because the price asked was too
high for her. It remained for a subject to buy
it and present it to her as a gift. This then
is the history of the Orloff diamond in India
according to the most trustworthy accounts.

Having brought the diamond to Europe we
no longer deal vaguely, but are instantly face to
face with an exact date.

"We learn from Amsterdam that Prince Orloff made
but one day's stay in that city where he bought a very
large brilliant for the Empress his sovereign, for which
he paid to a Persian merchant the sum of 1,400,000 florins
Dutch money."

So says a gossipy letter dated January 2,
1776; and as further we are informed of the
value of the "florins Dutch money" in English
pennies, we learn that the price paid to the
"complete old scoundrel" of a Khojeh Raphael
was one hundred thousand pounds ($500,000).
The Prince Orloff mentioned in the letter is no
other than Gregory, the favorite of Catharine II.,
a man of such singular fortunes that a few words
may well be spared to him.

Orloff's grandfather first came into notice in
an extraordinary manner. In 1698, when Peter
the Great barely escaped assassination at the
hands of his body-guard, the renowned Strelitz,
he resolved to destroy the corps altogether.
This he performed effectually by cutting off
their heads by scores and hundreds. The Czar
aided in this bloody work with his own hand
and decapitated many of his mutinous soldiers
on a big log of wood. One young fellow, Jan
nicknamed Orell (eagle), annoyed at finding
the severed head of a comrade exactly in the
spot where he had decided to lay his own neck,
kicked it aside with the remark, "If this is my
place I want more room." The Czar, delighted
with the congenial brutality of the observation,
pardoned the soldier and gave him a post in his
new regiment of guards.

Slightly altering his nickname "Orell" into
"Orloff," the respited victim founded a family
destined to become renowned in Russian history.
His son was taken into the ranks of the
nobles, and his famous grandson Gregory, born
in 1734, became a soldier early in life. Gregory
Orloff was a man of ability, but his fortune was
undoubtedly due to his personal beauty. He
was tall and handsome with a well-earned reputation
for audacious courage, always alluring to
the mind of a woman. His first appearance in
the world of fashion reflects little credit upon
him and still less upon the Russian society in
which he lived. He was on the point of being
sent to Siberia to think over his misdeeds at
his leisure, when a hand was extended to him
which afterward raised him almost to the summit
of human greatness. The Grand Duchess
Catharine interested herself on his behalf and
rescued him from Siberia. Orloff rapidly advanced
in her favor, and it may have been he
who first inspired her with the boundless ambition
which he afterwards aided her in gratifying.

At all events Gregory Orloff and his brothers
were the prime movers in that military insurrection
which overthrew Peter III., a feeble,
drunken imbecile, and set up in his place his
wife Catharine, a handsome imperious strong-willed
woman. The revolt took place on July
9, 1762, and the new Empress instantly ordered
her vanquished husband into confinement. Let
us trust that she ordered not his death. Catharine
II., often called the Great, and sometimes
the Holy, has enough for which to answer without
the addition of the deliberate murder of her
husband to swell the account against her. Be
this as it may, the fact remains that a fortnight
later Peter III. was strangled by Alexèy Orloff,
brother of Gregory the favorite of Catharine.

Thus left in undisturbed possession of the
throne the Czarina loaded with riches and titles
the brothers who had aided her. But nothing
was sufficient for the ambition of Gregory Orloff.
Not content with the position of First Subject
he aspired to that of Master. Catharine, who
seemed unable to refuse him anything, was
several times on the point of recognizing him officially
as her husband, and he had reason to suppose
himself on the verge of grasping the great
prize of his ambition when it was snatched away.

In 1772, being then absent upon a mission to
the Turks, Orloff's credit with Catharine was
utterly destroyed by his rival Potemkin. Hurrying
back in such desperate haste that he had
not a coat for which to change his traveling
cloak, in hopes of repairing his evil fortunes,
Orloff was met by an order to travel abroad.
It was thus that Catharine always relieved herself
of the presence of favorites whose company
had become irksome.

Orloff, maddened with rage, set out on his
travels and wandered all over the north of
Europe. It was during his exile that he heard
of the wonderful diamond that Khojeh Raphael
had for sale. Knowing how fond Catharine
was of all jewels and especially of diamonds, he
hoped to propitiate her by a unique gift of the
kind. Catharine took the gift, but refused to
receive the giver back into her favor. Her
fickle affections were engaged by another handsome
face, and Gregory Orloff spent the remaining
years of his life in aimless journeyings
varied by an occasional visit to St. Petersburg.
He died mad in 1783. He used sometimes to
address the Empress, calling upon her by the
pet-name of "Katchen"; or again he would
taunt her with her unkindness.

Such was the life and death of Gregory Orloff.
The diamond to which his name was given
although accepted by Catharine seems not to
have been worn by her as a personal ornament.
It was mounted in the Imperial Sceptre where
it has ever since remained undisturbed. In its
latter state of tranquil splendor it differs signally
from the Regent whose European career,
as we have seen, has been a singularly stormy
one. As the sceptre is used only at coronations
the history of the Orloff becomes one of long
repose and seclusion, diversified by transient
re-entrances into grandeur as successive Czars
appear upon the scene to be crowned.

The most singular coronation which has ever
been performed was probably that which followed
the death of Catharine and preceded
the consecration of her son and successor.
Catharine died in 1797 after a reign of thirty-five
years. But before she could be buried
there was a ceremony to be performed, the like
of which had never been seen.

Her son Paul, a taciturn individual who
seems never to have forgotten his father's miserable
death, performed an expiatory coronation
in his honor, seeing that that ceremony had
been neglected in Peter's life. For this purpose
the body of the long-dead Czar was disinterred
and was dressed in the Imperial robes.
The ornaments of the coronation which had
been fetched expressly from Moscow for the
purpose were then disposed about the mouldering
figure. It must have been a grisly sight—the
crowned skeleton of the murdered Peter
lying beside his wife's body with Orloff's diamond
banefully glittering on his bony hand.
Nor was this all. With a genius for grim
appropriateness the new Czar summoned the
two surviving murderers of his father to attend
as chief mourners. These were Prince Baratinsky
and Alexèy Orloff. The former overcome
by the horror of his recollections fainted
away many times; but Orloff, with iron indifference,
stood four hours bearing the pall of the
man he had strangled with his own hands
thirty-five years before. After performing this
public penance both men were banished from
Russia.

The coronation of a sovereign is always a
stately ceremony; but the installation of the
Czars of Russia is elaborate almost beyond
description. The ceremonial invariably followed
is that used at the coronation of Peter the Great
and his Empress. The ritual is largely religious,
as the Czar is Head of the Church as well as
Emperor. The sceptre of course plays an important
part and is taken up and put down a
bewildering number of times. The following
extract from a work entirely devoted to the
explanation of the many comings and goings
and uprisings and downsittings will give a slight
idea of what a performance the coronation is:

"The Metropolitan having received the Sceptre from
the hands of the noble bearer carries it to the Emperor
who takes it in his right hand. The Metropolitan says,
'Most pious, most powerful, and very great Emperor of
all the Russias, whom God has crowned, upon whom God
has shed His gifts and His Grace, receive the Sceptre
and the Globe. They are the symbols of the supreme
power which the Most High has given thee over thy
peoples, that thou mayest govern them and obtain for
them all the happiness they desire.' And the Emperor
takes the Sceptre and sits upon the throne."

But this is not nearly all. The sceptre, which
is graphically if somewhat grotesquely called
the Triumph-stick, is held only for a brief time.
The Emperor at the end of the prayer, lays it
upon a velvet cushion and upon another he
places the globe or Empire-apple as it is termed.
Then he calls to himself the Czarina and crowns
her with his own imperial diadem. But the
consort is not invested with any imperial power,
therefore she does not receive either the sceptre
or the globe. After having crowned his wife,
the Czar again seats himself upon his throne
holding his Stick and his Apple in either hand.
Cannons roar, bells clang and multitudes shout
"Long live the Father!" while all present bow
low before the monarch in adoration. Then
the new Czar and Czarina receive the communion
with more stately movings about from place
to place. Finally the Te Deum is sung, the
crowned Emperor, sceptre in hand, walks forth,
and the intricate ceremonial is thus brought to
a close, having been in continuance some four
or five hours.

The Regalia, which includes seven or eight
crowns, is kept in the Kremlin in an upper
room "where," says a traveller, "they [the
crowns, etc.] look very fine on velvet cushions
under glass cases." The Czars are always
crowned in Moscow, the ancient capital of
Russia.

Paul, having performed the weird ceremony
already described, then had himself duly and
solemnly crowned. His reign was a short one
however, and in 1801 he gave place to his successor
Alexander, in the orthodox Russian manner—that
is to say he was strangled.

In 1812 the Orloff and its magnificent companions
had to fly from Moscow. In the beginning
of September in that terrible year, finding
that the mountains of slain on the bloody field
of Borodino could not stop Napoleon, the Russians
sullenly retired before him. On the third
of the month the Regalia was carried out of
Moscow and lodged in a place of safety in the
interior. This flight was followed by that of
everybody and everything that was portable.
When Napoleon entered on the fourteenth it
was to find an absolute desert in Moscow, only
a few stragglers, prisoners and beggars having
been left.

Alexander I., strange to say, died peacefully
in 1826, leaving the throne to his brother
Nicholas. Nicholas has been aptly called "the
Iron Czar." He was the third son of his father,
but his elder brother, Constantine, having no
taste for the perilous glory of a crown renounced
his rights in favor of Nicholas. There was
some delay in crowning the new Czar owing,
says the Court Circular with decorous gravity,
to the illness and death of the late Emperor's
widow who survived her husband but five
months. In reality, however, the delay was
caused by events more serious to the peace of
mind of the new sovereign. A revolution, which
seems an indispensable accompaniment to a
change of rulers in Russia, exploded after the
accession of Nicholas and came near to costing
him his life. This event seems to have further
hardened a nature that was already sufficiently
severe, and when Nicholas went to Moscow in
August, 1826, his coronation progress was not
meant to gladden the people but to make them
quake. When the Czar left the Cathedral of
the Assumption, his crown upon his head and
his sceptre in his hand, "his face looked as
hard as Siberian ice." So wrote of him an eye-witness,
who further says the people were too
frightened to cheer—they dropped on their
knees with their faces in the dust. It was a
gloomy coronation notwithstanding all the diamonds
and glitter of the pageant. There was
but one redeeming incident that spoke of human
kindliness and affection. When the Czar had
been crowned his mother, the widow of the
murdered Paul, advanced to do homage to him
as her sovereign, but the Czar knelt before his
mother and implored her blessing. After the
Empress Mother came Constantine, the elder
brother, who had waived his rights to the crown,
and he was in turn affectionately embraced by
Nicholas. This exhibition of fraternal affection
in Russia, where brothers had been known to
strangle each other in order to grasp the much-coveted
sceptre, was considered as something
quite unprecedented. The Court Chronicler
of the day speaks of it with emotion as a sight
to move the hearts of gods and men.

Nicholas died in the middle of the Crimean
War and Alexander II. reigned in his stead.
The extraordinary pomp of his coronation has
never been surpassed. He in his turn held in
his hand Orloff's great diamond as the symbol
of absolute power. Yet he, who could deal as
he chose with the lives of all his subjects, had
not power to save his own from the hand of the
assassin. The murder of Alexander II. by
Nihilists in March, 1881, is fresh in memory as
also the succession of the present Czar. The
Orloff was then once more taken from its repose
in the sumptuous privacy of the Kremlin to
enhance the splendors of an Imperial Coronation.
Within a short time the Orloff has
served to grace yet another splendid ceremony.
On the occasion of the recent installation of
the Czarevitch as Hetman of the Don Cossacks,
the sceptre as well as the crown and globe, were
exhibited to the admiring multitudes of Novo
Tcherkask.

Such is the career of the imperial diamond
given by Gregory Orloff to his Empress. In
appearance the gem differs materially from the
Regent. It is essentially an Asiatic stone,
presenting all the peculiarities of its Eastern
birthplace. It is variously described as of about
the size of a pigeon's egg or of a walnut. One
writer expresses disappointment at it, remarking
that the sceptre resembles a gold poker,
and the Mountain of Light (a name sometimes
given to the Orloff) "which we had pictured to
ourselves as big as a walnut was no larger than
a hazel-nut!" Never having seen this diamond
the present writer cannot speak of its apparent
size; but if the drawings are reliable it is certainly
a monstrous "hazel-nut" of a diamond.

The cutting of the Orloff is purely in the
Eastern style, being what is known as an Indian
rose. Asiatic amateurs have always prized size
above everything in their gems. The lapidaries
therefore treat each stone confided to them with
this object mainly in view. A stone is accordingly
covered with as many small facets as its
shape will allow, and no attempt at a mathematical
figure, such as that presented by our
European diamonds, is ever ventured upon by
them. Cardinal Mazarin was the first who intrusted
his Indian rose-diamonds to the hands
of European cutters in order to have them
shaped into brilliants. The fashion thus set by
him has been generally followed throughout
Western Europe. Russia, however, true to her
Asiatic traditions, keeps to Indian roses, most
of her imperial diamonds being of that cut.

The Orloff is now back again safe in the
Kremlin, where let us hope it may long rest
undisturbed either by rumors of invasion or a
demand for a new coronation with its probable
attendant assassination, universal terror and
judiciary retribution.

III.

LA PELEGRINA.

From time immemorial pearls have competed
with diamonds for the first place
as objects of beauty. In some countries indeed,
notably in Persia, the post of honor has been
awarded to them in spite of the brilliant flashes
of their more showy rivals.

Pearls differ in one essential respect from
other precious gems in that they require no aid
to enhance their beauty. They need only to be
found, and the less they are handled the more
perfect do they appear.

Unlike diamonds, pearls were known to
Greeks and Romans, while the area over which
they are found comprises a large portion of the
globe, extending from China to Mexico and
from Scotland to Egypt. A certain pearl of
astonishing magnitude formed the chief treasure
of ancient Persia, while every one is familiar
with the persistent myth of Cleopatra's ear-ring
and the cup of vinegar. People for centuries
have wondered over the insane extravagance of
the draught; but they might have spared their
wonder, for no acid which the human stomach
can bear is powerful enough to dissolve a pearl.

The various notions relative to the origin of
pearls have done credit to the fertility of man's
imagination. Some writers have affirmed that
they were the product of "ocean dew," whatever
that may be, and were accordingly affected by
atmospheric conditions. Thus they were large
and muddy during the season of the monsoon,
becoming clear and lustrous again in hot dry
weather, while thunder and lightning had a
fatal effect upon them. These ideas were prevalent
in the Ceylon fisheries, which at one time
were most prolific in their precious crop.
Another idea was even still more quaint. According
to it, the oyster was looked upon as affecting
the habits of the feathered tribe. The pearl
was an egg which the oyster laid after the manner
of hens.

Modern science, more exact if less imaginative,
has decided that the pearl is due to an
accident, and an inconvenient accident which
frequently befalls the parent oyster. A grain
of sand, or some such minute foreign substance,
gets within the jealous valves of the mollusk and
causes great irritation to the soft body of the
pulpy inhabitant. Accordingly it endeavors to
render the presence of the intruder less irksome
by coating it with exudations from its own
body. In other words the grain of sand is
"scratchy," so the oyster smooths it over. Why,
then, after once coating the objectionable grain
of sand and thus making it a comfortable lodger,
the oyster should go on for years adding layer
after layer of pearl-substance remains is truly a
mystery. But such is its habitual practice, and
to this apparently aimless perseverance we owe
the existence of pearls.

Long before America was discovered by
Columbus, pearl-fishing had been largely carried
on by the inhabitants of the islands in the Gulf.
When the Spaniards arrived in the South Sea
they were charmed to find the dark-red natives
decorated with strings of pearls. Montezuma
was at all times bedecked with these glimmering
little globules, and in Florida De Soto was
shown the tombs of the chiefs profusely ornamented
with the same gems. The mortuary
shields were in some instances closely studded
with thousands upon thousands of pearls; and
many stories have come down to us of weary
soldiers flinging away bags of these gems which
they had in vain tried to exchange for food or
water.

Pearls vary very much in size, ranging from
the seed-pearl no bigger than a mustard grain,
to the Pelegrina as large as a pigeon's egg;
and they vary also in shape. The most prized
are the round pearls which besides their extreme
rarity are supposed to have an especially delicate
lustre; the pear-shaped pearl generally
retains the greatest size.

The Pelegrina is a pear-shaped pearl weighing
one hundred and thirty-four grains, and at
the date of its arrival in Europe and for a century
afterwards was the largest known pearl. It
came across the water in 1559, for the Pelegrina
is an American prodigy. In that year, Philip
II., King of Spain, was in a very festive mood.
He had the year before lost his uncongenial
although royal wife, Mary of England, and he
was looking out for another bride. His choice
fell upon Elizabeth of France, a pretty girl of
sixteen who had been betrothed to his son Don
Carlos. She arrived in Spain early in the following
year, and he expressed his delight at her
beauty. He lavished all sorts of presents upon
her and amongst others a "jewel salad." In this
quaint conceit the rôle of lettuce was played by
an enormous emerald, ably seconded by topazes
for oil, and rubies for vinegar, while the minor
but essential part of salt was assigned to pearls.

Philip, whose one redeeming characteristic
was a love for the fine arts, spent a considerable
sum upon the purchase of jewels. He acquired
a very large diamond just about this time, but
the Pelegrina pearl was given to him.

Garcilaso de la Vega, that gossipy historian
who incorporated every possible subject and all
sorts of anecdotes into his history of the Incas,
saw the Pelegrina. Of course so interesting a
fact was immediately set forth at length in the
Royal Commentaries of Peru, where it belongs at
least with as much reason as the account of the
writer's drunken fellow-lodger in Madrid.

He says:

"In order more particularly to know the riches of the
King of Spain one has but to read the works of Padre
Acosta, but I will content myself with relating that which
I did myself see in Seville in 1579. It was a pearl which
Don Pedro de Temez brought from Panama, and which
he did himself present to Philip II. This pearl, by nature
pear-shaped, had a long neck and was moreover as large
as the largest pigeon's egg. It was valued at fourteen
thousand four hundred ducats ($28,800) but Jacoba da
Trezzo, a native of Milan, and a most excellent workman
and jeweller to his Catholic Majesty, being present when
thus it was valued said aloud that it was worth thirty—fifty—a
hundred thousand ducats in order to show
thereby that it was without parallel in the world. It was
consequently called in Spanish La Peregrina which may
be translated, I think, into "incomparable."[C] People
used to go to Seville to see it as a curiosity.

"At that time there chanced to be in that city an Italian
who was buying the finest pearls for a great nobleman in
Italy, but the largest gems he had were to it as a grain
of sand to a large pebble. In a word, lapidaries and all
those who understand the subject of Pearls said in order
to express its value that it outweighed by twenty-four
carats every other pearl in the world. It was found by
a little negro boy, so said his master. The shell was very
small and to all appearance there was nothing good inside,
not even a hundred reals worth, so that he was on
the point of throwing it back into the sea."

Fortunately he thought better of it and kept
the insignificant shell. The lucky slave was
rewarded with his liberty, while his master was
given the post of alcalde of Panama, and the
king kept the pearl.

The Pelegrina was found off the small island
of Santa Margareta, about one hundred miles
distant from San Domingo. Pearl-fishing, as
then carried on by the natives, was a simple
affair, although at the same time rather dangerous.
The method was as follows:

The negroes having proceeded in their fragile
canoes to the rocky beds inhabited by the
oysters, the divers then attached heavy stones
to their feet to expedite their sinking. Carrying
a basket, a knife, and a sponge dipped in oil,
they plunged into the sea holding fast to the
rope which was to bring them to the surface
again. Their noses and ears were stuffed with
wool, but the pressure of the water frequently
caused apoplexy, while sharks abounded in the
vicinity. However, if the diver escaped both
these perils, he proceeded as fast as possible to
scrape off the shells with his knife and to put
them into his basket. Occasionally he put the
sponge to his mouth and sucked a little air
from it, while the oil prevented him from swallowing
any water. When he could bear it no
longer he kicked the stones from off his feet,
rattled at the rope, and was hauled up as rapidly
as possible. Sometimes the divers remain "a
quarter of an hour, yea, even a half" under
water, placidly observes the padre in conclusion.
Considering that he purports to have been an
eye-witness, he should have been more careful
of his written statements. From three to five
minutes is the limit assigned by more cautious
writers, and probably even this is an over estimate,
as two minutes is now considered a long
time for a good diver to remain under water
without a diving bell.

Philip II. appears to have retained the Pelegrina
for his own personal adornment and to
have worn it as a hat-buckle. It looped up the
side of his broad hat or cap according to the
Spanish fashion. The black velvet and other
sombre hues which he affected could hardly
have given to the delicate gem the soft background
which its beauty demanded. But if it
is true, as has been asserted by poets, that
pearls are emblematical of tears, then this great
pearl was the most fitting ornament for a king
who put his son to death, poisoned his nephew,
burnt his subjects and devastated the Netherlands
during quarter of a century.

Philip's son and successor, likewise Philip of
name, made little use of the Pelegrina; but his
wife Margareta wore it on the occasion of a
grand ball which was given in Madrid in 1605
to celebrate the conclusion of peace between
England and Spain.

James I. was very eager for the alliance of
his son with the royal house of Spain. To effect
this purpose he sent the Prince of Wales and
his favorite Buckingham on a romantic mission
to Madrid to make love to the Infanta. This
was considered a very remarkable proceeding,
and great was the astonishment of all the
crowned heads throughout Europe who were in
the habit of doing their courting by means of
ambassadors, envoys, and other plenipotentiaries.

The Prince of Wales was received with great
pomp. Balls, jousts and bull-fights in profusion
were ordered for his benefit, and the King,
Queen and Infanta loaded their visitor with kind
attention. At the same time it must have been
rather an irksome visit to all concerned. Charles
spoke to the Queen once in French, she being
a French princess, whereupon she advised him
to do it no more as it was customary to kill any
man who spoke to queens of Spain in a foreign
tongue!

On the departure of the English prince gifts
to a fabulous amount were exchanged amongst
the royalties. One pearl in particular was declared
by the court chronicler to be so fine that
it might "supply the absence of the Pelegrina."
The splendid pearl, thus highly rated by the
Spanish courtier, was given by Charles to the
Cardinal-Infante along with a pectoral of topazes
and diamonds.

The Pelegrina appeared at most of the court
pageants of Madrid, serving to deck either the
kings or the queens during several generations.
When, for example, in the summer of 1660,
Philip IV. of Spain brought his daughter Maria
Theresa to the frontier to be married to the
young King of France, Louis XIV., the beautiful
pearl appeared on the scene to lend its splendor
to the occasion. Mademoiselle de Montpensier,
the fantastic lady who was known in her day as
la grande Mademoiselle, speaks thus of the Pelegrina
and its wearer:

"The King (Philip IV.) had on a gray coat with silver
embroidery: a great table diamond fastened up his hat
from which hung a pearl. They are two crown jewels of
extreme beauty—they call the diamond the Mirror of
Portugal, and the pearl the Pelegrina."

On this occasion the two courts of Versailles
and Madrid vied with each other in splendor,
and their doings have rendered famous the little
boundary river of the Bidassoa with its Isle of
the Pheasant. A modern traveler whisking
past in the train sees but little to recall the once
famous spot; a half dried-up river and a marshy
reed-covered swamp are all that now remain.
The island is gone, so also are the royal
houses whose meeting there was so great an
event.

There is one occasion upon which the Pelegrina
served to deck a bride so young and fair
that it deserves more than a passing notice.
The bride was Marie Louise d'Orléans, the first
wife of Charles II. This poor sickly King, the
last descendant of the mighty Charles V., was a
very shy boy and extremely averse to the society
of women. When he was about seventeen his
mother and the royal council decided that he
must be married, and they cast their eyes upon
the neighboring house of France, into which
Spanish monarchs were in the habit of marrying
when not engaged with it in war. The only
suitable lady was "Mademoiselle"—for such
was in ancient France the distinctive title of the
eldest niece of the King. Mademoiselle, besides
being niece to Louis XIV., was furthermore pretty,
vivacious, and only sixteen. Her portrait was
sent to Spain, and what was the amazement of
the court to see the shy young king, who could
scarcely look a woman in the face, fall violently
in love with this portrait. He kept it always
beside him and was observed frequently to
address the tenderest expressions to it.

Such being the satisfactory state of the King's
feelings the match was rapidly concluded, and
Marie Louise set out from Versailles to go to
her unknown husband. On his side Charles II.
went forward to meet her as far as Burgos, and
there they first saw each other in 1679. When
the King was unexpectedly announced, Mademoiselle
was observed to blush and look agitated
which made her all the prettier. As Charles
entered her apartment she advanced in order
to kneel at his feet, but the Boy-King caught
her by both arms and gazing at her with delight
cried, "My Queen, my Queen!"

Although she arrived in Madrid in the autumn
of 1679, the young Queen did not make her
state-entry into her capital until the following
January. In the meantime she was kept in the
closest seclusion. Not all the power of the
King of Spain joined to the love which Charles
bore to his wife was sufficient to break down the
adamantine wall of etiquette which long usage
had built around the queens of Spain. Like a
Moorish slave in a harem, the gay young French
girl was shut up alone with her Lady of the Bedchamber
and was permitted to see no one except
the King. She was not allowed to write to her
own family nor receive their letters. She was
even refused permission to read a letter from
Paris which a compassionate friend sent her in
order that she might hear a little news. She
was a prisoner indeed, although the prison was
gilded. It needed something to atone for two
months of such a life, and if a grand display
could sweep away the recollection of it that consolation
was not withheld.

On January 13, 1680, the Bride-Queen at last
entered Madrid. Madame la Mothe, whose
keen French eyes saw everything and whose
sharp French pen chronicled it, has left a minute
account of the ceremony. She says:

"The Queen rode upon a curious Andalusian horse
which the Marquis de Villa Magna, her first gentleman-usher,
led by the rein. Her clothes were so richly embroidered
that one could see no stuff; she wore a hat
trimmed with a plume of feathers and the pearl called the
Pelegrina which is as big as a small pear and of inestimable
value, her hair hung loose upon her shoulders, and
upon her forehead. Her neck was a little bare and she
wore a small farthingale; she had upon her finger the
large diamond of the king's, which is pretended to be the
finest in Europe. But the Queen's pretty looks showed
brighter than all her sparkling jewels."

There is a picture still extant of this queen
which proves her to have been pretty in spite of
the disfigurement effected by some of her sparkling
jewels. Madame la Mothe does not mention
what the picture shows, namely, that the
Queen's ears were weighted down by a pair of
ornaments as large as saucers which the Queen-mother
had presented to her. Above the ear-rings
moreover were a pair of huge jewelled
rosettes fastened to the hair in such a way as to
make one almost fancy that the ears were being
dragged out by their enormous pendants and
had to be nailed up by the rosettes.

Marie Louise lived but a few years to enjoy
the love of her husband and the splendor of
her rank. It was said that she died of a broken
heart caused by the torments of court jealousies
and intrigues against which the King, her husband,
in vain tried to shield her.

Charles II. died in 1705, and being childless
he bequeathed his crown to Philip of Anjou,
grandson of Louis XIV. and cousin to the wife
of his youth whose memory was still dear to
him. Of course other claimants arose to grasp
so splendid an inheritance, so that the funeral
torches of Charles may be said to have set fire
to Europe. At all events, a vast conflagration
soon burst forth known as the War of the Spanish
Succession, which included ere long within
its fiery embrace Spain, France, England. Austria,
Italy, Germany and Holland. After all
their fighting however Philip still remained
King of Spain, and the house which he founded
is now, in the person of the Baby-King of Spain,
the last reigning example of that mighty tribe
of Bourbons which at one time ruled over so
large a portion of Europe.

During the first years of his reign Philip V.
had to fight for his throne, nor was he invariably
successful. At one time he was so hard-pressed
by his rival, the Archduke Charles, that he had
almost to seek rufuge in France. By the urgent
entreaty of his ministers the King and Queen
did not actually quit the soil of Spain, but the
Pelegrina did do so. The invaluable pearl,
along with the rest of the crown jewels, was entrusted
to a French valet named Susa, who
crossed over the frontier into France, kept his
treasures safe until the danger was passed, and
then when the tide of success began to flow
for Philip brought them back again to Madrid.

This is the last authentic appearance of the
Pelegrina in Spanish history. After this date,
1707, its story becomes confused and oftentimes
contradictory. It is alleged to have been given
first to one favorite and then to another, while
finally as a climax of confusion another pearl in
Spain, one in Sardinia, and one in Moscow, impudently
assume its name and masquerade as
the true and veritable Pelegrina.

Our own inquiries both in Madrid and St.
Petersburg have failed to supply the links that
are missing in its history. We cannot say when
it finally passed away from the crown of Spain,
for there have been many clearances of the
royal jewels to meet the exigencies of various
kings. At all events, for the last thirty years
it has been in the hands of a Russian family.
The Oussoupoffs belong to the ancient nobility
and they are extremely wealthy; but how and
when the Princess Oussoupoff became possessed
of the Pelegrina we do not pretend to say. The
friend who made the inquiries for us said significantly
that it was impossible to ask many
questions in Russia. Questions, however innocent,
are looked upon with great suspicion and
any questioner is liable to repent of his inquisitiveness.
It is a pity that so historic a gem as
the Pelegrina should be practically lost to us in
a Russian lady's jewel casket. Any other large
pearl would have served her purpose equally
well for mere ornament, and had the Pelegrina
remained in Western Europe we should probably
know something more about it or at all
events we should be able to ask what questions
we like without incurring the suspicion of treason
and of being desirous of hurling the Romanoffs
from their throne.

IV.

THE KOH-I-NUR.

The Koh-i-nûr is the most ancient, the most
illustrious, and the most traveled of all
our diamonds. It is what is called a white diamond,
but its color would be of the deepest
crimson, if only one thousandth part of the
blood which has been shed for it could have
tinted its rays. It looms through the mist of
ages until the mind refuses to trace further
backwards its nebulous career.

It is to an emperor that we owe the first contemporary
account of the imperial gem. In
1526 Baber, the Mogul conqueror, speaks of it
as among the captured treasures of Delhi. But
that was by no means the first time that it
mingled in the affairs of men. It was already
"the famous diamond" in Baber's time, and a
wild tradition would have us believe that it was
found no less than five thousand years ago. If
it were found then, and if it has been ever since
the contested prize of adventurers, thieves and
all sorts of marauders, we cannot be too thankful
that forty-seven of those fifty centuries are
mercifully hidden from us.

Sultan Baber was a great man, a mighty conqueror
and a good writer. He has left full and
minute journals of his long adventurous life,
which take the panting reader through such a
series of battles, sieges, conquests, defeats, royal
pageants and hair-breadth escapes, that at last
one cries out with wonder, "Can this man have
been mortal to have lived through all this?"

Baber came from good old conquering stock.
His father was sixth in descent from Tamerlane
the Tartar, and his mother stood somewhat
nearer to Jenghis Khan. Following in the footsteps
of his fierce ancestors, Baber invaded
India, or as he himself complacently remarks:
"he put his foot in the stirrup of resolution and
went against the Emperor Ibrahim." Rushing
down like a devastating whirlwind from his
mountain fastnesses around Cabul, Baber fell
upon the Punjaub, first striking down all that
opposed him and then writing about it in his
Memoirs.

On the twenty-first of April, 1526, he encountered
the army of Ibrahim on the field of Paniput.
"The sun was spear-high when the contest
began, and at midday they were completely
beaten and my men were exulting in victory,"
says Baber. The Indian emperor was killed
and his head was brought to the victorious
Mogul. Immediately after the battle, the conqueror
sent forward two flying squadrons to
Agra and Delhi respectively to seize the treasures
of the fallen king. The troop which went
to Agra was commanded by Humayûn, the
favorite son of Baber. It is with this troop and
its doings that we are concerned, but what was
found in the Hindoo treasury had best be told
by the conqueror himself:

"Sultan Sekandar had made Agra his residence during
several years while he was endeavoring to reduce Gwalior.
That stronghold was at length gained by capitulation in
the reign of Ibrahim: Shemsabad being given in exchange
to Bikermajet the Hindoo who was Rajah of Gwalior for
more than a hundred years.[D] In the battle of Paniput he
was sent to Hell. [Incisive Mohammedan expression
which signifies the death of an unbeliever.] When Humayûn
arrived (at Agra) Bikermajet's people attempted to
escape, but were taken by the parties which Humayûn had
placed upon the watch and put in custody. Humayûn did
not permit them to be plundered. Of their own free will
they presented to Humayûn a pesh kesh (tribute) consisting
of a quantity of jewels and precious stones. Among
these was one famous diamond which had been acquired
by the Sultan Ala-ed-din."

We may reasonably doubt how much of free
will there was in the gift from a defeated
Hindoo prince to his Afghan conqueror. Let
us question this as we may, there is little doubt
as to what diamond it was, although Baber gives
it no name. The Sultan Ala-ed-din, to whom
the imperial memoir-writer here refers, flourished
a couple of centuries previously, and it is generally
believed that he obtained "the famous diamond"
in 1304 when he conquered the Rajah
of Malwa in whose family it had been for ages.

KOH-I-NUR, AS RE-CUT.

KOH-I-NUR, AS RE-CUT.

KOH-I-NUR, INDIAN CUT.
KOH-I-NUR, INDIAN CUT.

(186 carats.)

How it eventually came into the hands of
Bikermajet is not explained. But in the wild whirl
of revolution and insurrection, which form the
main staple of Indian history, many things get
hopelessly mixed, and a diamond might easily
turn up unexpectedly and be quite unable to account
for itself. Baber goes on to relate that the
great diamond—we
will antedate
its name by two
centuries and
call it henceforward
the Koh-i-nûr—was
valued
by a competent judge of diamonds "at
half the daily expenditure of the whole world"—an
expression which for grandiloquent vagueness
can scarcely be surpassed. Fortunately
the same competent judge had not the weighing
of the stone, or we should be befogged by some
further Oriental hyperbole.

The emperor however says distinctly that the
diamond weighed about eight mishkals, which
being interpreted means about one hundred and
eighty-six carats of our weight, or a little less
than the Orloff and fifty carats more than the
Regent. It is mainly on the evidence of the
weight thus carefully recorded by Baber, that
we identify the Koh-i-nûr, and can trace its
subsequent career. On its arrival in England
its exact weight was found to be one hundred
and eighty-six and one-sixteenth carats, which
agrees with the figure given by Baber as afterwards
computed by dependable authorities.
When we consider the extreme rarity of these
great diamonds, coupled with the fact that no
two stones are of exactly the same weight, we
may feel pretty safe in concluding that Baber's
"famous diamond" and our Koh-i nûr are one
and the same stone, especially as henceforward
its history is tolerably consecutive.

This magnificent gem the emperor gave to
his beloved son Humayûn, who had very dutifully
offered it to his father as tribute. It is
somewhat painful to learn that Humayûn rewarded
this generosity by base ingratitude.
The very next year we find Baber making this
complaint:

"I received information that Humayûn had repaired to
Delhi and had there opened several houses which contained
the treasure and had taken possession by force of
the contents. I certainly never expected such conduct
from him, and, being extremely hurt, I wrote and sent to
him some letters containing the severest reprehension."

It was surely not a comely action in the man
who had received the Koh-i-nûr as a gift from
the hands of his father, to plunder that father's
treasure houses. Baber was at all events in full
possession of his health and power and was
abundantly able to enforce the obedience of his
son. He again admitted Humayûn into favor,
and four years later, namely in 1530, we find this
fondly-cherished son languishing in mortal illness.
The father was in despair, and sent him
down the Ganges one hundred miles to Agra in
hopes of benefiting him, but apparently to no
purpose. A man of great piety was appealed
to for his opinion, and he declared that in such
cases the Almighty sometimes deigned to receive
a man's most valuable possession as a ransom
for the life of his friend. Baber declared, that
next to the life of Humayûn, his own was what
he held most precious in the world, and that he
would offer it up as a sacrifice. His courtiers,
aghast at the purport of such a vow, begged
him to offer up instead "that great diamond
taken at Agra," and reputed to be the most valuable
thing on earth.

But the Koh-i-nûr, almost priceless as it was,
Baber esteemed at a lower figure than his own
existence. The self-devoted emperor walked
thrice around the bed of his son, saying aloud:
"I have borne it away, I have borne it away."
Immediately thereafter he was observed to sink
into illness, while Humayûn as steadily regained
his health. So all Eastern historians of the
time declare, devoutly believing in the miracle.
Perhaps we, more sceptical, may account for it
by suggesting that both men, father and son,
were suffering from Indian fever, and that the
elder died, while the younger was able to live
through it.

Humayûn must have retained possession of
the Koh-i-nûr during his adventurous life, for his
son, the celebrated Akbar, appears to have bequeathed
it in turn to his son and successor,
Jehangir. This Jehangir was the most magnificent
of all the Mogul emperors, or indeed it
might be safely added of all the emperors of the
world. He was a great admirer of diamonds of
which he possessed a vast quantity. He must
have inherited an immense number of jewels
from his father Akbar, for in his memoirs he
describes his crown, which he valued at a sum
equivalent to ten millions of dollars, and which
was composed exclusively of the diamonds and
other jewels which Akbar had purchased.

This seems to establish the fact that the
Koh-i-nûr was not incorporated in the imperial
crown. It may possibly have been one of those
magnificent diamonds which he used so lavishly
in the adornment of his renowned peacock
throne, the value of which amounted, according
to his own estimate, to the unheard-of figure of
forty millions of dollars. Some writers indeed
go so far as to assert that the Koh-i-nûr was one
of the eyes of that stupendous peacock, which
was entirely composed of precious stones, and
whose out-spread tail overshadowed the throne
of the Moguls. According to them, too, the
Orloff diamond was the other eye. But this is
clearly a mistake; we have already seen where
the Orloff came from—a thousand miles and
more from Delhi.

It seems most probable that the peerless stone
was worn as a personal ornament. There is extant
an interesting contemporary print, which
represents Jehangir decked out with a profusion
of large pearls, in addition to which he wears
around his neck a long string of various jewels.
In the center of this chain hangs one stone of
such exceptional size that it may well be the
Koh-i-nûr. This however is only conjectural.
Terry, the author of the print, chaplain to Sir
Thomas Roe, who was sent on an embassy from
James I. to the Grand Mogul, does not mention
the Koh-i-nûr by name. He merely observes that
the Emperor was in the habit of wearing around
his neck "a string of all his best jewels," and
since the Koh-i-nûr was undoubtedly the finest
diamond then known, and was apparently in his
possession, it is more than probable that it
would figure in the necklace.

Jehangir's empress was the celebrated Nûr
Jehan (Light of the World), a princess famous
alike for her beauty and her wisdom. The emperor
says in his autobiography that she had the
entire management of his household and of his
treasure, whether gold or jewels. He might
have justly added that she had the entire management
of himself also, for he was completely
under her influence. This beautiful Light of
the World must have been uncommonly fond of
jewels, as the emperor says that he had to give
her thirty-five millions of dollars at their marriage
to buy the needful jewels. Also Nûr
Jehan is said to have invented the now world-famous
perfume, attar of roses. Toward the
end of Jehangir's life the Koh-i-nûr and all his
other diamonds, we are told, ceased to charm,
and he no longer desired to possess them.
Even of diamonds, it appears, one may have a
surfeit.

Shah Jehan, son of Jehangir, ascended the
throne of India in 1627, and was if possible
more addicted to jewels than his father. He
caused basins of diamonds to be waved over
his head in order to avert evil. This sort of incantation
seems to have failed of its purpose in
his case for he was dethroned and imprisoned
by his rebellious son, Aurung-zeb, who kept him
in confinement during the last seven years of
his life. His diamonds and his daughter, Jihanira,
were left with him to keep him company
and amuse him during these tedious years.

Aurung-zeb, who, for an Eastern potentate,
was rather short of jewels, sent one day to his
father to get some of his diamonds in order to
adorn his turban which could boast of but one
great ruby. The imprisoned Shah Jehan exclaimed
in his wrath that he would break all his
gems to atoms sooner than let his undutiful son
touch one of them. He further intimated that
the hammers were kept in readiness for this
purpose. His daughter prevailed upon him to
spare his glittering pebbles, and so the Koh-i-nûr
escaped an ignominious death.

The same princess offered a basin full of
diamonds to Aurung-zeb when he came to see
her in her palace prison after the demise of their
father, and thus the Koh-i-nûr came to adorn
the brow of another emperor. For nearly a
century after the Koh-i-nûr dwelt tranquilly in
Delhi, adding the lustre of its rays to the turbans
of the Mogul empress until the year 1739.

Mohammed Shah, a feeble irresolute man,
was appointed by Fate to hold the sceptre of
India at the moment when she was to meet
her fiercest foe. Thamas Kouli Khan, better
known as Nadir Shah, had raised himself to the
throne of Persia and, like all usurpers, felt the
need of strengthening himself at home by a
successful foreign war. He accordingly invaded
India, at the head of a small force of hardy
fighters, who, in the words of Nadir's grandiloquent
Persian biographer, "threw the shadow
of their sabers across the existence of their
foes." In short they killed all before them and
entered the Punjaub early in the year 1739, by
pretty much the same route as that followed by
Baber, the ancestors of the Moguls. But the
Moguls were changed since the days of Baber.
Mohammed Shah was completely defeated the
moment he encountered Nadir Shah.

However, booty, rather than territory, was the
object of the invader, so he did not dethrone
Mohammed, but only levied tribute from him.
The defeated Mogul gave an unheard-of quantity
of jewels to Nadir Shah "who was at first
reluctant to receive them, but at length consented
to place the seal of his acceptance upon
the mirror of his request." Such reluctance is
very foreign to the generally rapacious and
grasping character of Nadir Shah, and probably
existed only in the flowery imagination of the
writer of his life.

Having become aware that the Koh-i-nûr was
not among the treasures he had already sealed
with his acceptance, Nadir Shah set about hunting
for it, and at last a traitor was found who
betrayed the secret of its hiding-place. A
woman from the harem told the Persian king
that the coveted diamond lay hidden in the folds
of Mohammed's turban, which he never took
off. Nadir accordingly one day invited his helpless
friend, Mohammed, to exchange turbans
with him in sign of their everlasting friendship.
As in the time of the first free-will offering to
Baber two centuries before, the Koh-i-nûr was
once again to pass from the conquered to the
conqueror, from the weak to the strong.

It is said that Nadir Shah, overjoyed at the
beauty of the gem he had thus cleverly filched
from his ally, called it "Koh-i-nûr" (i.e. the
Rock of Light) the first time that he laid eyes
upon it. If this is really a fact it is very singular.
It is indeed strange that Jehangir, who
was so fond of descriptive names compounded
with Light, should have left it to the enemy of
his race to endow one of his favorite diamonds
with this poetical title. One would prefer to
think that he had called his diamond the Rock
of Light just as he had called his wife the Light
of the World.

Upon the retreat of the conqueror the diamond
was carried off with other booty. The
Koh-i-nûr therefore went from Delhi into Persia,
and eventually it descended to Shah Rokh, the
hapless son of the mighty Nadir Shah. But he
who would wear the great diamond in peace
must himself be strong, and Shah Rokh was
weak. The wretched prince was unable to hold
the throne, usurped by his father, against the
usurpations of his own lieutenants. In 1751 he
was dethroned and his eyes put out by Aga
Mohammed, who endeavored by the most frightful
tortures to force him to give up his diamonds
and other treasures. Shah Rokh however, in
spite of all, still retained the Koh-i-nûr and his
tormentor thereupon devised for him a diadem
of boiling pitch and oil which was placed on his
unhappy head. But even this expedient failed
to make him give up his priceless gem.

A powerful neighbor, the lord of Kandahar,
an old friend of his father, now came to Shah
Rokh's assistance, put his tormentor to death,
and once more placed the forlorn prince upon
his tottering throne. In reward for this timely
service, the Persian gave to his deliver the
Koh-i-nûr in whose rays his sightless eyes could
no longer rejoice. Shortly afterwards he died
from the effects of his injuries.

The Koh-i-nûr was now in Afghanistan, the
birthplace of Baber, while Baber's descendants
on the throne of Delhi helplessly mourned its
loss. It went from father to son safely enough
for two generations in the land of the Afghans,
and then its evil spell began to work once more.

In 1793, just after its rival, the Regent, had
been lost and found in the midst of the French
Revolution, the Koh-i-nûr passed by inheritance
into the hands of Taimûr Shah, the king of
Cabul. He left it along with his crown and
his kingdom to Raman Shah, his eldest son.
Raman had enjoyed the triple inheritance for
only a few years when his brother rose in arms
against him, and being successful, as most rebels
are in Afghanistan, followed the old established
etiquette of the Cabul royal family:—the messengers
of Shah Shuja, the triumphant rebel,
met their deposed sovereign on his way to the
capital, and they put out his eyes by piercing
the eyeballs repeatedly with a lancet.

This done, Shah Shuja sat himself down to
enjoy the sweets of Asiatic power. The Koh-i-nûr
was not immediately his, however, for it
was some time before it came to light, and then
by the merest accident. An officer, happening
to scratch his finger against something that protruded
from the plaster in the walls of the prison
of poor blinded Shah Raman, turned to examine
the cause of the wound. To his amazement he
discovered it to be the corner of the great diamond,
which the unlucky prisoner fancied he
had securely hidden away. Shah Shuja wore the
Koh-i-nûr in a bracelet during the brief splendor
of his reign, and it was on his arm when
English eyes first saw it.

Mountstuart Elphinstone, the pioneer of the
weary throng of Englishmen who have trod the
road to Cabul, thus speaks of the Koh-i-nûr and
its possessor to whom he was accredited as ambassador
in 1812:

"At first we thought the Afghan was clad in an armour
of jewels, but on closer inspection that appeared to be a
mistake. His real dress consisted of a green tunic with
large flowers in gold and precious stones over which were
a large breast-plate of diamonds shaped like two flattened
fleurs-de-lis, and an ornament of the same kind on each
thigh; large emerald bracelets on the arms above the
elbows and many other jewels in different places. In one
of the bracelets was the Koh-i-nûr, known to be one of
the largest diamonds in the world. There were also
some strings of very large pearls put on like cross belts,
only looser."

Shah Shuja met with the fate he had meted
out to his elder brother, and in his turn was
blinded and dethroned by his younger brother,
Shah Mahmûd. The two blinded Shahs, united
by a common misfortune, escaped together over
the border and were doubly welcome at the
court of Runjeet Singh, the fierce ruler, who
goes by the name of the Lion of Lahore. The
unhappy brothers did not come empty handed.
Shah Shuja had managed to bring away with
him an immense amount of jewels; hence the
joy of Runjeet Singh, who had a passion for
diamonds.

On the second day after his entrance into
Lahore, Shah Shuja was waited upon by an
emissary from Runjeet, who demanded the jewel
in the name of his master. The fugitive monarch
asked for time to consider the request, and
hinted that after he had partaken of Runjeet's
hospitality he might be disposed to listen to his
demands.

But the Lion of Lahore was in too great a
hurry to lay his hands upon Shuja's diamond
to think of hospitality. On the contrary he
treated the Shah as a prisoner, separated him
from his wife, and acted with extreme harshness
towards the latter. He even tried to
starve the poor Begum into giving up her diamonds.
He fancied that he had succeeded, and,
in great delight, spread out before some knowing
persons, the gems which his cruelty had extorted
from the luckless queen, asking them
which was the Koh-i-nûr. Great was Runjeet's
disgust when he was told that the famous diamond
was not among the lot.

Shah Shuja speaking of the final transaction
says:

"After a month passed in this manner confidential servants
of Runjeet at length waited on us and asked again
for the Koh-i-nûr, which we promised to deliver as soon
as the treaty was agreed upon between us."

A couple of days after this interchange of
preliminaries, Runjeet appeared in person, and
was full of friendship and promises. He swore
by all manner of things to maintain inviolable a
treaty to the following effect:

"That he delivered over certain provinces to us and our
heirs forever, also offering assistance in troops and treasure
for the purpose of again recovering our throne. He
then proposed himself that we should exchange turbans
(ominous precedent!) which among the Sikhs is a pledge
of eternal friendship, and we then gave up to him the
Koh-i-nûr diamond."

After which, let it be remarked, Runjeet broke
all his promises.

The actual ceremonial of the delivering up of
the Koh-i-nûr is graphically described by an
eye-witness of the scene, who says that the behavior
of Shah Shuja throughout the entire proceeding
was dignified and impressive.

On the appointed day (namely, June 1, 1813)
the Rajah accompanied by several experts—he
was determined there should be no mistake this
time—proceeded to Shadera where Shuja was
residing. The two potentates sat in profound
silence for one whole hour, neither being disposed
to speak first. Runjeet Singh was consumed
with impatient desire to see the Koh-i-nûr,
so at length he hinted to an attendant, who in
turn hinted to Shah Shuja the purpose for which
they were all thus solemnly assembled. Shuja,
silent still, nodded to a servant, who speedily
placed upon the carpet a small casket. Then
again a tremendous silence ensued which Runjeet
bore as long as he could, and at last he
nodded to a servant to open the casket. The
Koh-i-nûr lay revealed, and was recognized by
the experts as the true gem.

Runjeet, for the first time speaking, asked,
"At what price do you value it?"

Shuja, answering from out of his woeful
knowledge, said: "At good luck; for it has
ever been the associate of him who has vanquished
his foes."

Shah Shuja seemed to imagine the diamond
to be a bearer of blessings. This is the common
belief in India with regard to large diamonds,
which are supposed to possess magic virtues;
but Edwin Arnold, than whom there exists no
better authority about Indian legends, distinctly
states that according to a Hindoo tradition "a
baleful influence" was ascribed to the Koh-i-nûr.
"The genii of the mines, as it declared, enviously
persecuted with misfortunes the successive
holders of this treasure." Rapidly glancing
over the history which we know he draws
the conclusion that the tradition sprang up after
the event.

To Runjeet Singh, at any rate, the Koh-i-nûr
brought no misfortune. He wore it as a bracelet
and it glittered on the old king's arm at
many a Sikh durbar.

On his deathbed, the Brahmans who surrounded
Runjeet tried to induce him to offer up
the great diamond to the image of Juggernaut.
The covetous priests were willing to run the
risk of any amount of baleful influences, provided
they could secure the Koh-i-nûr as a forehead
jewel for their idol. Runjeet nodded his
head, so the Brahmans averred; and on the
strength of this dubious testamentary bequest
they claimed the stone. The royal treasurer,
however, less fearful of the wrath of the god
than of that of the succeeding rajah, refused to
give it up.

Kurruck Singh wore this symbol of royalty
for a brief space and then died of poison to
make way for a usurper, Shere Singh. This unlucky
monarch was killed in a durbar as he sat
on his throne in Lahore, and the Koh-i-nûr was
flashing in his turban at the very moment when
the assassin aimed the treacherous shot.

And now, last of all the Indian owners of
the wonderful gem, we come to Dhuleep Singh,
the infant son of Runjeet the Lion. It has been
said that the Koh-i-nûr belonged ever to the
strong; it was scarcely probable therefore that
it would remain for any length of time in the
feeble grasp of this child. Indeed, his elevation
upon the throne of Lahore was a signal for all
sorts of intrigues and machinations on the part
both of those who were in power and wished to
keep it, and of those who were out of power
but wished to acquire it.

In the midst of all this turmoil a new and
hardier race appears upon the scene. Lord
Dalhousie annexes Lahore, and the English flag
floats for the first time over the Koh-i-nûr.

In March, 1849, the king of Lahore was formally
deposed. The scene was short and business-like,
very different from the stately Oriental
silence between Runjeet Singh and Shah Shuja
on the occasion of the last change of allegiance
made by the fickle diamond. A crowd of
natives, without arms or jewels, a few English
officers, a man reading the proclamation in Hindustani,
Persian and English, the boy-king affixing
his seal to the paper with careless haste—that
was all. The ancient kingdom of the
Five Rivers ceased to exist, and its last king
became an English gentleman with a large
income.

As a token of his submission, the deposed
prince was to send the Koh-i-nûr to the Queen
of England. This was accordingly done, and
the imperial gem of India passed to the crown of
England, thus once more vindicating its traditionary
character. Again it has passed from
the weak to the strong, from the conquered to
the conqueror, but we may hope that it has left
behind it in India all those baleful influences
with which it has been credited.

When it came to England in 1850 the Koh-i-nûr
was distinctly an Indian stone. It had a
large flat top, irregular sides, and a multitude
of tiny facets, besides which there were three
distinct flaws. It was, moreover, lacking in
light; being scarcely more brilliant than a piece
of gray crystal.

Yet, notwithstanding all these defects, it was
a deplorable want of taste and of historic sympathy
which dictated the re-cutting of this unique
gem. Professor King, an unimpeachable authority
on diamonds and the proper mode of
treating them, says with reference to this stone:

"As a specimen of a gigantic diamond whose native
weight and form had been as little as possible interfered
with by art, it stood without rival, save the Orloff, in
Europe. As it is, in the place of the most ancient gem
in the history of the world, older even than the Tables of
the Law, and the Breast Plate of Aaron, supposing them
still to exist, we get a bad shaped, because unavoidably
too shallow, modern brilliant; a mere lady's bauble of but
second water, for it has a greyish tinge, and besides this,
inferior in weight to several, being now reduced to one
hundred and two and one half carats."

The operation of re-cutting the Koh-i-nûr was
a very delicate and dangerous one. A special
engine and mill had to be erected for it and a
special workman, Mr. Woorsanger, was brought
for it from Amsterdam. The work was executed
in the atelier of the Crown Jewels and superintended
by the Garrard brothers. Much interest
was excited by the process and many people of
distinction visited the workshop. One of these
visitors asked Mr. Garrard what he would do,
supposing that the Koh-i-nûr should fly to pieces
during the cutting—a contingency that some
had feared likely. Mr. Garrard answered: "I
would take my name-plate off the door and
bolt."

The Prince Consort placed the diamond on
the mill, and the Duke of Wellington gave a turn
to the wheel. Thus launched, the work went
on steadily, and at the end of thirty-eight days
Mr. Woorsanger handed the new brilliant to his
superiors.

The cutting of the Regent took two years by
the old handmill process, and it had no deep
flaws to eradicate, as was the case with the
Koh-i-nûr. To grind out these flaws the wheel
made no less than three thousand revolutions
per minute.

The Koh-i-nûr still retains its Oriental name,
though it has so unfortunately been forced to
abandon its Oriental shape. It is now set in a
brooch which the Queen wears upon all state
occasions. It is kept at Windsor, so as to be at
hand when wanted, and considerable interest in
high quarters is required to get a sight of it.
An exact model of it reposes in the jewel case
of the Tower, alongside of the Crown, in order
to gratify the curiosity of Her Majesty's subjects.

V.

THE FRENCH BLUE.

The diamond variously known as the
"French Blue," or the "Tavernier
Blue," has had a singular destiny.

Smaller by nearly eighty carats than the
Orloff, and younger by three centuries than the
Koh-i-nûr, it is in some ways as remarkable as
either of those famous stones. So far as is
known, it was never the worshiped orb of an
idol, nor the hardly-less worshiped bauble of
an Eastern prince. Wars were not waged for
it, nor were murders committed to obtain its
possession. Indeed, its quaint commercial
début into history is somewhat tame, as is also its
uneventful life of a century and a half in the
treasure-chambers of the Crown of France. In
fact, were it not for its strange color, its strange
loss and its yet stranger recovery, the French
Blue would scarcely deserve a place among
these "Stories about Famous Precious Stones."

Jean Baptiste Tavernier is a name familiar to
everyone who has studied the history of precious
stones. He was the son of an Antwerp geographer
settled in Paris, and early in life he
evinced an ardent love of travel. Born in 1605,
he had at the age of twenty-two traveled over
most of Europe, and was acquainted with most
European languages. In his own account of
his travels he speaks entertainingly of the various
reasons which at different times prompted
him to journey. Having entered the service of
the Duke of Mantua as captain of a company
of soldiers, he attended that prince during the
siege of Mantua. He was struck by two bullets
which, though inflicting a troublesome wound,
failed to kill him—thanks to the excellent temper
of his cuirass; whereupon he observes that
"he found a longer stay at Mantua did not
agree with his desire to travel." He made his
way to the East carrying with him a vast quantity
of cinque-cento[E] enamel work and jewelry,
which he sold to the Asiatic sovereigns, and
bringing back a number of precious stones
which he sold to the kings of Europe. Jean
Baptiste Tavernier was, in fact, a sort of peddler
among princes.

He made in all six journeys to India during
the space of forty years, and amassed great
wealth. Although a Protestant, he was ennobled
by Louis XIV. on account of the services
he had rendered to French commerce, and he
thereupon bought the barony of Aubonne in
Switzerland which he afterwards sold to Duquesne
the great navigator.

Louis XIV. was one of his best customers and
bought from him jewels and rich stuffs to the
enormous amount of three millions of francs;
about six hundred thousand dollars. It was on
his return from his last voyage, namely in 1668,
that Tavernier sold the Blue Diamond to Louis
XIV. Unfortunately he does not give any particulars
of the purchase of this stone, which is
singular as he was a very chatty writer and filled
his book with a quantity of delightful little
passages beginning "I remember once." He
describes at great length the Eastern manner of
buying and selling diamonds. Their methods
seems greatly to have impressed him, accustomed
as he was to the noisy bartering of
European markets.

He says:

"'Tis very pleasant to see the young children of the
merchants (at the diamond mines) from the age of ten to
sixteen years, who seat themselves upon a tree that lies
in an open space of the town (Raolconda, a diamond
region near Golconda). Every one of them has his diamond-weight
in a little bag hanging on one side and his purse
with five or six hundred pagods in it. There they sit
waiting for any one to come and sell them some diamonds.
If any one brings them a stone they put it into the hand
of the eldest boy among them who is, as it were, their
chief; who looks upon it and after that gives it to him
that is next him, by which means it goes from hand to
hand till it returns back to him again, none of the rest
speaking a word. After that he demands the price so as
to buy it if possible, but if he buy it too dear it is upon his
own account. In the evening the children compute what
they have laid out; then they look upon the stones and
separate them according to their water, their weight and
their clearness. Then they bring them to the large merchants
who have generally great parcels to match, and
the profit is divided among the children equally. Only
the chief among them has four per cent. more than the
rest."

It may have been from some such sedate children
that Tavernier bought the Blue Diamond.
At the same time he mentions the Coleroon mine
as the only one which produces colored diamonds,
from which we may infer that "the
Blue" hails from that locality. As Tavernier
was well-known as a diamond-buyer who gave
good prices, it is probable that he would get
many proffers of stones from private persons.
With regard to another large diamond which he
bought in India, he has given a minute account
of the transaction which may be taken as a fair
sample of Asiatic bartering:

"One day towards evening a Banian badly dressed,
who had nothing on but a cloth around his loins and a
nasty kerchief on his head, saluted me civilly and
came and sat down beside me. In that country (India)
no heed is given to the clothes. A man with nothing
but a dirty piece of calico around his body may all the
same have a good lot of diamonds concealed. On my
side, therefore, I was civil to the Banian and after he had
been some time seated he asked me through my interpreter
if I would buy some rubies. The interpreter said
he must show them to me, whereupon he pulled a little
rag from his waist-cloth in which were twenty ruby
rings. I said they were too small a thing for me as
I only sought for large stones. Nevertheless, remembering
that I had a commission from a lady in Ispahan to
buy her a ruby ring for a hundred crowns, I bought
one for four hundred francs. I knew well that it was
worth only three hundred, but I chanced the other hundred
in the belief that he had not come to me for that alone.
Judging from his manner that he would gladly be alone
with me and my interpreter in order to show me something
better, I sent away my four servants to fetch some
bread from the fortress. Being thus alone with the
Banian, after much ado he took off his turban and untwisted
his hair which was coiled around his head. Then
I saw come from beneath his hair a scrap of linen in
which was wrapped up a diamond weighing forty-eight
and a half carats, of beautiful water, in form of a carbuchon,[F]
two thirds of the stone clear except a small patch
on one side which seemed to penetrate the stone. The
fourth quarter was all cracks and red spots. As I was
examining the stone the Banian, seeing my close attention,
said: 'Don't amuse yourself with looking at it now.
You will see it to-morrow alone at your leisure. When
a quarter of the day is passed,' 'tis thus they speak, 'you
will find me outside the town, and if you want the stone
you will bring me the money.' And he told me the sum
he wanted for it. I did not fail to go to him and bring
him the required sum, with the exception of two hundred
pagods which I put aside, but which after a dispute I had
to give him also. At my return to Surat I sold the stone
to a Dutch captain out of whom I had an honest profit."

This last remark suggests the reason why
Tavernier did not mention the sum demanded by
the Banian for his diamond. Possibly the long-headed
peddler feared that had he stated the
amounts his readers might not have deemed his
profit quite so honest. Can this be the reason,
moreover, of his total silence regarding the
purchase of the Blue Diamond? It seems the
fate of this stone to come from out of the Unknown
in a mysterious fashion. We shall meet
it, appearing suddenly and without a history.

TAVERNIER'S BLUE DIAMOND.
TAVERNIER'S BLUE DIAMOND.

Tavernier gives three drawings of this Blue
Diamond, which was, he said, clear and of a lovely
violet hue, and its weight in the rough was one
hundred and
twelve and one
quarter carats.
There is no other
example of a
blue diamond of
this deep tint
known—a fact
which went far
to establish the identity of the Blue Diamond in
aftertimes. Diamonds of all the colors which
belong of right to other precious stones are
occasionally found. Thus they are red, green,
yellow, and blue. The first and last named
tints being the rarest, while the yellow is decidedly
common. The true diamond, however,
no matter what may be its hue, has an
iridescent brightness which no other gem can
counterfeit. This iridescence, coupled with its
hardness, forms the test of the diamond; and
its absence never fails to reveal the nature
of an impostor. If anything can scratch a
stone, that stone is not a diamond. The
writer, in common with
all her schoolmates, once
bestowed a great deal of
admiration and no small
portion of envy upon a
young companion on the
strength of that young
companion's diamond, a lustrous gem of most
remarkable size. Alas! our admiration was
undeserved and our envy misplaced. That
splendid diamond had upon its upper surface
three deep scratches!

THE HOPE BLUE DIAMOND.
THE "HOPE BLUE"
DIAMOND.

But to return. When Louis XIV. bought from
Tavernier at, we will say, an "honest profit" to
the seller, that three millions' worth of precious
stuffs and stones, he became possessed of the
Blue Diamond. This was in 1668 when the
king was in the full tide of his glory, and also
of his extravagance, conquering provinces, building
palaces and buying gems.

There seems to be no record of the first cutting
of the Blue Diamond, if indeed it was cut
at all during the reign of the "Grand Monarque."
And what is still more strange, it
seems to have attracted very little attention, its
heaven-blue tint being perhaps somewhat
dimmed by the more striking splendor of the
Regent which ere long was to attract all eyes
and absorb all attention.

In 1776, fourteen hundred and seventy-one
diamonds belonging to the French crown were
sold, and the money thus obtained was used in
re-cutting the remainder besides adding sundry
other jewels to the Regalia. In February, 1788,
the Antwerp Gazette makes known to the world
that there had just been completed in that city
a work of great magnitude. This was the re-cutting
into brilliants of all the rose-diamonds
belonging to the King of France. The reader
will remember that "roses" are diamonds covered
over with facets, such as the Orloff, while
the brilliant properly so-called is a double pyramid,
a highly refracting figure, of which the
Regent and the Koh-i-nûr are examples.

Diamond cutting was a lost art in France;
hence the reason of sending the gems to Antwerp.
Cardinal Mazarin, a great diamond
fancier, had endeavored to stimulate diamond-cutting
in Paris. He had imported workmen
and wheels and then had caused his own stones
and those of the king to be cut. When this
was done, and further diamonds not being forthcoming,
in order to still encourage his pet industry
he had the same stones cut a second time!
Such expensive encouragement of the diamond-cutting
trade has probably never been heard of
before or since.

The Antwerp artists having accomplished
their task to the satisfaction of Louis XVI., "he
rewarded with presents, magnificent and really
worthy of a King of France, all those who had
a hand in it." The Blue Diamond came forth
from the hands of the cutter an irregularly-shaped
brilliant of a drop form weighing sixty-seven
and one half carats.

In 1791, it was entered in the inventory of
the Crown Jewels, which was drawn up by order
of the Constituent Assembly, at the high valuation
of six hundred thousand dollars. It will
be thus seen that it had enormously increased
in value since its "rough" days, for then the
Blue Diamond as well as all the other diamonds
and precious stuffs were bought from Tavernier
for that precise amount.

BRUNSWICK BLUE DIAMOND.
"BRUNSWICK"
BLUE DIAMOND.

In the story of "the Regent" an account was
given of the robbery of the Garde Meuble in
September, 1792, when the French jewels were
stolen. The Blue Diamond shared the fate of
all the rest. It was stolen, but unfortunately it
was not found in that mysterious Allée des
Veuves where the Regent lay hidden. In fact,
Tavernier's Blue Diamond, weighing sixty-seven
carats, never again re-appeared as such. Men
had something else to think of in France besides
diamonds during the forty years which followed
the great robbery, so that the very existence of
a blue diamond was pretty nearly
forgotten. True that John
Mane, a fairly reliable authority
on diamonds, says that "There
is at this time (1813) a superlatively
fine blue diamond of above forty-four carats
in the possession of an individual in London
which may be considered as matchless and of
course of arbitrary value." This is a most important
statement, and in the light of subsequent
investigations it would point almost
conclusively to the fact that the French Blue,
already metamorphosed, was in alien hands,
except for the fact that the same writer a little
further on makes the announcement of a
Blue Diamond, weight sixty-seven carats, being
amongst the Crown Jewels of France at the
same moment.

However this may be, suddenly, in 1830, the
small world of diamond-worshipers was startled
by the appearance in the market of a unique
stone. A deep blue diamond, forty-four and one
fourth carats, which Mr. Daniel Eliason had for
sale and about which he could give no details.
It sprang suddenly upon the world without a
history, unless indeed it be the same as that
mentioned by Mane some eighteen years before—and
yet it was a cut and polished brilliant.
Its form was irregular, for it had one very flat
side. Mr. Henry Philip Hope bought it for
ninety thousand dollars; and it henceforward
became known as the "Hope Blue."

As a notable gem in a famous private collection
the Hope Blue enjoyed for years a quiet
distinction. It was set round about with pearls
and white diamonds to enhance its azure and
had a beautiful pearl-drop for pendant. Altogether
it was a neat and delightful trinket; price
one hundred and fifty thousand dollars. Little or
nothing was thought about it until the death of
the Duke of Brunswick, the mad diamond-miser
who used to sleep surrounded with mechanical
pistols which were warranted to go off with such
fatal facility that it is a marvel they did not
shoot his Grace in mistake for a burglar. In
1874, the Brunswick diamonds came to the
hammer and amongst them a blue stone of six
carats weight. Mr. Streeter, than whom there
exists no better authority on diamonds, had this
stone and the Hope Blue put into his hands
together. He found that they were identical in
color and quality, that the sides of cleavage
matched as nearly as could be determined after
the cutting, while the united weights plus the
calculated less from re-cutting amounted to the
weight of the French Blue. He immediately
drew the very natural conclusion that both these
stones were once united and formed the Blue
Diamond brought from India by Tavernier.
He, it will be remembered, called it of a "lovely
violet" and as only very few other blue diamonds
are known to be in existence, and they are all
of a pale blue tint, we must admit that the weight
of evidence hangs strongly in favor of Mr.
Streeter's reasoning.

HOPE BLUE DIAMOND, AS MOUNTED.
"HOPE BLUE" DIAMOND, AS MOUNTED.

The collection of the late Mr. Hope was a
very large and valuable one. Of course the blue
diamond was its chief glory, but it contained
other gems of value. A portion of these were
recently offered for sale consisting of diamonds,
sapphires, opals and pearls, set and unset, and
of rings, crosses and bracelets, of all sorts of
shapes and patterns. The display reminded
one of a jeweller's show-case except for this
remarkable difference. There were no two
objects alike, and all showed the refined taste
of an amateur rather than the massive showiness
of the mere commercial jewel.

Mr. Hope engaged an eminent jeweller, Mr.
Hertz, at an eminent fee (five thousand dollars)
to catalogue his jewels. This gentleman performed
his task with business-like succinctness,
using no unnecessary words to describe the
numerous precious objects. But when he
reached the Blue Diamond he launches out
into unbridled enthusiasm. He says:

"This matchless gem combines the beautiful color of the
sapphire with the prismatic fire and brilliancy of the diamond,
and on account of its extraordinary color, great
size and other fine qualities it certainly may be called
unique, as we may presume there exists no cabinet nor
any collection of crown jewels in the world which can
boast of the possession of so curious and fine a gem as
the one we are now describing, and we expect to be
borne out in our opinion by our readers. There are
extant historical records and treatises on the precious
gems which give us descriptions of all the extraordinary
diamonds in the possession of all the crowned heads of
Europe as well as of the princes of the Eastern countries.
But in vain do we search for any record of a gem which
can in point of curiosity, beauty and perfection be compared
with this blue brilliant, etc."

Mr. Hertz was no doubt a good jeweller and
a clever expert, but he was not very learned in
the history of precious stones or he could never
have made this astonishing statement. He had
only to search in the records of France to find
the account of a wonderful blue diamond of
even greater size.

With regard to the value of the diamond, he
declares his inability to fix any sum, saying:
"There being no precedent the value cannot be
established by comparison. The price which
was once asked for this diamond was thirty
thousand pounds (one hundred and fifty thousand
dollars) but we must confess for the above stated
reason that it might have been estimated at
even a higher sum." There was a precedent
for estimating its value; but of that Mr. Hertz
was ignorant. The French Blue was valued at
three millions of livres (six hundred thousand
dollars) when it weighed sixty-seven carats.
According to this calculation one hundred and
fifty thousand dollars was not an excessive price
to put upon the Hope Blue of forty-four carats.

The Hope Blue still remains in the possession
of the family which has given it that name,
while the other fraction of the dissevered French
Blue is likewise in private hands. This is much
to be regretted from the historian's point of
view, for famous diamonds acquire a great deal
of their value and all their interest from the persons
who have owned them. For a gem which
has graced the royal festivities of Versailles as
the Blue Diamond has done, or enhanced the
stately ceremonials of the Escurial as was the
case with the Pelegrina, to sink into obscurity
in the collection of a wealthy Mr. Unknown or
in the jewel casket of a Princess Nobody is a
sad decadence. Jewels, from their value and
indestructibleness, are among the few objects
used by the illustrious dead which can and do
remain unaltered in appearance, therefore it is
contrary to our sense of the fitness of things for
a historical gem to cease to be such by belonging
to a person without a history.

VI.

THE BRAGANZA.

If the stone which is known by the name of
the "Braganza," or the "Regent of Portugal,"
is a diamond, it is undoubtedly the largest
that was ever found in either ancient or modern
times. But then it is by no means certain that
it is a diamond at all. It would be quite easy
to establish the fact by submitting the stone
to the examination of experts, but apparently
the Royal House of Portugal holds that the
Braganza, like Cæsar's wife, should be above
suspicion. At all events the fact remains that
this monster diamond has never been seen by any
independent expert whose judgment would be
accepted without appeal. When the learned
are in doubt it would ill become us to decide;
therefore, without offering an opinion, we shall,
provisionally at least, class the Braganza among
the diamonds of this series; and when its true
character is established beyond dispute we shall
know whether to call it the Monarch of Diamonds
or only a vulgar impostor.

The stated weight of the Braganza reaches
the astounding figure of one thousand six hundred
and eighty carats. Of course this is in its
rough state, for the giant gem has refused to
trust itself to the hands of any cutter however
skillful. Yet this weight exceeds by more than
double the weight, in the rough, of the next
largest diamond known to history, namely, the
Great Mogul. When we think of the price of
the Regent—over six hundred thousand dollars,
while weighing only four hundred and ten carats
in the rough—and then turn to the Braganza
with its sixteen hundred carats, the mind staggers
before the money-value thus suggested.

All the other famous diamonds of which we
have treated have been Asiatic; but the Braganza,
like the Pelegrina Pearl, hails from the New
World. Consequently its history does not reach
back into those misty past ages whither we went
groping after the Orloff and the Koh-i-nûr. The
Braganza is a diamond of yesterday, hence the
account of its finding is clear, minute and accurate.

Here it is. The speaker is Joseph Mawe, a
geologist, merchant and traveler who visited
Brazil in the first decade of this century and
whose book on the countries which he saw
is our best authority on that part of South
America.

"A few leagues to the north of the Rio Prata is a
rivulet named Abaité, celebrated for having produced the
largest diamond in the Prince's possession, which was
found about twelve years ago (namely 1797). It may
be allowed me in this place to relate the particulars as
they were detailed to me during my stay at Tejuco. Three
intelligent men having been found guilty of high crimes
were banished into the interior, and ordered not to approach
any of the capital towns or to remain in civilized
society on pain of perpetual imprisonment. Driven by
this hard sentence into the most unfrequented part of the
country, they endeavored to explore new mines or new
productions in the hope that sooner or later they might
have the good fortune to make some important discovery,
which would obtain a reversal of their sentence and enable
them to regain their station in society. They wandered
about in this neighborhood, making frequent searches, in
its various rivers, for more than six years, during which
time they were exposed to a double risk, being continually
liable to become the prey of the Anthropophagi, and in
no less danger of being seized by the soldiers of the
Government. At length by hazard they made some trials
in the river Abaité at a time when its waters were so low,
in consequence of a long season of drought, that a part
of its bed was left exposed. Here while searching and
washing for gold they had the good fortune to find a
diamond nearly an ounce in weight.[G]

"Elated by this providential discovery which at first they
could scarcely believe to be real, yet hesitating between a
dread of the rigorous laws relating to diamonds and a hope
of regaining their liberty, they consulted a clergyman, who
advised them to trust to the mercy of the State, and accompanied
them to Villa Rica where he procured them access
to the Governor. They threw themselves at his feet and
delivered to him the invaluable gem, on which their hopes
rested, relating all the circumstances connected with it.
The Governor astonished at its magnitude could not trust
the evidence of his senses, but called the officers of the
establishment to decide whether it was a diamond, who
set the matter beyond all doubt. Being thus by the most
strange and unforeseen accident put in possession of the
largest diamond ever found in America, he thought proper
to suspend the sentence of the men as a reward for their
having delivered it to him. The gem was sent to Rio de
Janeiro, from whence a frigate was dispatched with it to
Lisbon, whither the holy father was also sent to make
the proper representations respecting it. The sovereign
confirmed the pardon of the delinquents and bestowed
some preferment on the worthy sacerdote."

Such was the finding of the Braganza about
ninety years ago.

The Prince referred to in Mawe's account,
was John VI., who, in 1792, was declared Regent
owing to the mental derangement of the Queen
Maria Isabella, his mother. He was a great
diamond-collector, not so much from love of the
glittering gems themselves as for the wealth they
represented. As Brazil was rich in diamonds,
and as all the proceeds from the mines were
submitted to His Highness before being sent
out of the country, he had ample opportunity of
forming an extremely good collection. According
to Mawe it was the Regent's practice to
retain for himself all the large stones, with the
result that his treasure-chests contained the
most splendid collection of diamonds known in
modern times.

In 1809, Napoleon, by one of those pithy
orders of the day which so delighted his armies,
declared that "the house of Braganza had ceased
to reign," and the house of Braganza forthwith
proceeded to give truth to the declaration by
withdrawing itself from Portugal. On November
9, John VI., the former regent, who had
become king upon his afflicted mother's death,
sailed for Rio Janeiro. And he remained there
until 1821, when the clamors of his European
subjects compelled him very reluctantly to come
back to them.

It is probable that in this not over-valiant
flight to safer climes King John carried the
Braganza back to its native land. But whether
in Lisbon or Rio Janeiro the Braganza was
more a wonderful legend than an actual stone,
for it was always kept secluded in the strongest
safe of the Treasure Chamber. The Prince
showed some of his diamonds to Mawe, but
the latter in an emphatic foot-note says "I did
not see this diamond (the Braganza) when in
Brazil." On gala days John wore the royal gem
around his neck, and for the purpose of suspension
it had a small hole drilled through the top.
A large rough diamond nearly a pound in weight,
hanging from the neck by a string of gold, would
seem to our thinking to be rather a barbaric
ornament for a civilized monarch to wear.

The diamond mines of Brazil, which were
discovered in 1727, yielded an extraordinarily
rich harvest during the first years of tillage. In
1732, no less than eleven thousand ounces of
these precious stones were shipped from Rio
to Lisbon. But this influx of diamonds created
something like a panic among the merchants of
Europe, and to save their precious goods from
a disastrous fall in price they formed a league
of defamation. All kinds of reports were circulated
about the new comers—that they were
defective, that they were ill-colored and finally
that they were not diamonds at all. These
reports gained belief, and purchasers refused to
buy the Brazilian gems. The malicious libels
of the European merchants were cleverly defeated
by the crafty Portuguese. Since Europe
would have none but Indian diamonds Brazil
must needs furnish none other. The diamonds
from Sierra do Frio were secretly conveyed to
the Indo-Portuguese settlement of Goa; then
they were sent inland, made up in the recognized
Indian style as parcels of Oriental gems,
and thus doctored they appeared in Paris and
London. There a credulous public eagerly
bought them up at the high prices due to undoubted
Indian diamonds. Once the western
gems were fairly accepted, the Portuguese threw
off the mask, no doubt laughing heartily at the
stupidity of the out-witted merchants, and Brazilians
are now treated as fair and honorable
diamonds. All that is to say except the tremendous
Braganza which is persistently sneered at
and doubted by many writers.

Mawe describes at great length the diamond
diggings of his day, and as human nature varies
little, it is probable that his picture would be
recognized even now as a truthful likeness of
those localities and their inhabitants. He says
that, notwithstanding the rich produce of the
ground the inhabitants are mostly poor and
wretched. Many of them drag out their lives
in misery and idleness in the hope, which is
never realized, of one day finding a great diamond
which shall make them rich and happy
forever. The actual work is done by slaves
under the eye of overseers, who are supposed
to be of unimpeachable integrity and sleepless
vigilance. The traveler gives some astonishing
details by which the measure of the
former quality may be taken. He observes
that as the produce of the mines was all Government
property and there being the severest
laws against smuggling, he expected to see (at
the mining district) no gems except those in
the official treasury. This expectation however
was quickly dispelled, for he found diamonds to
be the current coin of the place. Even the
mere word grimpiero (smuggler) seemed to throw
the inhabitants into a sort of fit; they writhed
about, smote their breasts, called upon the Virgin
and all the Saints to bear witness to their
horror of this the greatest sin possible to a
human being. Yet they all smuggled diamonds,
from the slave at the washing-trough to the
priest officiating at the altar. Mawe, who had
considerable influence at court, was the first
mere traveler who ever visited the mines, and
it is probable that he was the only person who
ever went there without smuggling. He remarks
that he found it safer to see nothing of that
which passed under his very nose.

In order to encourage honesty among the slaves,
the finders of large diamonds were rewarded in
different degrees according to the size of the
stone. The finder of an octavo (seventeen and
one half carats) was crowned with a wreath of
flowers and carried in procession to the administrator
who gave him his freedom and two new
suits of clothes. The fortunate negro, moreover,
then received permission to work in the mines on
his own account.

During Mawe's stay at Tejuco a negro found
a very large diamond, which with much eagerness
he took to be weighed.

"It was pleasing to see the anxious desire of the officers
that it might prove heavy enough to entitle the poor negro
to his freedom, and when on being delivered and weighed
it proved only one carat short of the requisite weight all
seemed to sympathize in his disappointment."

Even now after all these years one cannot
help feeling regret for the high hopes of that
humble slave so sadly blighted. But those who
build their fortunes on diamonds are sometimes
bitterly disappointed. Harken to this anecdote
from the pen of the same traveler in Brazil. He
was waiting for an escort to the mines and had
meditated taking a couple of soldiers, when
a singular occurrence furnished him with two
miners who were appointed to attend him,
and whose conduct he pleasantly says deserved
every commendation. A free negro from Villa
do Principe, some mine hundred miles from
Rio Janeiro, wrote to the Prince Regent that
he had in his possession an amazingly large
diamond which had been bequeathed to him by
a friend. The negro was desirous of personally
offering it to the Prince whose fondness for
diamonds was pretty well known. The Prince
commanded the negro to come to the capital
immediately, and as the recognized owner of an
immense diamond must not travel meanly, he
had a carriage and escort given to him. After
twenty-eight days of traveling, during which
time he was the envied of all beholders, he
arrived at Rio Janeiro and was straightway
brought to the palace and speedily thereafter
into the presence of the Regent. His Highness,
well accustomed to large gems, since he
used to wear the Braganza around his neck,
was nevertheless astonished at the size of this
new diamond. Everybody stood with bated
breath to hear what he would say, while a few
clever ones estimated its value in unheard-of
millions. A round diamond was of itself an
almost miraculous thing, nobody having ever
heard of the like before.

However, it was sent under guard to the
treasury, and the next day Mawe was invited
to inspect the great novelty and to give his
opinion upon it as a geologist. Armed with
letters and permits the distinguished stranger
went to the treasury and was solemnly introduced
into its innermost recesses. He was politely
received by the treasurer who explained everything
to him, showing him the jewel-chests each
fitted with three locks, the three keys of which
were held by three different officials.

"One of these chests being unlocked an elegant little
cabinet was taken out from which the treasurer took the
gem and in great form presented it to me. Its value
sunk at the first sight, for before I touched it I was convinced
that it was a rounded piece of crystal. It was
about an inch and a half in diameter. On examining it I
told the governor it was not a diamond, and to convince
him I took a diamond of five or six carats and with it cut
a very deep nick in the stone. This was proof positive.
A certificate was accordingly made out stating that it was
an inferior substance of little or no value, which I signed."

Then the geologist went home and wrote a
letter setting forth this unwelcome fact as delicately
as he could, for he knew that his letter
would be shown to His Highness, and it is at all
times an uncomfortable task to tell disagreeable
news to a king. However the Prince Regent
was high-minded enough not to be angry with
him. But great was the disappointment of the
unlucky negro. For years he had been building
hopes upon that round diamond, and now
to see them vanish before the geologist's "deep
nick" was trying indeed. Instead of being
fêted and feasted and loaded with rewards, he
returned home unescorted and empty-handed
to be possibly laughed at by those very persons
who had formerly envied him.

As a set-off to the deep disappointment suffered
on account of this supposed diamond we may
mention the finding of another South American
stone which was attended with far different
results. A negress working at the mines of
Minas-Geraes in 1853 picked up in her trough
a stone two hundred and fifty-four and one
half carats in weight, which proving to be an
undoubted diamond obtained freedom for the
woman, and afterwards a life-pension. Her
master sold the diamond for fifteen thousand
dollars, and the buyer immediately obtained
one hundred and fifty thousand dollars for it.
After being cut by Voorsanger, the same workman
who manipulated the Koh-i-nûr, it proved
to be a white stone of uncommon beauty and
lustre. Under the name of the Estrella do Sud[H]
(Star of the South) it attracted much attention
from amateurs and was eventually bought by an
Indian rajah for one hundred and forty thousand
dollars.

Notwithstanding the lofty attitude of judicial
impartiality which we endeavored to assume at
the beginning of this article, a lurking suspicion
remains in our mind that had the Braganza, like
the round stone before described, been subjected
to the keen scrutiny of Mawe's scientific
eyes, it would no longer be classed among the
most remarkable diamonds of Europe.

Considerable difference of opinion exists as
to the fate of the Braganza after King John's
death. Did he give it to Don Miguel his second
son? or was it a crown jewel and as such did it
devolve upon Don Pedro the eldest along with
the kingdom of Portugal? Don Pedro preferred
the young empire of Brazil to the old kingdom
of Portugal, which he gave to his little daughter
Donna Maria da Gloria for whom he contracted
that unnatural marriage with his own brother.
The house of Braganza was divided against
itself for many years during the first quarter of
this century and very nearly came to destruction
thereby. The diamond which goes by the
family name did not meddle in these politics,
but lived in modest retirement, wherein it differs
remarkably from the other diamonds with which
we have already become acquainted.

Indeed the Braganza stone leads so secluded
a life that its very form is not distinctly known,
but is said to be octahedral, a type of crystallization
frequently met with in diamonds and
topazes. Its color is likewise subject to variation;
some writers declare it to be white, and
others again aver that it is deep yellow. As
to its valuation—that is mere guess-work under
the circumstances of ignorance in which we all
flounder. Romé Delisle raises his estimate to
the enormous figure of fifteen hundreds of millions
of dollars, while Jeffries lowers his to the
more modest sum of twenty-five millions. Even
this latter amount is a good deal to be locked
up in so small an article as a stone eleven
ounces in weight.

VII.

THE BLACK PRINCE'S RUBY.

To give a full account of this precious stone
would almost involve the writing of the
history of England from the reign of Edward III.
down to the present time. We shall therefore
limit ourselves to a few of the most striking
scenes in which the Ruby figured.

Though differing much in appearance—the
one being red and the other blue—the ruby
and the sapphire are, chemically speaking, the
same, viz. pure alumina. The perfect ruby is
very rare and more valuable, size for size, than
the diamond. It is tested in a curious manner.
If it exactly agrees in tint with the fresh blood
of a pigeon dropped upon the same sheet of
white paper on which it lies, it is pronounced
perfect. A stone of such beauty and rarity was
of course supposed to be endowed with miraculous
powers and affinities by the ancients; as,
for instance, "the Osculan," dedicated by the
Lady Hildegarde to St. Adelbert of Egmund.
Of this stone, says a sixteenth-century writer:

"In the night-time it so lighted up the entire chapel
on all sides that it served instead of lamps for the reading
of the Hours late at night, and would have served the
same purpose to the present day, had not the hope of
gain caused it to be stolen by a runaway Benedictine
monk, the most greedy creature that ever went on two
legs."

The Black Prince's Ruby is only by courtesy
called a ruby. It is in reality a "spinel," a
stone of inferior hardness and less intense color
and brilliancy than the true ruby. All the large
historic stones which are called rubies are declared
by Mr. King to be undoubted spinels.
There is yet another class of rubies of an inferior
type known as "balais," a name probably derived
from the place in India whence they came. The
inferior ruby is found in all parts of the world;
but Burmah is the home of the true ruby, a region
that has just been added to the widely-spreading
empire of the British Queen.

In the middle of the fourteenth century Spain
was ruled by a number of petty kings whose
wars, assassinations and executions leave a general
impression of bloodiness upon the mind
by which all distinct detail is engulfed. It is
essential however to remember that Granada
was ruled by a Moorish prince, Mohammed by
name, and Castile owned for Lord Don Pedro,
the Cruel by title. The Moorish Mohammed,
an easy-going personage, was dethroned by his
brother-in-law Abu Said. Flying for his life,
he escaped to Seville and threw himself upon
the mercy of this Pedro the Cruel. This monarch
espoused the cause of his kingly neighbor, and
after several defeats the usurper thought it best
to come to Seville and arrange a peace with his
foe. Abu Said accordingly repaired to the capital
of Don Pedro accompanied by a numerous
and most magnificent suite. He was politely
received, but the next day, by Don Pedro's
order, Abu Said and all his attendants were set
upon and murdered. This was done for the
sake of the Moorish prince's jewels which were
many and valuable. Among the treasures thus
evilly acquired was the Ruby now set in the
crown of England.

Though enriched by this spoil, Don Pedro
soon felt the instability of human greatness,
and in his turn had to fly for his life. His
adversary was his own brother, Henry, the son
of the beautiful and unfortunate Leonora de
Guzman. This Henry raised a goodly army for
himself composed for the most part of Gascon
mercenaries, and he had for counselor and
captain the famous French knight, Bertrand
Duguesclin. Against such a foe Don Pedro
could make no stand, so he hurried to Bordeaux,
where the Black Prince along with his
wife Joan, called the Fair Maid of Kent, was
keeping his Christmas in right royal style. This
was in 1366. Don Pedro promised untold treasures
to the Black Prince if he would come to his
aid. Tempted by such bait, the Black Prince
led his troops into Spain, fought for Don Pedro
and conquered Henry for him at the battle of
Najera on April 3, 1367.

This was the first, but unhappily not the last,
battle-field on which English and French slaughtered
each other for the sake of a Spanish tyrant.

Overjoyed at this success Don Pedro presented
to his deliverer then and there the splendid
Ruby in order to get which he had murdered
Abu Said. Immediately afterwards he went off
to Seville to collect the rest of the promised
treasure. So he said at least, but the treasure
never came, and the Black Prince, after losing
half his army from sickness, was obliged to quit
Spain without other payment than the Ruby.
He wore the gem in his hat, as an original and
contemporaneous picture of him which Walpole
saw testifies. It is said that in the fever-stricken
plains of the Peninsula the Black Prince inhaled
the germs of the disease which a few years afterwards
carried him to the grave. The Ruby,
large and splendid though it be, was dearly
bought at such a price. Don Pedro was stabbed
to the heart a few years afterwards by his victorious
brother Henry, as he knelt before him
praying for mercy. Here the curtain falls upon
the first scene in the drama of our Ruby.

It rises again on the field of Agincourt, October
25, 1415. Henry V. of England, with his army
reduced to fifteen thousand men, was falling back
upon Calais from Harfleur when at Agincourt
he encountered the French king and his nobility
followed by an army of nearly fifty thousand
men. The night before the battle Henry spent
in disposing his forces to the best advantage,
and on the morning he arrayed himself with a
gorgeousness which has been commented upon
by all contemporary writers. It was the fashion
for kings to go splendidly into battle, and for a
handsome young king of twenty-five like Henry
it was only natural that he should follow such
a fashion to the fullest. His armor was gilt-embossed,
but his helmet was the theme of
especial praise. The useful iron head-piece
was surmounted by a rich crown garnished with
rubies, sapphires and pearls valued then at six
hundred and seventy-five pounds.[I] In this
glittering ornament the Black Prince's Ruby
was a conspicuous feature. During the fight
the king and his shining crown were to be seen
in all parts of the field where the battle raged
hottest. He fought like a lion for his life, unlike
the kings of modern times who, if present at all,
sit afar off and view the battle-field safely through
telescopes.

Henry's crown and stout iron casque did him
good service on that eventful day, for it is related
how the French Prince, the Duke of Alençon,
struck it a heavy blow with his battle-axe, which
came near finishing Henry's career on the spot.
Again several Frenchmen, excited by the blood-red
glitter of the Ruby perhaps, swore to strike
Henry's crown from his head or perish in the
attempt. They accordingly rushed upon him
in a body, and one of them knocked off a part
of the crown, but the king defended himself
bravely until supported by some of his own
knights.

The sequel of this broken fragment of the
crown is not so picturesque or heroic. One of
the prisoners taken in the fight, a person named
Gaucourt, declared after he was brought to
England that he knew where the jewels were
which had been struck from the crown. On
promise of his liberty without ransom if he
restored them, he went to France and got the
lost gems, returning with them to London. It
is a sorry thing to have to record of the hero of
Agincourt that he appears to have taken the
recovered jewels and then neglected to liberate
Gaucourt.

The identical helmet worn by Henry, now
shorn of all its jewels and only decked with
the dust of four centuries, hangs high aloft in
Westminster Abbey where it is never seen without
causing interest in the mind of even the most
unimaginative visitor. The two deep marks, one
made by the battle-axe of the Duke of Alençon
and the other by the sword of the nameless
Frenchman, are plainly visible, enduring evidence
of the fierceness of the fighting on the
stricken field of Agincourt.

Henry VI. followed his father's example in
carrying his crown to the battle-field, but further
than that the parallel cannot lie, for instead of
winning a kingdom the luckless Henry lost his
crown at Hexam (1464) and only saved his life
by the fleetness of his horse. The crown which
probably mounted our Ruby, was borne by a
page who was killed, and the regal bauble was
instantly carried off to Edward IV. who had
himself forthwith crowned with it at York.

In that long and bloody struggle the honors
of which are somewhat concealed in its graceful
and poetic name, the Wars of the Roses, the
Ruby adhered to the winning side. When Lancaster
was bowed in the dust, it gleamed on
the head of York, and so we bring it down to
the youthful days of bluff King Hal. At his
coronation Henry VIII. is thus described by a
contemporary:

"He wore a robe of crimson velvet furred with ermine,
his jacket of raised gold, the placard (tabard?) embroidered
with diamonds, rubies, emeralds and great pearls,
and other rich stones, a great Bauderike (collar) about
his neck of great Balasses, while as for his beautiful
features, amiable visage and princely countenance, with
the noble qualities of his royal state, they are too well
known by everybody to need mention by me."

From which comment we must perceive that the
estimate entertained of Henry VIII. has altered
decidedly for the worse. This Bauderike, or
collar of rubies, was a famous jewel and one
which appeared at all the great pageants of the
pleasure-loving king. It was entirely broken
up by Charles I. and sold to raise funds for his
army. We are disposed to conjecture that it
included our Ruby either as pendant or other
portion of the collar. It was worn at the Field
of the Cloth of Gold where Henry and Francis I.
outdid each other in splendor. Notwithstanding
all this display of gold and jewels, they were
but half civilized at the court of Henry, as the
following quaint incident proves. At a certain
splendid pageant the King and some of his
nobles attired themselves in fanciful costumes
upon which their chosen names such as "True-Love,"
"Good Cheer" and the like were written
in large letters of bullion. After the mask the
King intimated that the court-ladies might take
for keep-sakes those gold letters, and they, delighted,
proceeded instantly to snatch them from
the dress of the King and his courtiers. The
crowd which was witnessing this show from afar
rushed in to share the spoil, and in a twinkling
had stripped the King to his jerkin and hose;
they then attacked the Queen and her ladies
and "worse would have befallen" if the royal
guards had not opportunely arrived and driven
off these grabbing subjects.

Henry's daughter, Elizabeth, was even more
extravagantly fond of jewels than he was himself.
The numerous well-known pictures of the queen
are more especially portraitures of Her Highness's
dresses and jewels than anything else.
Elizabeth did not set the Ruby away in her
state-crown but kept it by her, no doubt for the
frequent bedecking of her royal person.

She showed it upon one occasion to the Scotch
envoy, Sir James Melville, under circumstances
of peculiar interest. It was in 1564 when Elizabeth
and Mary Stuart were both young women,
the one comely, the other beautiful, and both
were eagerly sought by every unmarried prince
in Europe. Elizabeth had rejected all her offers.
Mary had done the same. The English queen
was lavishing honors upon her handsome Master
of the Horse, Robert Dudley, and was generally
understood to be preparing him for a seat on
the throne beside herself. At this juncture she
astonished the world by announcing that she
had found a husband for Mary Stuart. This
husband was Robert Dudley. The Scottish
queen was considerably amazed at this proposal,
and not a little annoyed at being offered
for her consort a subject of such mean descent
as the handsome Robert. However she did
not say nay, and Melville was sent to London
to negotiate the marriage. He stayed nine
days at the court of Elizabeth and has given
most vivid pictures of that great Queen. He
found her intensely jealous of Mary's superior
personal attractions and pressed the envoy hard
to say which had the most beautiful hair. She
also resorted to a childish trick to show him how
well she could play on the virginals. She likewise
danced for him, detaining him two whole
days for the purpose, and his comment upon
this performance is historic: "I said, 'My queen
danced not so high or disposedly as she did.'"
All this and much more the canny Scotsman
tells us about what he saw and said and did
during his nine days visit.

One evening the Queen took him into her
bed-chamber to show him some of her most
precious belongings. She first opened a lettroun
(cabinet) where he beheld a number of little
pictures wrapped up in paper, with its name on
each one written by her own royal hand. The
first one was thus labelled: "My Lord's Picture."
It was Leicester's portrait, and Melville holding
the candle begged to see it, but Elizabeth made
difficulties about it; then the envoy pressed her
to let him carry it back with him to show to his
own queen, thinking apparently that the sight
of the handsome face would move her to the
marriage more than all political considerations.
Elizabeth declared that she could not give it up as
she had but that one, upon which Melville retorted
that she had the original. "She shewed
me a fair ruby, great like a racket-ball. I desired
she would either send it to my queen or the Earl
of Leicester's picture. She replied 'If Queen
Mary would follow her counsels she would get
them both in time and all she had, but she
would send a diamond as a token by me.'" It
was the Black Prince's Ruby for which the
envoy begged, but the poor Queen of Scots was
fated never to get either the jewel or the earl.

This ruby was pierced at the top with a small
hole to enable it to be worn suspended from the
neck, a frequent occurrence with oriental gems
which are worn without setting. The hole is
now filled up by a small ruby, but this fact
proves it to have been among the jewels with
which James I. adorned his state-crown. The
Earl of Dorset made a careful inventory of the
royal treasures, which is signed by the King
himself. The description of the imperial crown,
after reciting a bewildering number of diamonds,
pearls, rubies and sapphires, winds up thus:
"and uppon the topp a very greate ballace
perced." This is manifestly the ruby in whose
fate we are concerned.

Charles I. seems to have used his father's
crown at his own coronation in 1626, a ceremony
which was marked by two incidents afterwards
found to have been ominous. There
being no purple velvet in London Charles was
robed in white velvet, which is an unlucky color
it seems, and the Queen, Henrietta Maria, a
silly and obstinate girl, refused to be crowned
with him, owing to their religious differences.
Fortunately the great Ruby was not left in the
jewel-house at the time of Charles' execution,
for had it been there we should have heard no
more of it. Every thing which was found there
was either melted down or sold by order of the
Commonwealth. Amongst other things thus
treated was the gold filigree crown of Edward
the Confessor, which was broken up and sold
for its weight of bullion. Such vandalism is
almost enough to make one a Jacobite.

With the return of the Stuarts the Ruby came
back and ascended once more to its proper place
in the Crown of England. All the appliances of
a coronation had to be made anew for Charles II.,
so that the ceremony was in consequence somewhat
shorn of its impressiveness. Charles' crown
was, according to an old writer, "especially praiseworthy"
for an enormous emerald seven inches
in circumference, a large pearl and a ruby set in
the middle of one of the crosses. This ruby
although not particularized is sure to be the
one we have traced thus far. It is so very
much larger than any other ruby belonging to
the Crown of England that whenever we find a
pre-eminently large one mentioned in English
history we may safely take it to be the Black
Prince's Ruby. It could be mistaken for no
other stone by any one who had ever seen it.
A shining ball of blood-red fire slightly irregular
in shape, "great like a racket-ball," is not so
common an object that it could pass unnoticed
by writers who take it upon them to describe
crowns and other royal ornaments.

During the reign of Charles II. the Crown of
England had a narrow escape of being stolen.
This singular adventure happened as follows:

The Regalia then as now was kept in the
Tower and was shown to visitors as still is
the case. The person in charge was an old
man named Edwards who was in the habit
of locking himself in with his visitors when
showing the treasure. One day a gentleman,
apparently a parson, and a lady, apparently his
wife, called and saw the crown which they particularly
admired, of course. The parson was
Colonel Blood, a notorious Irish desperado.
The lady became suddenly faint and was accommodated
with a chair and other restoratives
in the keeper's sitting-room where quite a friendship
was struck up. The soi-disant parson cultivated
the friendship assiduously, and finally
proposed to cement it by a marriage between his
nephew, apparently a soldier, and the daughter
of the keeper. Blood came with the nephew
who it is needless to say was merely an accomplice,
and another friend. They asked to see
the regalia and the unsuspecting old man led
them into the strong room and locked himself
in as usual. The moment he had done so he
was set upon by the three ruffians, beaten, thrown
down, gagged, stabbed in the body and left for
dead. Then they managed to force open the
case containing the Crown Jewels. Blood hid
the crown under his cloak, the other two took
the scepter and the globe, and then they opened
the door intending to steal away. Just as they
did so, young Edwards, a soldier, who by a
singular chance arrived at that moment from
Flanders, entered. In a moment after the Tower
rang with the cry of "Treason! treason! the
crown is stolen!"

The young man gave chase, aided by the guard
at the gate, and eventually they succeeded in
capturing Blood after a "robustious struggle"
during which some pearls and diamonds were
knocked out of the crown.

"It was a gallant attempt for a crown," observed
Blood, as they led him to prison. He
was condemned, but Charles pardoned him, and
even admitted him to favor, though Blood was
a known ruffian who had nearly succeeded in
hanging the Duke of Ormonde on the public
highway not long before. It is suggested that
he terrified the king into liking him owing to
the boast that he had five hundred friends who
would do anything to avenge his death. Blood
was constantly seen at court and eventually he
obtained a pension of five hundred pounds a
year, while poor old Edwards was never recompensed
and died in the greatest want and misery.
Truly the ways of princes are inscrutable!

James II. gave his whole soul to the glories of
his coronation, reviving ancient ceremonies and
doing every thing with exactness, much in the
same way as did Charles X. of France, and they
both succeeded in losing the crowns thus elaborately
set upon their heads. James used the
crown made for his brother Charles whose head
was somewhat larger. The result was what might
have been expected—the crown did not fit, and
was with difficulty kept in its place. Indeed, it
wabbled so much that Henry Sidney put forth
his hand to steady it saying: "This is not the
first time, Your Majesty, that my family have
supported the crown."

James fled and the Ruby remained to greet
William and Mary at their double coronation,
and then it descended peacefully to the House
of Brunswick, in whose service it has ever since
remained.

The coronation of George IV. on July 19, 1821,
was probably one of the most gorgeous pageants
of this century. The King spent an immense
sum upon his adornment ($1,190,000), and not
only that, but he gave close attention to the
fashion of his clothes, spending days and weeks
in anxious consultation over the length, size,
shape, and material of all the garments that he
was to wear.

At last, having got all ready to his perfect
contentment, the trappings were all brought to
the palace, and the King dressed up one of his
servants in his own royal clothes and then put
him through the paces of a coronation while he
looked critically on.

Public feeling was very much excited at the time
over the divorce proceeding between George IV.
and his Queen, Caroline of Brunswick. When,
therefore, it became known that the Queen was
not to be crowned along with him, her partisans
were very indignant. The King was in the Abbey
in the middle of the gorgeous ceremony when
amid the frantic cheers of the multitude Queen
Caroline drove up to the entrance attended by
Lord Hood. The doorkeeper however refused
her admittance, and after a long parley the
Queen was obliged to turn away. Meanwhile
George IV. was going through the fatiguing fooleries
which he had insisted upon reviving for
his own glorification.

Six long hours the ceremony lasted, and as
the day was very hot and the King very fat, he
spent most of the time wiping his streaming
face with dozens of pocket handkerchiefs which
were constantly passed along to him for that
purpose.

THE CROWN OF ENGLAND.

THE CROWN OF ENGLAND.

(By kind permission of Messrs. Cassell & Co.)

The crown for this occasion was large, costly
and very heavy. It weighed nearly seven
pounds and was made by Messrs. Rundell &
Bridge. It was a mass of precious stones. At
the back of the lower band was a large sapphire,
one of the Stuart relics, and in front
gleamed the fire-red stone which had looked
down in Agincourt from the helmet of Henry V.

The last coronation although it occurred half
a century ago is familiar to us owing to the
revivifying process of the Queen's Jubilee. The
crown, which was also made by Messrs. Rundell
& Bridge, is less heavy than that of George IV.
by three pounds and more. We will not enumerate
its thousands of diamonds, its hundreds of
pearls, and its scores of rubies and sapphires.
The ornaments consist of fleur-de-lys and Maltese
crosses done in diamonds. In the center of the
lower band of the crown is placed the large
sapphire already mentioned and just above it,
in the middle of a superb cross composed of
seventy-five diamonds, gleams the famous Ruby.
It stands out in bold relief and the red flash of
its rays gives the needful touch of color to the
sparkling mass of diamonds. The French say
that the crown is heavy and without elegance,
being in short altogether in the English taste.
The criticism may be just, for it is difficult to
see how $5,638,000 worth of precious stones, exclusive
of the Ruby, could be packed on to the
gear for the small head of a small woman with
any great attempt at elegance.

The Queen was crowned on June 25, 1838, and
Dean Stanley tells of a sudden ray of sunlight
which streamed down upon the youthful sovereign
as she sat in the Coronation Chair with
the crown upon her head, producing an effect
which was beautiful in the extreme. A Queen
has always been popular with the English, and
we can well imagine the enthusiasm which Victoria's
girlish gracefulness must have aroused
in people who contrasted her with the heavy
uninteresting kings who had preceded her.
This was the last great occasion upon which
the Black Prince's Ruby appeared before the
nation whose sovereigns it had so long adorned;
and viewing the beneficent reign of the gracious
lady whose coronation it then attended we can
only say we hope it may long continue its
uneventful existence at the top of the glittering
pile in the Wakefield Tower.

In October, 1841, the crown, and all that
therein is, had a narrow escape of perishing
unromantically by fire. The Tower being then
used as a military storehouse the fire rapidly
spread, and it was thought advisable to remove
the crown. The keys of the strong case where
the regalia is kept are in the hands of three
different officials, all at a distance. There was
no time to be lost, as the place was getting very
hot, so police inspector Pierse with a crowbar
burst through the iron bars, forced himself in
and handed out the precious articles whose
value is estimated at five millions of dollars.
Soldiers and policemen ran with the coronation
baubles to a place of safety, and everything was
eventually saved, though not before Inspector
Pierse had been well-nigh roasted.

This is the last adventure that the Black
Prince's Ruby has met with, and when we last
looked upon it peacefully glistening in the sunlight
it seemed hard to imagine that it had
passed through so many dangers by fire and
sword and had looked down on so many great
scenes of royal splendor.

VIII.

THE SANCI.

The diamond which is known as "the
Sanci," or, as it is sometimes written,
"Sancy," has been not inaptly termed a Sphinx
among stones. Until recently writers have been
accustomed to begin the story of this diamond
with Charles the Bold Duke of Burgundy and,
with numerous variations of detail, to derive it
from him.

Now Charles the Bold had three diamonds
which were famous throughout Europe as well
for their size as for the fact that they were cut
by a European lapidary. Louis de Berquen,
who flourished in the fifteenth century, discovered
by chance the true principle of diamond-cutting.
He rubbed two diamonds together and
found that one would bite upon the other, and
that a high polish could thus be effected. The
Duke confided his three great diamonds to the
hands of this cutter and was so delighted with
the result that he rewarded the clever lapidary
with three thousand ducats. Of the diamonds
thus cut, one was presented to Pope Sixtus IV.
and another to Louis XI. of France. This latter
diamond was set heart-shaped in a ring between
clasped hands, a symbol of truth and faithfulness,
and as such was a singularly inappropriate
gift to one of the most perfidious monarchs who
ever sat on a throne.

The third stone the Duke kept for himself
and wore it on his finger. This is the one
writers have been pleased to call the Sanci, but
they agree in no other detail of its history.
The description of the Sanci—an almond-shaped
stone covered all over with facets—does
not agree with the description of the
Duke's diamond; but this awkward fact has
been easily got over by not mentioning it.
Still on making the Sanci belong to Charles the
Bold a history had to be furnished for it. Accordingly
we learn that it was lost at the battle
of Morat in 1476—and also at Nancy in the
following year; that it was found by a Swiss
soldier under a cart—and that it was taken
from the frozen finger of the corpse of Charles;
that it was sold for two francs to a priest—and
that it was sold to a French nobleman; and so
on through a maze of absurdity and contradiction.

The diamond known as the Sanci and once
an ornament of the crown of France never belonged
to Charles the Bold. It is an Indian-cut
diamond, and it was first brought to Western
Europe in the reign of Henry III. of France by
his ambassador at Constantinople, the Seigneur
de Sanci. This person deserves a word or two.

Nicholas Harlay de Sanci was born in 1546
and filled many posts of importance during the
reigns of Henry III. and Henry IV. He was a
Huguenot, but being immensely wealthy he was
held in favor even by the son of Catherine de
Medici. His magnificence and his jewels were
the admiration and envy of his contemporaries.
He changed his religion backward and forward
three or four times and finally under
Henry IV. settled into Catholicism. For this
reason, if for none other, he was hated most
cordially by Sully who mentions him with dislike
in his Memoirs. According to Sully he was
clever but arrogant; not very clear-headed for
business, yet sometimes hit upon expedients
which would escape more phlegmatic minds.
We shall see further on how this estimate was
borne out.

Henry III. in a state of chronic war and
equally chronic poverty turned in his distress to
his wealthy subject, and de Sanci responded as
a wealthy and loyal subject should. The King
needed troops to enable him to cope with the
League. They must be faithful—therefore
they must be Swiss, who would only come upon
certain payment of their wages. In order to
raise the money for these troops de Sanci offered
to pledge a great diamond, worth twenty
thousand crowns, which he had bought from the
Portuguese Pretender, Dom Antonio, who on
flying from Lisbon had carried off the crown
jewels. The King gratefully accepted the offer
and the diamond was sent for. A trusty valet
was the person deputed to carry the precious
freight, but the valet was waylaid and murdered.

Dismayed at the probable consequences of
this disaster, the King roundly abused de Sanci
for having trusted his diamond to a servant, but
the latter persistently declared his belief that
the diamond was not irretrievably lost. After
much difficulty and a considerable lapse of time
the body of the murdered valet was found, upon
which de Sanci ordered it to be dissected, when
the missing diamond was discovered in the body.
This must have been one of those happy expedients
which de Sanci's ready wit enabled him
to hit upon. Few "phlegmatic" people would
have thought of looking for a diamond in such
a concealment in the days when de Sanci
lived.

In our enlightened times diamond-swallowing
is largely practised by the thieves who infest
the mining regions of South Africa. The
police accordingly are supplied with emetics and
purgatives as well as rifles and ball cartridges.
Quite recently a notorious thief was captured
and put under medical treatment. The first
day's doctoring produced three diamonds, the
second brought to light eight more, and the
third day gave fourteen; and after all the debilitated
patient triumphantly declared, "There's
plenty more to come, Baas."

It has been thought advisable to give in detail
the story of de Sanci's valet and the diamond
because the adventure is usually attributed to
the diamond which forms the subject of this
article. Upon careful examination it has appeared
to us probable that it really happened to
the diamond bought from Dom Antonio and
that this diamond was a distinct stone from the
Sanci proper. Both gems however seem to have
had the same fortunes and their histories for a
century and a half run in parallel lines.

THE SANCI: TOP AND SIDE VIEWS.
THE SANCI: TOP AND SIDE VIEWS.

De Sanci, whose extravagance was unbounded,
gradually became embarrassed and from time
to time no doubt disposed of his gems in order
to raise money. The date of the purchase of
the Sanci is fixed about 1595, when Elizabeth
who was inordinately fond of jewels added it to
the Crown of England. In 1605, Sully received
an order from Henry IV. to buy up all the
jewels of Monsieur de Sanci, whose affairs had
come to a crisis. Neither the Sanci nor the
Portuguese diamond were among these valuables
thus bought in for Henry.

In the reign of James I. of England there
appears amongst his Majesty's personal jewels
one of particular note called the "Portugal"
whose name does not appear in previous inventories
of the English jewels, and this we are
inclined to believe was the diamond which de
Sanci purchased from Dom Antonio, and which
had so many adventures. In the absence of
direct proof however this identification should
be accepted only provisionally. Shortly after
his accession James caused a number of jewels
to be reset, and one ornament, known as the
"Mirror of Great Britain," was considered to
be the master-piece.

It is thus described in the official inventory
of 1605:

"A greate and riche jewell of golde, called the Myrror
of Greate Brytagne, contayninge one verie fayre table
diamonde, one verie fayre table rubye, twoe other lardge
dyamondes cut lozengewyse, the one of them called the
stone of the letter H of Scotlande garnyshed wyth small
dyamondes, twoe rounde perles fixed, and one fayre dyamonde
cutt in fawcettes bought of Sancey."

That this was the diamond subsequently
known as the Sanci there can be no doubt.
The description "cut in facets" almost establishes
the fact without the mention of the name
of its recent owner.

The diamond called the "Stone of the letter
H" belonged to Mary, Queen of Scots, and was
greatly valued by her. It was a present from
Henry VIII. to his sister Margaret on her marriage
with James IV. of Scotland. In her will
the Queen of Scots bequeaths it to the Crown,
declaring that it should belong to the Queen's
successors, but should not be alienated.

When in 1623 Charles, the Prince of Wales,
went on his love-trip to Madrid along with
Buckingham to woo the Infanta, he had an enormous
amount of jewels sent out to him in order
to make friends for himself at court. As was
already mentioned in the paper about the
Pelegrina, these magnificent gifts were valued
at no less a figure than one and a half millions
of dollars. Buckingham, who did not lack for
audacity, had the impudence to write to King
James asking for the "Portugal" itself; but
the over-indulgent monarch, though he scarcely
ever refused anything to his beloved favorite,
did not comply with this request. The Spanish
marriage fell through, and Charles and Buckingham
returned to England.

A couple of years afterwards, Charles being
King, the stately Duke was sent to Paris to
bring back the king's bride, Henrietta. On
this occasion Buckingham seems to have exceeded
himself in splendor. He was provided,
says Madame de Motteville, with all the diamonds
of the Crown and used them to deck
himself. Possibly this may be merely an expression
to indicate the profusion of Buckingham's
jewels, and diamonds should not be read
literally. Be this as it may, it is a fact that the
Duke appeared at a ball at the Louvre in a suit
of uncut white velvet, sewn all over with diamonds.
These diamonds moreover, were sewn
on very loosely, so that whenever the wearer
passed a group of ladies he particularly wished
to honor, he shook himself, and a few of the
diamonds fell off. This senseless extravagance
was resorted to in rivalry of the Duke of Chevreuse,
the most profuse of the French nobles,
who at the ceremony of the betrothal had appeared
in a suit embroidered with pearls and
diamonds, it being contrary to a sumptuary law
to embroider with gold or silver.

Charles did not long enjoy the tranquil possession
of his diamonds. By the time he and
Henrietta had ceased to quarrel he and his Parliament
had begun to do so. The Queen pledged a
large number of the crown jewels in Holland
in order to raise funds for her husband, but
these consisted mostly of pearls and did not
include either the Sanci or the Portugal whose
connection with the Crown of England was not
yet to be severed.

In 1669 the court jeweler of France, Robert
de Berquen, whose writings have already been
alluded to, says:

"The present Queen of England has the diamond which
the late Monsieur de Sanci brought back from the Levant.
It is almond-shaped, cut in facets on both sides, perfectly
white and clean, and it weighs fifty-four carats."

Berquen was likely to be well-informed both
from his profession and from his position. His
book is highly interesting and contains some
very quaint passages. Thus, when writing of
diamonds he assumes a critical attitude in surveying
past writers and their deductions, and
rejects with scorn and as utterly unworthy of
belief the statement that a lady, having two
large diamonds, put them away in a box and
found, on again examining the box, that they
had produced several young ones.

The expression "the present Queen of England"
has considerably puzzled many writers,
since at that date there were two queens of
England, namely the dowager Henrietta and
the consort of Charles II., Catherine of Braganza.
It seems most probable that the expression
refers to the latter, for some years previous
to the Restoration we find Henrietta disposing
of the diamond to the Earl of Worcester. The
following letter is in her hand:

"We Henrietta Moria of Bourbon, Queen of Great
Britain, have by command of our much honored lord and
master the King caused to be handed to our dear and well-beloved
cousin Edward Somerset, Count and Earl of
Worcester, a ruby necklace containing ten large rubies,
and one hundred and sixty pearls set and strung together
in gold. Among the said rubies are also two large diamonds
called the 'Sanci' and the 'Portugal,'" etc.

After the Restoration Charles II. made strenuous
endeavors to collect the scattered jewels of
his Crown. How or when he recovered the
Sanci and the Portugal we cannot now tell. It
would be very like the devoted Worcester who
ruined himself for the Stuarts to have given
them back to Charles without stipulation, and it
would be very like a Stuart to have accepted
them and never to have paid for them. Worcester
died in 1677 and two years later, as we
have seen, the Sanci was in the hands of the
"present Queen of England."

Along with the Crown, the Sanci descended
to James II., and no doubt figured at the extraordinarily
fine coronation which inaugurated his
disastrous reign. The Queen had a million's
worth of jewels on her gown alone, and "shone
like an angel," says a contemporary, who was so
dazzled by her splendor that he could scarcely
look at her. When James lost his crown he
managed to keep hold of the Sanci and also,
presumably, of the Portugal. Indeed the jewels
of England for a long time served to keep the
famished court of the Stuarts around James
and his son. Gradually they were sold to meet
the exigencies of the various Pretenders till
nothing of value was left for the last Stuart,
the Cardinal of York, to bequeath to the English
King. Among the first to go was the
Sanci which James II. sold to Louis XIV. for
twenty-five thousand pounds about the year
1695.

From this date for one hundred years the
Sanci ranked third among the French jewels,
being valued at one million of francs ($200,000).
The first and second on the list were respectively
the Regent, valued at twelve millions, and
the Blue, at three millions.

At the coronation of Louis XV. in 1723, the
Sanci bore a distinguished part.

The little King, aged thirteen years and a
half, was crowned at Rheims with all the splendor
and tediousness of ceremonial for which
the French court had become renowned. Louis,
previous to the imposition of the Crown, was
dressed in a long petticoat garment of silver
brocade which reached to his shoes, also of
silver. On his head he wore a black velvet
cap surmounted on one side by a stately plume
of white ostrich feathers crested with black
heron's feathers. This nodding head-dress was
confined at the base by an aigrette of diamonds,
among which the Sanci was chief.

At the coronation of Louis XVI. in 1775, the
Sanci had the honor of surmounting the royal
Crown in a fleur-de-lis, which was united to the
rest of the diadem by eight gold branches. Just
beneath the Sanci blazed the royal Regent with
the Portugal, the Sanci's old companion and
fellow diamond. Pity that a head once so gorgeously
bonneted should roll in the bloody sawdust
of the guillotine!

The Sanci shared the fate of the Regent in
being stolen in 1792, but it did not share its
luck in being found again. As early as February
in that eventful year rumors began to circulate
of the intention of the royalists to lay
violent hands upon the Crown Jewels, but the
commissioners ordered to make the inventory
for the National Assembly declared such rumors
devoid of truth. The fact remains however
that all the diamonds were stolen, and all, except
the Regent, disappeared completely for
many years.

In 1828 the Sanci comes to light once more.
A respectable French merchant sold it in that
year to Prince Demidoff, Grand Huntsman to
the Czar, for a large sum, apparently one hundred
and eighty thousand dollars. One would
like to know where the above respectable merchant
got the diamond, but unfortunately he
seems not to have furnished any history with it—perhaps
because it might have made him
appear less respectable.

Four years later the Sanci went to law. Prince
Demidoff, it seems, agreed to sell it to a Monsieur
Levrat, director of Forges and Mines in
the Grisons, for one hundred and twenty thousand
dollars, and Monsieur Levrat agreed to
pay the price. Afterwards he contended that
the diamond had been spoiled by being re-cut,
which was very likely, and that it was worth
only twenty-five thousand dollars. To this remarkable
reduction in price Prince Demidoff
seems to have assented, and he delivered over
the stone to Monsieur Levrat who was to pay
by instalments. Instead of paying, he pawned
the stone, and the defrauded Prince sued him,
won his case, and got back the diamond. This
was all the more lucky for the Demidoffs, since
in 1865 they were able to sell it for one hundred
thousand dollars.

While in the hands of Prince Demidoff the
Sanci is reported to have had some strange adventures
of which the following is an example:

It was in the shawl of the Princess one day,
when, finding it hot, she handed the shawl to a
friend to carry for her. The friend was a very
absent-minded scientific personage; he put the
Sanci pin into his waistcoat pocket for safety and
forgot all about it when returning the shawl to
the Princess. She forgot the pin also (a likely
incident this). Next day the Sanci was missing.
Consternation! Scientific friend hurriedly
interviewed. He remembered the incident.
Where was the waistcoat? Gone to the wash
(of course). O, horror! Washerwoman frantically
sought. Where was the waistcoat?—in
the tub? Was there anything found in the
pocket? Yes; a glass pin. Where was it?
Had given it to her little boy to play with (of
course). Where was the boy? Playing in the
gutter! Despair! The little fable ends nicely,
as a little fable should, and there is joy all
around.

The person who gave the Demidoffs one hundred
thousand dollars for the Sanci was Sir
Jamsetjee Jeejeebhoy the great Bombay merchant
and millionaire. And thus after many
wanderings the Sanci at length returned to the
Orient whence, to judge from its cutting, it had
originally come. However its stay in India
was but brief. It came back to Paris for the
Exhibition of 1867, where it found itself once
more beneath the same roof as the Regent. It
was nevertheless not in the same show-case
as that imperial exhibit, for it belonged to
Messrs. Bapst who were willing to sell it for the
sum of one million of francs, the exact amount
at which it had been valued previous to the
Revolution.

Some one rich enough to buy it and fond
enough of diamonds to spend such a sum on a
jewel was found again in India. This time it
was a Prince. The Maharajah of Puttiala became
its owner. When on the first of January,
1876, the Prince of Wales held a Grand Chapter
of the Star of India at Calcutta, he beheld, in
the turban of one of the Rajahs, the diamond
of his ancestors. The Maharajah, says the
London Times correspondent, wore five hundred
thousand dollars worth of the Empress Eugénie's
diamonds on his white turban, and the Great
Sanci as pendant. These were supplemented
by emeralds, pearls and rubies on his neck and
breast.

Of all the diamonds whose history we have
followed this one certainly carries off the palm
for the variety of its adventures. The Koh-i-Nûr
is an older stone and has belonged to many
kings, but the different countries in Asia are,
to our minds at least, much less clearly distinguished
from one another than our European
states. For a diamond to pass from the hands
of an Afghan chief to a Persian Shah seems
less of a change than for it to go from the
treasure-room of the Tower of London to the
Garde Meable of Paris.

Now that the Sanci has been found and is so
widely known it is to be hoped that it will be
kept always in view. Diamonds and heads are
often unaccountably lost in the seraglios of
Asiatic princes, but we must only hope that
oriental potentates are now sufficiently enlightened
to understand that we, of the Western
World, wish to be informed of everything that
happens, whether it be the fall of a dynasty, or
the sale of a diamond.

IX.

THE GREAT MOGUL.

If the Sanci be the Sphinx of diamonds the
Great Mogul may not inaptly be called
the Meteor among them. Like those brilliant
visitants in the skies, it flashes suddenly upon
us in all its splendor and as suddenly disappears
in total darkness leaving not a trace behind. So
utterly has it vanished from our ken that some
writers deny its independent existence. And
this they do in the face of the minute description
of the greatest diamond-merchant and expert of
his century, who actually held the stone in his
hand! The hard-headed practical Tavernier
was not likely to have dreamed that he saw the
Great Mogul, nor is it likely that a diamond-merchant
of his experience could have made
any gross mistake as to its weight or its character—for
some go so far as to suggest that the
Great Mogul was a white topaz! The fact that
we now cannot find the diamond is no sufficient
reason for denying its former existence.

In the account of Queen Victoria's diamond,
the Koh-i-nûr, we made acquaintance with the
court of Delhi; to its complicated records we
must return for the Great Mogul. It is scarcely
needful to state this name is a fanciful one bestowed
on the lost gem by European writers; Tavernier
gives it no distinct name in his description.

Shah Jehan (Lord of the World) who reigned
in the middle of the seventeenth century was, as
we have already seen, the husband of the beautiful
Nûr Jehan (Light of the World) who bore
him four sons and two daughters.

As the King grew older his sons grew stronger,
and fearing that they would not be able to dwell
together in amity at Delhi the old monarch gave
distant governments to three of his sons, in
order to keep the young men apart from one
another, and at a safe distance from himself. In
this way he vainly hoped to escape the destiny
of Indian emperors—jealousies and mutinies
during his life and fratricides after his death.
But his plan failed. Shah Jehan saw one son
put a brother to death and he himself lived for
seven years as the captive of the murderer.

A contemporary of Shah Jehan was Emir
Jemla, or Mirgimola, as Tavernier calls him.
He was a man of great ability and singular fortunes,
being, so to speak, the Cardinal Wolsey
of his king Abdullah Kutb Shah, lord of Golconda.
Proud, ambitious, skillful and rich, he
at length aroused the suspicions of his sovereign,
as was the case with regard to Wolsey. Emir
Jemla was not, however, a priest, but a soldier,
and commanded the King's armies. A Persian
by birth and of mean origin, he had raised himself
to be general-in-chief by means of his military
talents and his vast wealth. Emir Jemla
sent ships into many countries, says Tavernier,
and worked diamond-mines under an assumed
name, so that people discoursed of nothing but
of the riches of Emir Jemla. His diamonds,
moreover, he counted by the sackful.

In the year 1656, being sent by the King to
bring certain rebellious rajahs to reason, he left
as hostages in his master's hands his wife and
children, according to the usual practice among
the suspicious and not over-faithful Asiatics.
While he was absent upon this expedition the
King's mind was poisoned against the powerful
favorite by the courtiers jealous of his success.
Having only daughters, the King was made to
believe that Emir Jemla intended to raise his
own son to the throne, and the unruly, ill-mannered
behavior of this son lent color to the tale.
The King took fright at the idea and laid hands
upon the hostages using them sharply. The son
sent word to his father, Emir Jemla, and the latter
enraged at the indignity resolved to avenge himself.
He invoked the aid of the imperial suzerain,
Shah Jehan. Uncertain of his success at
headquarters, he applied in the meantime to two
of the Emperor's sons who were nearer at hand
than far-off Delhi, for they were then at the head
of their respective governments to the north and
west of Golconda. One of them refused Emir
Jemla's offer of adding his master's dominions
to the empire of Shah Jehan in return for the
loan of an army, but the other accepted the
proposition. The name of him who accepted
was Aurungzeb, third son of Shah Jehan, and the
most perfidious prince within the four corners of
India.

The allied chiefs did not waste time, but arrived
before Golconda so unexpectedly that
Abdullah had barely time to save himself by
retiring to his not far-distant hill-fortress. Indeed
the King himself threw open his gates to
the enemy, for Aurungzeb gave out that he came
as ambassador from the emperor Shah Jehan,
and the King was within a hair-breadth of falling
into the hands of the treacherous ambassador
when he received timely warning and saved
himself by flight. With a courtesy which Tavernier
finds passing graceful the fugitive King
sent back to his rebel vassal the wife and children
whom he had held as hostages. Notwithstanding
their war there remained a good deal
of kindly feeling between Emir Jemla and the
King, his master. For example: one day his
Majesty being straitly besieged in his fortress
was informed by his Dutch cannonier that Emir
Jemla was riding within range. "Shall I take
off his head for your Highness?" asked the
Dutchman. The King, very wroth, replied:
"No; learn that not so lightly is esteemed the
life of a prince." The cannonier, not to be
balked of his artillery practice, cut in twain
the body of a general who was riding not far
from Emir Jemla.

On his side also Emir Jemla was anxious not
to reduce the King to extremities and refused to
prosecute the siege to the uttermost, which much
disgusted his ally Aurungzeb. Rather he would
treat with his ancient master, who gladly accepted
the chance of deliverance, appealing to Shah
Jehan himself against his son. The emperor
was easy on his former ally, and eventually a
family alliance was arranged between a daughter
of King Abdullah and a son of Aurungzeb.
Emir Jemla set off to Delhi to confer with Shah
Jehan upon the subject.

It is an axiom of Asiatic etiquette that no one
ever comes before a king without laying a gift
at his feet. Emir Jemla, anxious to obtain the
favor of Shah Jehan, took care not to stand
before him empty-handed, but presented him
with "that celebrated diamond which has been
generally deemed unparalleled in size and
beauty." So says Franzois Bernier, a Frenchman,
physician to Aurungzeb, who lived many
years in Delhi and whose familiarity with the
court enabled him to speak accurately of recent
occurrences.

After Emir Jemla had presented his matchless
diamond to Shah Jehan, who was a man of taste
in gems, he gave the Emperor to understand
that the diamonds of Golconda were quite other
things from "those rocks of Kandahar," which
he had seen hitherto. This was a rather contemptuous
phrase to use to an emperor who
already possessed the Koh-i-nûr. However, the
stone which Emir Jemla gave to Shah Jehan so
far exceeded everything that had been hitherto
dreamed of in the way of diamonds that he might
be excused if he exaggerated somewhat.

It will be well here to quote Tavernier's account
of the Great Mogul diamond, even though
something out of the chronological order. The
occasion is Tavernier's departure from Delhi
on his sixth and last return from India to
Europe.

"The first of November, 1665, I was at the Palace to
take leave of the King (Aurungzeb) but he said I must
not go without seeing his jewels since I had seen the
magnificence of his fête. Next morning very early five
or six officers came from the king and others from the
Nabob Jafer Khan, to say the king was waiting for me.
As soon as I arrived the two courtiers who had charge of
the jewels accompanied me to his Majesty, and after the
customary salutations they took me into a small chamber
situated at the end of the hall where the king was sitting
on his throne, and whence he could see us. I found in
this chamber Akel Khan, the chief keeper of the jewels,
who as soon as he saw me commanded the four eunuchs
of the king to go and fetch the jewels which were brought
on two wooden trays lacquered with gold-leaf, and covered
with cloths made on purpose, one of red velvet and one
of green velvet embroidered. After they were uncovered
and had been counted, each piece two or three times, a
list was drawn up by the three scribes present. Indians
do all things with much care and deliberation, and when
they see any one acting with precipitation or getting angry
they look upon it as a thing to laugh at.

"The first piece which Akel Khan put into my hands
was the great diamond which is a round rose, cut very
high on one side. On the lower edge there is a slight
crack and a little flaw in it. Its water is beautiful and it
weighs 319 1-2 ratis which make 280 of our carats, the ratis
being 7-8 of our carat. When Mergimola (i.e. Emir
Jemla) who betrayed the king of Golconda, his master,
made present of this stone to Shah Jehan to whose court
he retired, it was rough, and weighed then 900 ratis which
make 787 1-2 carats, and there were several flaws in it.
If this stone had been in Europe it would have been differently
treated, for several good slices would have been
taken off, and it would have remained heavier instead of
which it has been entirely ground down. It was Hortenzio
Borgis, a Venetian, who cut it, for which he was
sufficiently badly recompensed, for when it was seen, he
was reproached with having ruined the stone, which
should have remained heavier, and instead of paying him
for his work, the king fined him ten thousand rupees and
would have taken more if he had possessed it. If Sieur
Hortenzio had understood his business well he would
have been able to get several good pieces from this stone
without doing any wrong to the King, and without having
the trouble of grinding it down, but he was an unskillful
diamond-cutter."

Tavernier held this great stone in his hand
for some time and contemplated it at his leisure.
It must have been a great day for him, the connoisseur,
to see and examine the finest diamond
in existence. It is well he looked long and
keenly at it, for it was never again to be seen
by European eyes. On this second of November,
1665, the Great Mogul was seen for the
first, last and only time by one able to tell us
anything about it. This was its meteor-flash
into history and fame. It was seen by the man
best able to appreciate it and then never seen
again. The accompanying illustration is taken
from Tavernier's drawing of the Great Mogul.

Incidentally we learn something more of the
monster diamond from the pen of the same
writer. Speaking of the Coulour or Gani diamond-mine,
Tavernier says:

"There are still found there large stones, larger than
elsewhere, from ten to forty carats and sometimes larger,
among them the great diamond which weighed nine hundred
carats (an evident slip for ratis) before being cut,
which Mirgimola presented to Aurungzeb (another slip
for Shah Jehan) as I have said before."

THE GREAT MOGUL.
THE GREAT MOGUL.

To explain these slips of Tavernier's pen it
will be well to state that the great Frenchman,
though speaking all European and many Asiatic
languages, was yet unable to write in any, not
even in his own. He therefore borrowed the
pen of two different persons to write his delightful
travels which give us such a living picture of
Indian life two centuries ago. The Coulour
mine, here spoken of, was discovered about a
century before Tavernier's time, in a very singular
manner. A peasant when preparing the
ground to sow millet, unearthed a sparkling
pebble which excited his attention. Golconda
was near enough for him to have heard of diamonds,
so he brought his prize to a merchant at
the latter place. The merchant was amazed to
see in the peasant's pebble a very large diamond.
The fame of Coulour quickly spread, and it soon
became a great mining center, employing thousands
of workmen. Tavernier objects that the
mine yielded stones of impure water. The
gems, he declares,
seemed to partake
of the nature of
the soil and tended
to a greenish, a
reddish, or a yellowish
hue as the
case might be.

This defect was not apparent in the Great
Mogul which was, he distinctly says, perfect, of
good water and of good form, having but one
little flaw on the lowest edge. Taking this flaw
into consideration, the value of the diamond,
according to Tavernier's scale of estimation,
was 11,723,278 livres which being reduced to
present coinage yields the goodly sum of
$2,344,655. Being permitted to weigh it, he
found the exact weight to be 279 9-16 carats.

Then after looking at the diamond as long
as he wanted, for Akel Khan did in no wise
hurry him, Tavernier was shown a multitude
of other gems of lesser note, and among them
a pearl perfectly round, weighing thirty-six and
one half ratis of beautiful luster, white, and
perfect in every way.

"This is the only jewel which Aurungzeb who reigns
now has bought on account of its beauty, for all the others
came to him in part from Dara, his eldest brother, to
whose belongings he succeeded after having cut off his
head, and in part from presents from his nobles."

This slight remark opens to our view one of
the saddest chapters of the gloomy family history
of Shah Jehan's sons. And as Dara was
once the possessor of the Great Mogul, we may be
allowed to give his pitiful story in a few words.

Prince Dara (David) the eldest son of Shah
Jehan and the Light of the World, was destined
by his father to succeed him on the throne of
Delhi. Having, as we have already seen, disposed
of his other three sons in the furthest
corners of India, the old king thought he was
safe. But one of those sons, Aurungzeb, was a
man of restless ambition. Not content with his
appointed province of the Deccan, Aurungzeb
pretended to the imperial crown itself. In 1657
Shah Jehan fell sick, and Aurungzeb, attended
by a large army, which included a contingent
under Emir Jemla's command, hastened toward
Delhi. The aged emperor, dreading the filial
solicitude which arrayed itself in so formidable
a manner, sent orders to his son to return to his
province. Aurungzeb not only did not return,
but persuaded another brother to come up from
his province, likewise attended by an army, and
together they marched upon their father's capital.
The course of Asiatic intrigue is too complicated
and subtle for any but the merest
antiquary to track it. Suffice it to say that after
much lying and many protestations of obedience,
matters came to a crisis, and Dara was sent by
Shah Jehan to oppose Aurungzeb by force.

Dara was overthrown and returned humiliated
to his father's palace. Recollecting that his
own path to the throne lay through the blood of
his nearest relatives, Shah Jehan, no longer able
to defend his eldest son against the undutiful
Aurungzeb, gave him two elephant-loads of gold
and jewels, and bade him escape. The Great
Mogul diamond was apparently among the
jewels thus despairingly bestowed upon his son
by the enfeebled old king. At all events Dara
escaped and fled from friend to friend for the
space of one year, and it was during this time
that he was seen by Bernier, the famous French
surgeon, who was afterwards attached to the
service of Aurungzeb.

Meantime that successful traitor dethroned
and then imprisoned his father, whose grandiloquent
title of Shah Jehan (Lord of the World)
became a bitter mockery when designating the
prisoner of Agra, and then he awaited the treachery
of some of Dara's so-called friends. In the
course of a twelvemonth, his patience was rewarded.
The chief of Jun, who had reason to
be grateful for many favors from Dara, gained
an infamous notoriety by delivering the fugitive
prince over to his usurping brother.

Aurungzeb caused Prince Dara to be publicly
paraded through the streets of Delhi with his
little seven-year-old grandson by his side, while
the executioner stood ominously behind him.
This pitiful spectacle was witnessed by all
Delhi, and many tears were shed over the fall
of Dara, but "no one raised a hand to aid him,"
remarks Bernier, who was one of the spectators.
After a mock trial the unhappy prince was sentenced
to death, and a slave with several satellites
was sent to the prison of Gevalior to dispatch
him. Dara was engaged in cooking
some lentils for himself and his little grandson,
for this was the only food he would touch, lest
they should be secretly poisoned. The moment
the slaves entered, he cried out, "Behold, my
son, those who are come to slay us!" and
snatching up a small knife he tried to defend
himself and the child. It was an unequal fight
which could but end in one way. The boy was
quickly made an end of, and Dara being thrown
down was held by the legs while one of the
slaves cut off his head. The head was then
immediately brought to Aurungzeb, as a certificate
that his orders had been duly executed.
The king desired the face to be washed and
wiped in his presence and then, when he saw
that it was the veritable head of Dara, his
brother, he fell a-weeping and cried aloud: "O,
Dara! O, unhappy man! Take it away!
Bury it in the tomb of Humaiyun."

Such was the fate of Dara, the second owner
of the Great Mogul.

In conclusion Tavernier says of the treasures
belonging to Aurungzeb:

"These then are the jewels of the Grand Mogul which
he showed to me by a particular grace granted to no other
foreigner, and I held them all in my hand and considered
them with so much attention and leisure that I can assure
the reader that the description which I have given is very
exact and faithful, as also of the stones which I had time
enough to contemplate."

Here absolutely ends the history of this magnificent
gem. What became of it no one knows.
Whether it was lost in the sack of Delhi, or carried
off by Nadir Shah along with the Koh-i-nûr,
it is impossible to say, or even to conjecture
with any degree of plausibility. No account of
this grand diamond, however, would be complete
without some reference to the extraordinary
myths which have gathered around it. There
is scarcely another large diamond of no matter
what size, or what color, or what shape, that has
not sometime, or by somebody, been declared
to be the Great Mogul. Its subsequent history
seems to be the happy hunting-ground of the
foolish theories of writers on precious stones.
Men who write carefully enough about other
diamonds, launch out into the wildest conjectures
about the Great Mogul. They apparently
cannot bear the thought of losing so precious a
gem and therefore they find it somewhere, no
matter to what inconsistency and absurdity they
may be reduced in the process of identification.

Take a few examples.

It has been maintained that the Great Mogul
is the Orloff; that it is the Koh-i-nûr; that it is
both together; that it is the Orloff, the Koh-i-nûr
and a third beside, now lost, which Hortenzio
Borgis obtained by cleavage—the precise
thing which Tavernier distinctly says he did not
do, preferring to grind it down; that it was not
a diamond at all, but a white topaz—as if Tavernier,
the greatest expert of his times, would
not have detected that fact. Even Mr. Streeter,
in general a most reliable authority on diamonds,
is dazzled into inconsistency when he comes to
treat of the Great Mogul. In his work, Precious
Stones and Gems, published in 1877, he says
under the head of celebrated diamonds: "The
diamond known as the Great Mogul has received
an amount of attention beyond any other. Under
the name of the Koh-i-nûr (Mountain of Light)
it played an important part in the Exhibition
of 1851," etc., etc. Now harken to Mr. Streeter
writing in 1882: "If this description (Tavernier's)
be compared with the models both of
the Koh-i-nûr and of the Great Mogul itself in
our possession, all doubts will be at once removed
as to the essentially different character
of the two crystals." Again: "The two differ
absolutely in their origin, history, size and
form!" The Mr. Streeter of 1882 is wisely
ignorant of the lucubrations of the Mr. Streeter
of 1877.

Unable to offer the slightest hint as to the
fate of the Great Mogul we can only hope that
some future day may reveal it, and until then
we must put up with our ignorance as best we
may. It came and went in a flash of glory, the
Meteor of Diamonds.

X.

THE AUSTRIAN YELLOW.

The subject of this article is, as its name
sets forth, a diamond of a yellow hue.
After the Orloff it is the largest cut diamond in
Europe, weighing one hundred and thirty-nine
and a half carats. Tavernier, who first mentions
it, says "it has a tinge of yellow which is
a pity." King declares, "on the highest authority,"
which he does not further particularize,
that this tinge is a very strong one, almost
destroying its brilliancy.

Yellow diamonds are not necessarily devoid
of brilliancy, as we can bear witness from personal
knowledge. There was recently offered
for sale at a public auction in London a very
large specimen known as the Orange Diamond,
of one hundred and ten carats weight, which we
carefully examined. The circumstances were decidedly
adverse to the beauty of a diamond, for it
was in the half-light of a London fog that we saw
it, yet the stone seemed literally to shoot tongues
of yellow fire from its facets. It was a round
brilliant, and being set in a circle of about a
score of white diamonds its tawny complexion
was shown to admirable advantage. The jewel
was supported on a delicate spring which vibrated
with each step upon the floor, so that there
was a constant coruscation of light around it.

It is difficult to establish the early history of
the Austrian Yellow. Tavernier saw it in Florence
somewhere about 1642, but he does not
say whence it came. Its appearance proves it
to be an Indian-cut rose, but that does not help
us much with regard to its private wanderings
in Europe. A good authority on diamonds, de
Laet, who flourished shortly before Tavernier's
time, declared that the largest diamond then
known weighed seventy carats, which would
clearly indicate that he knew nothing about the
much larger yellow diamond. Tradition relates
that it was bought for a few pence in the market
at Florence, under the impression that it was a
piece of glass! If this is so, one would be glad
of some particulars of the moment when the
happy possessor found out his mistake.

THE AUSTRIAN YELLOW
THE AUSTRIAN YELLOW—TOP AND SIDE.

Tavernier says that "the Grand Duke (of
Tuscany) did him the honor to show him the
diamond several times." He made a drawing
of it, as he did of nearly all the large diamonds he
saw, and his estimation of its value is two millions
of livres (about four hundred thousand dollars)—a
low price considering the size of the stone;
but no doubt its yellow tinge had something to
say to it. The Grand Duke of Tavernier's time
was Ferdinand II., who reigned from 1621 to 1670—a
man of considerable enlightenment, a protector
of Galileo and an encourager of literature.

If there is any truth in the popular belief to
which we shall presently allude, that diamonds
promote the mutual affection of husband and
wife, then indeed the great yellow stone had
need of its charm in the case of Ferdinand's
son and successor, Cosimo III. This luckless
prince was married to Marguerite Louise d'Orleans,
niece of Louis XIV., a young lady of
flighty fancies and obstinate willfulness. Being
deeply attached to her cousin of Lorraine, she
was only induced to give her hand to the heir
of Tuscany on the threat of imprisonment in a
convent. She was married in 1660 and made
her state entry into Florence amid unparalleled
splendor. Immediately afterwards the courts
of Europe rang with the quarrels of the newly-wedded
pair. The Pope of Rome, the King of
France, mother, sisters, aunts, ambassadors,
bishops, cardinals, lady's maids, each in turn
interfered with the object of restoring harmony,
and each in turn ignominiously failed. Here
surely was work for the diamond had it been
possessed of its reputed power.

During this time and for many years afterwards,
the diamond about which we write was
known as the "Florentine" or "Grand Tuscan."
It was the chief jewel in the treasure-house of
the Medici, and no doubt filled a conspicuous
place in the pageants of the grand-ducal court.
The Florentine sovereigns were not wealthy, but
upon state occasions they made extraordinary
displays which sometimes deceived foreigners
visiting among them into a false idea of their
affluence. A wedding was always a favorite
occasion upon which to show off their finery.
For example, at the marriage of Violante de
Bavière with the son of Cosimo III., a magnificence
was displayed such as was never before
seen even in Florence. The bride sat on a car
studded with gems. Her father-in-law with his
crown, no doubt containing the great diamond,
upon his head, met her at the gate of San Gallo
and escorted her to the palace.

This princess dying childless, the throne was
occupied by Giovan-Gaston, another son of
Cosimo III. and the flighty Marguerite. He
likewise left no heirs, so with his death in 1737
terminated the great house of Medici. Giovan-Gaston
was succeeded on the grand-ducal throne
by Francis Stephen of Lorraine, who was forced
much against his inclination to change his paternal
duchy of Lorraine for that of Tuscany.
He was married to Maria Theresa, archduchess
of Austria, afterwards so famous as the Empress-queen
who fought valiantly against Frederick
the Great. By the will of Giovan-Gaston dei
Medici all the statues, books, pictures and jewels
of his palace were "to remain forever at Florence
as public property for the benefit of the
people and the attraction of foreign visitors,"
and none were to be removed from out of the
Grand Duchy.

Francis Stephen and Maria Theresa entered
their new capital, remained there four months,
and then departing carried away with them the
great Tuscan diamond. So much for the respect
paid to the wills of dead princes! Henceforward
the yellow diamond became known
as the Austrian Yellow in recognition, we suppose,
of the royal thief who carried it off from
Florence.

At the coronation of Francis Stephen as emperor
of Germany at Frankfort-on-the-Main, on
the fourth of October, 1745, the pilfered diamond
was used to decorate his Majesty's imperial
diadem. Maria Theresa had been extremely
anxious for her husband to be emperor, both
because she was fondly attached to him, and
because she wanted him to hold a title equal at
least to her own as Queen of Hungary. She
stood on a balcony at the ceremony and was the
first to salute him with the cry of "Long live
the Emperor!" when the crown had been placed
upon his head. Our readers will of course be
aware that the imperial dignity was an elective
one. It remained, it is true, in the Hapsburg
family, still it did not descend from father to son
like the other crowns of Europe, and the ceremony
of a fresh election was gone through at
the death of each emperor.

Napoleon, who upset most things in Europe,
failed not to upset the throne of Charlemagne.
The Holy Roman Empire ceased to exist in
1806, and Francis I., the elected emperor, abdicated
the old German throne to mount the
brand-new one of Austria.

We return to our diamond.

Francis Stephen, although emperor and reputed
owner of the yellow diamond, was quite
overshadowed by the fame and splendor of his
wife Maria Theresa. It is on record that one
day being present at some high ceremony, he
left the circle around the throne and went to
sit in a corner beside a couple of ladies. They
rose respectfully at his approach.

"Oh! don't mind me," he said, "I am only
going to sit here and watch the crowd until the
court is gone."

"As long as your Imperial Majesty is present
the court will be here," replied the ladies.

"Not at all," said Francis Stephen. "The
court is my wife and children. I'm nobody."

And such indubitably was the fact The Empress
adored him, but he was nobody and has
left but little trace in history. He was very
fond of money and sometimes resorted to singular
means in order to turn an honest penny.
When his wife was engaged in that long struggle
with the King of Prussia which goes in history
by the name of the Seven Years' War, he
made a good sum by supplying the enemy's cavalry
with forage. Another strange though
somewhat less crooked means of augmenting
his riches is related concerning his diamonds.
He employed himself for a considerable time
in a series of experiments which had for their
object the melting down of small diamonds with
the view of making a large one. No doubt
Francis Stephen would have been very pleased
to smelt up a good number of diamonds if he
could thereby have produced a match for his
great yellow gem; but it is easier to burn diamonds
than to fuse them.

The storms and revolutions which nearly
shook the house of Austria to the ground have
left its diamond untouched. It was carefully
preserved in the hasty flights from Vienna which
occurred during the effervescing period of 1848
when all Europe was in an uproar. And now
it reposes peacefully as a hat-button for the
Emperor Francis II. In appearance the diamond
is a nine-rayed star, and is all covered
with facets, according to the true Indian fashion.
It may possibly interest the reader to hear what
the Austrians themselves think of their diamond.
The following extract is made from the official
account furnished to Mr. Streeter:

"This jewel was once the property of Charles the
Bold, Duke of Burgundy, who according to the custom of
the day carried all his valuables in the battlefield, first to
have them always in sight, and secondly on account of
the mysterious power then attributed to precious stones.
Charles lost this diamond at the battle of Morat, on the
twenty-second of June, 1476. Tradition relates that it
was picked up by a peasant who took it for a piece of
glass and sold it for a florin. The new owner, Bartholomew
May, a citizen of Berne, sold it to the Genoese, who
sold it in turn to Ludovico Moro Sforza. By the intercession
of the Fuggers it came into the Medici treasury
at Florence. When Francis Stephen of Lorraine exchanged
this duchy against the grand-duchy of Tuscany
he became owner of the Florentine diamond."

Of this extraordinary tale the concluding sentence
alone is the only one worthy of the slightest
attention; all the rest is mere legend. Contemporary
accounts show that Charles the Bold
had no diamond at all similar to the Austrian
Yellow either in size or shape; two very important
factors in establishing the identity of a
diamond.

We have now reached the last great diamond
which it is our purpose to chronicle, and it is
hoped that the reader has become sufficiently
interested in these sparkling pebbles to bear
with equanimity a few technical details concerning
their nature and the processes which they
undergo before becoming ornaments for the
crowns of kings or the brooches of queens.

DIAMOND IN THE ROUGH.
DIAMOND IN THE ROUGH.

That the diamond depends for its beauty almost
entirely upon the labor of man is sufficiently
known. The rough diamond is seldom
a beautiful object, being usually coated with a
greenish film which gives it the look of an ordinary
pebble. It requires the eye of an adept
to recognize any potentiality of sparkle in so
dull a lump. The ordinary rock-crystal is infinitely
more beautiful until the royal gem has
been transformed by human skill. But after the
touch of the magic wheel there is no substance
which can compare with the diamond for luster,
brilliancy and iridescence.

Certain Indian diamonds finished by the hand
of Nature and known as "Naifes," are an exception
to the rule that rough diamonds are dull
looking. They are seldom or never found now,
but were greatly prized by the natives in olden
times and considered superior to the artificially
polished stone. They were octahedral in form,
with polished facets. The primary crystalline
form of the diamond is the octahedron, or a
figure of eight sides; but it by no means confines
itself to this form alone. It sometimes assumes
twelve-sided shapes, or is merely a cube, or
yet again variations of these figures.

The atoms composing the diamond tend to
place themselves in layers, and the discovery
of this fact facilitated the cutting of the stone,
as by finding the grain a skillful manipulator
was able to cleave off protuberances at a
blow.

The accompanying diagrams represent a certain
large diamond both in the rough and after
it was cut into a brilliant, and they will help to
explain the process of diamond-cutting, which is
briefly as follows: The first process is to make
lead models of the stone in its actual state and
also in the ideal, namely, after it is cut. By
this means is found out the most economical
way to shape it. The next step is to cleave it
toward that shape as far as possible. Cleaving
is performed in two ways; by a steel saw
strung on a whalebone and coated with diamond
dust which saws off the required amount;
or by scratching a nick with a diamond point
in the direction of the grain and splitting it off
with one blow. This latter process, observes an
old writer, requires great strength of mind as
well as dexterity of hand, for by an unlucky
blow a valuable stone may be utterly ruined.
Supposing however that the cleavage has been
safely performed, the diamond is next fixed
into a handle and is so imbedded in a soft cement
as to leave exposed only that portion which
is to be ground. By means of another diamond
similarly imbedded in a handle it is worked
down to the requisite shape. The dust from the
two grinding diamonds is carefully saved and is
used for polishing them. This process is effected
by means of a disk of soft iron about a
foot in diameter, coated with the diamond dust
mixed with olive oil, and made to revolve very
rapidly in a horizontal position. The portion
of the diamond to be polished is then pressed
against the revolving wheel and a high state of
polish is thus attained. The grinding of the
facets is entirely governed by eye, and such is
the dexterity and accuracy attained by good
manipulators that perfect roses are cut so small
that fifteen hundred of them go to the carat;
and when we remember that one hundred and
fifty carats go to an ounce we shall have some
faint idea of the minuteness of the work.[J]

DIAMOND AFTER CUTTING, TOP, BOTTOM AND SIDE.
DIAMOND AFTER CUTTING,

TOP, BOTTOM
AND SIDE.

In Europe the brilliant is the usual form to
give to the diamond, and the one most admired.
The invention of this particular method of cutting
is due to Vincenzo Peruzzi, a Venetian, who
seems to have introduced the fashion in the
latter half of the eighteenth century. He discovered
that the utmost light and fire could be
obtained by reducing the diamond to the shape
of a pair of truncated cones, united at the base
with thirty-two facets above and twenty-four
below the girdle or largest circumference.

Reference to the illustrations will explain the
following technical terms: a, the upper surface,
is called the table; b, its sloping edge, the beasil;
c, the girdle; d, the lower pointed portion, is
called the pavilion, and the bottom plane, the
collet. Of the thirty-two top facets only those
are called star-facets which touch the table; all
the rest, as well as those below the girdle, are
called skill-facets.

The old "table diamonds," once so highly
prized, may be described as having the table
and collet greatly enlarged at the expense of the
beasil and pavilion. The rose diamond is covered
with equal facets, either twelve or twenty-four
in number, the base of the stone being flat.
This rule holds only for European roses; the
Orientals covered their diamonds with irregular
facets following exactly the shape of the stone,
as with them the one object was to preserve the
weight of the stone as far as possible.

Chemically speaking, the diamond is almost
pure carbon, and may be said to be first cousin
to ordinary coal and half-brother to the smoke
of an oil lamp. If the lordly gem should refuse
to acknowledge such mean relations it can always
be confronted with the "black diamond," which
though an undoubted diamond, looks so very
like a piece of coal that the kinship is evident.
The present writer once saw a very costly parure
belonging to the Countess of Dudley, composed
entirely of black diamonds set heavily in gold.
Being a very little girl she considered it a great
waste of the precious metal to employ it to set
such ugly stones. She is of the same opinion still.

In ancient times the diamond was credited
with a vast number of occult virtues. Thus it
was said by the Romans to baffle poison, keep
off insanity and dispel vain fears. The Italians
believed that it maintained love between man
and wife, but we have already seen one notable
instance in which it signally failed to render
this useful service. One is at a loss to imagine
how such a belief became common, seeing the
number of diamonds which belonged to royal
personages, and the state of affairs prevalent in
their domestic life. In England, at the same
period, diamonds were looked upon as deadly
poisons. The murder of Sir Thomas Overbury
in the Tower of London during the reign of
James I. was said to have been attempted by
means of these gems ground to powder. Overbury
certainly died, and presumably by foul
means, but modern science has acquitted diamonds
of having any share in the crime.

There is a certain rule for estimating the
price of a diamond, and singular to say it is the
old Indian rule by which Tavernier was guided
in his purchases, and which modern commerce
has been content to let stand. The current
market price of a good cut diamond, one carat
in weight being ascertained, the square of the
weight of the diamond to be valued is multiplied
by that figure. The present selling price in
London of a clear and faultless cut diamond
one carat in weight is one hundred dollars,
one of three carats therefore would be worth
3×3×100=$900.

Were our advice asked with regard to the
purchase of these valuable pebbles whose history
has so long occupied our attention, we should
refer our interlocutor to that Chinese philosopher
who on being asked why he kept bowing
and saying, "Thank you, thank you," to the
gem-bedecked mandarin, replied:

"I am thanking him for buying all those diamonds
and undertaking the trouble and anxiety
of keeping them safe that I, undisturbed, may
look at them and admire them at my leisure."

XI.

A FAMOUS NECKLACE.

That the human neck is a suitable pillar
to hang ornaments upon is so obvious a
fact that it must have presented itself to the
most rudimentary savage; and that it did thus
occur to the early human mind we have abundant
evidence. The prehistoric graves of
Europe give up a greater quantity of necklaces
to the antiquarian searcher than almost any
other article, with the exception of implements
of war. These necklaces are differently composed
of beads of glass and of amber, colored
pebbles and small gold plaques, while the white
teeth of various animals and sea-shells seem to
have been as general favorites with the prehistoric
as with the contemporary savage.

It is not our intention to give an account of
the many types of necklaces which have found
favor in the eyes of humanity. To do so would
be quite beyond the scope of these stories. We
propose on the contrary to select but one—one
especially notable amid the necklaces of
the past. We may mention that the first diamond
necklace ever known in Europe was one
composed of rough stones which was given by
Charles VII. of France to Agnes Sorel. The
fair lady's soft neck was so irritated by the
sharp corners of the necklace that she said it
was her pillory (carcan), hence the term carcanet
which means a diamond necklace. The term
fell into disuse about the time of the Revolution,
and the proper name in France for a string of
diamonds at that period was rivière. Nowadays
they have restored the carcanet and kept the
rivière as well, both terms being in common
use.

Of all the necklaces in all countries and all
times, incomparably the most famous was that
one with which Marie Antoinette's name was
so unhappily associated. This trinket is still
disputed about even in our own times. It has
a literature of its own and it is emphatically
The Necklace of History. We will endeavor to
make clear its singular career and ultimate fate.

In 1772, Louis XV. in the full tide of his infatuation
for the worthless Madame Dubarry
determined to make her a present that should
be unique. It was to be a diamond necklace
the like of which had never been seen before
and which was to cost two millions of livres.
Accordingly in the November of the same year
he gave the order to his jewelers, Messrs.
Böhmer & Bassenge, who set about the job with
glee. But it took both time and money to get
together such a lot of diamonds. Of time there
seemed enough, for the king was healthy and
not old, and as for money friends were ready to
supply it in ample store upon such fair security
as the beauty and influence of Madame Dubarry.
But Fate in the guise of small-pox intervened
and upset all these calculations. In May, 1774,
Louis XV. died and Louis XVI. reigned in his
stead. By this time the necklace was complete,
and what it was in its completeness let the pen
of Carlyle tell us:

"A row of seventeen glorious diamonds as large almost
as filberts encircle not too tightly the neck a first time.
Looser gracefully fastened thrice to these a three-wreathed
festoon and pendants enough (simple pear-shaped multiple
star-shaped or clustering amorphous) encirle it,
enwreathe it a second time. Loosest of all, softly flowing
round from behind in priceless catenary rush down two
broad threefold rows, seem to knot themselves round a
very queen of diamonds on the bosom, then rush on
again separated as if there were length in plenty. The
very tassels of them were a fortune for some men. And
now lastly two other inexpressible threefold rows also
with their tassels will when the necklace is on and
clasped unite themselves behind into a doubly inexpressible
sixfold row, and so stream down together or asunder
over the hind neck—we may fancy like a lambent
zodiacal or Aurora Borealis fire."

Such being the doubly inexpressible description
of this marvelous jewel we are not surprised
that an awful difficulty should now arise
to confound the luckless jewelers.

Who would buy it?

Not the young queen Marie Antoinette, who
when offered it answered that being on the eve
of war with England they needed frigates more
than diamonds. Besides she had just bought,
and not yet been able to pay for, two expensive
diamond ear-rings.

This disappointed jeweler traveled all through
Europe offering his trinket to the different queens
and princesses, but none were rich enough to
tie four hundred thousand dollars in a glittering
string around their necks, so he returned to
Paris with bankruptcy staring him in the face.

THE NECKLACE OF HISTORY.
"THE NECKLACE OF HISTORY."

(Less than one fourth the natural size. By permission of
Mr. Henry Vizetelly.)

In 1781, when Marie Antoinette's first son
was born, the jeweler very nearly succeeded in
selling it to Louis XVI., who wanted to make his
wife a fine present upon so auspicious an occasion.
The Queen, however, refused to touch
the jewel when the king handed it to her as she
lay in bed, and being very weak and ill, so that
the least thing excited her dangerously, the
doctor forbade mention to be made of this truly
fatal necklace. The little dauphin, happily for
himself, died while still a royal baby in his
father's palace, and was succeeded by another
boy less fortunate in his destiny. The luckless
jeweler, who became almost a monomaniac on
the subject of selling his necklace to Marie
Antoinette, used always to attend with the glittering
jewel at each happy event, so that the
witty courtiers used to say whenever he appeared
at Versailles:

"Oh! here's Böhmer. There must be another
baby born!"

One day after about ten years of fruitless
solicitation he threw himself at the Queen's feet
and declared that utter ruin was come upon him
through the necklace, that he would drown himself
if she did not buy it, and that his death
would be upon her head. Her Majesty, much
incensed, replied that she had not ordered the
necklace and was therefore not bound to buy it,
and ended by commanding him to leave her
presence and never more let her hear about the
jewel again. She thought the matter was finally
ended. Poor Marie Antoinette! She was
destined to be haunted through life by those
terrible diamonds and to be asked about them
at her trial and to be taunted with the theft of
them by the mocking crowds who surrounded
her scaffold. Such being the state of the case
in 1784, we shall leave the Queen and the jeweler
to follow the fortunes of two other persons who
were made famous and infamous by the necklace.

The first was Louis de Rohan, cardinal grand-almoner
of France and a prince in his own
right. This person had been ambassador at
Vienna where he had ridiculed Maria Theresa,
Marie Antoinette's mother, and afterward a
courtier at Versailles where he had criticised
the Dauphiness, Marie Antoinette herself. By
these double deeds he was cordially detested by
the Queen who, like young people generally, was
extreme in her likes and dislikes and vehement
in the expression of her sentiments. Since the
accession of Louis XVI. the cardinal had been in
disgrace, and as royal favor is as the breath of
life to the nostrils of a courtier, he was morbidly
anxious to re-establish himself in the Queen's
good graces. So much for the cardinal.

The fourth and by far the most important
character is yet to appear on the stage. This
is the Countess de la Motte. This individual
was of the vampire type of idle good-for-nothings,
who lived at the French court, and whose
rapacity eventually caused such havoc in the
most exalted circles. Madame de la Motte
pretended to royal descent through a natural
son of Henry II. Accordingly she added de
Valois to her name, that being the family name
of the reigning house which immediately preceded
the Bourbons. She had been a roadside
beggar when a child, but her great plausibility
of manner, which later on became so fatal, had
won for her the good graces of a lady about
court who befriended her and had her educated.
She grew up, was married to the Count de la
Motte, and henceforward used all her talents to
push the fortunes of her family. A small pension
only excited her appetite for more. She
made the acquaintance of the Cardinal de
Rohan. The cardinal, a man of about fifty
years of age, seems to have been perfectly infatuated
with the countess who, though not
beautiful, was witty and very taking in her
manners.

At length Madame de la Motte began to
throw out hints about her acquaintance with the
Queen and to suggest that she might be the
means of restoring the cardinal to the royal
favor. The cardinal believed implicitly in her
intimacy with Marie Antoinette and built high
hopes upon it, and not only the cardinal but many
others likewise believed in it, and besought the
adventuress's favor at the hands of Her Majesty.
This may appear strange, seeing that the Queen
and countess never exchanged a word in their
lives; but at court where nothing is ever known
exactly, but all things are possible, it is not easy
to learn the precise facts about anything. An
adventuress in the days of Madame de Maintenon
is said to have made her fortune by walking
through that lady's open door into the empty
drawing-room and appearing for a few moments
at the balcony. The courtiers saw her there,
immediately concluded that she must be in favor
with the unacknowledged wife of Louis XIV.,
and flocked about her with presents and flattery,
hoping in return to profit by her influence.

By an equally simple device Madame de la
Motte obtained the reputation of intimacy and
influence with Marie Antoinette. She made the
acquaintance of the gate-keeper of the Trianon
and was frequently seen stealing away with
ostentatious secrecy from the favorite haunt of
the Queen. It was enough. People believed
in her favor, and she was a great woman.

Then she took another step. She confided to
the Cardinal de Rohan that the Queen longed
for the diamond necklace, but had not the
money to buy it, and feared to ask the King
for it. Here was a chance for a courtier in disgrace.
The cardinal, acting upon the hint,
offered to conduct the negotiation about the
necklace and to lend the Queen some of the
money for its purchase. The Queen apparently
accepted his offer, and wrote to him little gilt-edged
missives mysteriously worded and of
loving import. The cardinal was exalted with
joy. To be not only redeemed from disgrace,
but to be in possession of the haughty Queen's
affections was beyond his wildest hopes or
aspirations.

Still acting upon the suggestions of the
countess the cardinal bought the necklace,
and, for the satisfaction of the jewelers, drew
up a promissory note, which was intended to
be submitted to Her Majesty and was in fact
returned, approved and signed, Marie Antoinette
de France. This letter came through the hands
of Madame de la Motte in the same mysterious
fashion in which the correspondence had
hitherto been conducted. The cardinal thereupon
brought the necklace to Madame de la
Motte's house at Versailles, delivered it over to
the supposed lackeys of the Queen, and went
away rejoicing. Madame herself was feasted
sumptuously by the grateful jewelers, who were
profuse in their thanks for her aid. They even
pressed her to accept a diamond ornament as a
slight token of their gratitude! Madame de la
Motte dining with her dupes, graciously receiving
their thanks and magnanimously declining
their presents, was certainly a spectacle for gods
and men.

The cardinal, not content with his billets-deaux
from the Queen, was to be further gratified by
a midnight interview with Her Majesty in the
gardens of the Trianon. A lady dressed in
the simple shepherdess costume affected by
Marie Antoinette did indeed meet him in a
dark-shadowed alley of the garden, and as he
was ecstatically pressing the hem of her garment
to his lips she did present to him a rose
which he clasped to his breast in speechless
rapture. The lady of this scene and the Queen
of the cardinal's fancy was a common girl off
the streets, who bore a striking resemblance to
Marie Antoinette. She was dressed up by the
clever countess and was told to act according
to certain instructions, but strange as it may
seem she did not in the least suspect who it
was she was representing—so skillfully was it
all arranged by the astute Madame de la Motte
who never let one tool know what another was
doing for fear of spoiling her web of iniquity.
The cardinal was totally ignorant of the imposture,
and this although he knew the Queen
well; but the night was dark and Madame de
la Motte executed a sudden surprise by means
of her husband, so that the pair were separated
before the superstitious Queen had occasion
to use her voice, the sound of which might
have aroused the suspicions of even the blinded
cardinal.

In possession of four hundred thousand dollars
worth of diamonds, Madame de la Motte's next
difficulty was to sell them. This appeared to
be impossible in Paris, for when she commissioned
her friend Villette to sell a dozen or so,
he was at once arrested as a suspicious person,
and anxious inquiries were made as to whether
there had been any diamond robbery of late.
But no—there had been nothing of the kind.
Nobody complained of having been robbed;
court jewelers and cardinal were still in the
happy anticipation of coming favors. The man
Villette was the writer of the Queen's letters to
the cardinal, he was also the lackey who had
taken charge of the necklace for the writer of
those letters. He was a very useful friend to
Madame de la Motte until at last he turned
king's evidence and explained the whole fraud.

The Count de la Motte next proceeded to
London and there sold several hundreds of
diamonds. Some stones he disposed of to Mr.
Eliason the dealer who in after years it will be
remembered had the Blue diamond in his possession.
Upon the proceeds of these sales the
la Mottes lived in Oriental splendor both in
Paris and at their country seat at Bar-sur-Aube.
This was in the spring of 1785, and until the
first installment, due in July, became payable
they seemed to live on absolutely oblivious of
the danger ahead. "Those whom the gods wish
to destroy they first make mad," is the classic
proverb which must be resorted to in this case.
On no other supposition can their remaining in
Paris be explained. Madame used diamonds
for her pocket money and tendered them for
everything she wanted, exchanging one for a
couple of pots of pomade.

The first payment not having been made, and
the Queen having never addressed the cardinal
in public nor ever worn the necklace, both prelate
and jeweler began to be surprised. The
latter wrote to the Queen an humble but mysterious
letter expressive of his willingness to await
Her Majesty's convenience if she could not
pay up punctually. Marie Antoinette read the
letter, but not understanding it, twisted it up
into a taper and lighted it at her candle. She
then bade Madame Campan find out what "madman
Böhmer" wanted. Madame Campan saw
the jeweler, heard his explanation, told him
the Queen never had had the necklace at all,
and that it was some dreadful mistake, and
then in the greatest distress besought her royal
mistress to inquire carefully into the story, as she
greatly feared some scandal was being effected
in the Queen's name.

Hearing a rumor of trouble Madame de la
Motte visited the jewelers, warned them to be
on their guard (as she feared they were being
imposed upon!) and then inexplicably remained
in Paris, instead of escaping beyond the reach
of the Bastile. The cardinal heard the rumor
also; he was disturbed, but relied though with
dawning doubt upon these letters from the
Queen signed Marie Antoinette de France.

The fifteenth of August was and is a great
day in all Catholic countries. It is the feast of
the Assumption, an occasion upon which prelates
don their most splendid robes and appear
in all their dignity. During the reign of Louis
XVI. it was an especially honored day, being
besides a religious festival also the name day
of the Queen. On this day in 1785 at Versailles,
Cardinal de Rohan in his purple and
scarlet vestments was suddenly placed under
arrest, and thus humiliated was conducted from
the King's cabinet through the crowd of amazed
courtiers who thronged the Œil de Bœuf into the
guard-room. The scene in the King's cabinet
had been brief. The cardinal, summoned to the
royal presence, found Louis, Marie Antoinette,
and the first Minister of State awaiting him,
all in evident agitation.

"You have lately bought a diamond necklace,"
said the King abruptly. "What have
you done with it?"

The cardinal glanced imploringly at the Queen
who turned upon him eyes blazing with anger.

"Sire, I have been deceived," cried the cardinal,
becoming suddenly pale, "I will pay for
the necklace myself."

More angry questions from the King, more
faltering confused answers from the cardinal,
and meanwhile the stern implacable face of the
incensed Queen turned towards him. The door
opens, a captain of the guard enters: "In the
King's name follow me!" says the officer, and
grand-almoner of France, the cardinal-prince of
Rohan is led off under arrest.

Thus far the action of every one concerned
is comprehensible enough, but after this it
becomes so extraordinary that it is no wonder
if the enemies of the Queen pretended there
was a dark mystery behind which had yet to
be revealed. The unrelenting hatred of Marie
Antoinette, which made her demand the cardinal's
head in vengeance for his audacity in
aiming at her affections, seems to have blinded
her to every other consideration but that of
ruining her enemy. Madame de la Motte was,
it is true, arrested and thrown into the Bastile,
but so bent were the royal party upon destroying
the cardinal that they held out hopes of
acquittal to the adventuress herself if she would
accuse the cardinal. Nay, more, they offered to
pay for the hateful jewel if Böhmer would give
damaging evidence against the cardinal. Having
thus completely put themselves in the wrong
the case came on for trial before a bench of
judges, who seem to have acted with perfect
uprightness and impartiality. And this, too,
when public feeling was running very high in
Paris and the Reign of Terror only five years
off.

All the perpetrators of the crime, except
Madame de la Motte, confessed to their share
in it; so the whole series of gigantic cheats
and trickeries was exposed. The forger confessed
to his forgery, and the girl confessed to
the scene she had acted in the gardens of the
Trianon. At length the cardinal had to admit
to himself that the woman la Motte, who had
bewitched his senses to the detriment of his
fair fame, had also cheated his purse to an
almost fabulous extent and had involved him in
the crime of high treason which in days of more
absolute power would undoubtedly have cost
him his head. The cardinal was acquitted of
the capital crime, but was condemned to lose
his post of grand-almoner, to retire into the
country during the King's pleasure, and to beg
their Majesties' most humble pardon—a sufficiently
severe sentence one would suppose for
having been made a fool of by a designing
woman. Marie Antoinette heard of the cardinal's
"acquittal," as she called it, with a burst
of tearful rage which transpires through her
letters to her sisters at the time. She laments
in them the pass to which the world had come
when she could do nothing but weep over her
wrongs and was powerless to avenge them.

The rest of those concerned were variously
dealt with. The Count de la Motte was condemned
to the galleys for life, but he had
already escaped to London, so the sentence
did not much matter in his case. The forger
Villette was banished. In his case the decree
of the court was carried out in the old-fashioned
way: he was led to the prison gate with a halter
round his neck, where the executioner gave
him a loaf of bread and a kick and bade him
begone forever. The sentence on Madame de
la Motte was sufficiently rigorous. She was to
be whipped at the cart's tail, branded, and
then imprisoned for life. The whipping was
but slightly administered, but a large V (voleuse-thief)
was marked with a red-hot iron on her
shoulder: a fact which caused the jocose to say
that she was marked with her own royal initial,
V standing for Valois as well as for voleuse.

After a couple of years in prison the authorities
connived at her escape, in pursuance it
was believed of orders from Versailles. Marie
Antoinette's unpopularity was, if possible, increased
by the affair of the necklace, and the
cardinal became a hero for a short time until
others more conspicuous arose to overshadow
him. Even yet, however, the unhappy necklace
continued to work for evil towards the
Queen. Safe in England Madame de la Motte
wrote her Memoirs, which are nothing but a
mass of libels and a tissue of falsehood all
directed against the Queen. For private political
purposes it suited the Duke of Orleans to
spread them as much as possible, for the great
aim of his life was to discredit the Queen.

Madame de la Motte died miserably in London
from the effects of a jump from a second story
window which she took to escape from bailiffs
who were arresting her for debt. All the money
she obtained from the diamond necklace was
not able to save her from want and misery.
She was only thirty-four years old at the time
of her death. The Count de la Motte lived on
into the reign of Charles X. and begging to the
last also died in want. The Cardinal de Rohan
became an émigré after his brief hour of Parisian
popularity and died in exile. The jewelers became
bankrupt and the firm sank into oblivion.

And Marie Antoinette?

Ah well, she had nothing to say to the direful
necklace. She never probably so much as
touched it with a finger-tip during the whole
course of her life, but she was taxed with its
theft on her way to the scaffold, and a generation
ago her memory was again loaded with the
crime by M. Louis Blanc. Marie Antoinette
has had every possible and impossible crime cast
upon her by writers who sought in her person
to degrade the idea of a monarchy, but slowly
history is removing this dirt from the garment
of her reputation. She was silly and headstrong
in her youth and did harm by her thoughtlessness,
but she was neither so silly nor so headstrong
as many of the queens, her predecessors,
nor did she do one tithe of the mischief that
some of them attempted. She chanced, however,
upon troublous times, and therefore everything
she did was reckoned a crime, as also
many things which she did not do, such as the
stealing of the Diamond Necklace.

XII.

THE TARA BROOCH AND THE SHRINE OF
ST. PATRICK'S BELL.

The two jewels which it is now our intention
to describe differ essentially from
all those with which we have made acquaintance.
They are not enriched with stones of any great
value, but the setting of such pebbles as have
been used is of a kind to render them unique.
The most careful illustration conveys but a poor
idea of the splendor and delicacy of the metal-work
which literally covers these masterpieces
of the goldsmith's art. We have nowadays a
firm and in the main a well-founded conviction
of our superiority in all things over the men of
primitive ages. But in the presence of the Tara
Brooch the most skillful jeweler of modern
times is obliged to admit his inferiority. With
all our skill it is impossible to imitate the delicacy
of the workmanship and the wonderful
grace and variety of the design displayed upon
this truly royal gem.

Its history is of the meagerest. It was found
in the month of August, 1850, on the strand at
Drogheda, washed up from the deep by some
especially generous tide, and left there for two
little boys to pick up. The mother of the children
carried their find to a dealer in old iron,
but he refused to buy so small and insignificant
an object. She then tried a watchmaker, who
gave her eighteen pence (thirty six cents) for
the brooch. The watchmaker cleaned it up and
then beheld what he conceived to be a jewel of
silver covered with gold filagree. He thereupon
proceeded to Dublin and sold it to Messrs.
Waterhouse, the jewelers, for twelve pounds
(sixty dollars), which it must be admitted was a
very fair profit upon his original outlay.

Messrs. Waterhouse exhibited far and wide
this jewel which was by them called the Royal
Tara Brooch—a name which serves well enough
to distinguish it from other brooches, but which
cannot be said to have any historical appropriateness.
Whatever truth there may be in the
legendary magnificence of "Tara's Halls," there
is no reason to suppose that this brooch was
ever displayed within its walls. These walls,
whatever their nature, were represented by
green mounds and grassy rath-circles, such as
may be seen to-day, when the so-called Tara
Brooch left the hands of the craftsman who
made it.

After a time the Tara Brooch was sold to the
Royal Irish Academy for two hundred pounds
(one thousand dollars) which, though by no
means an exorbitant price, was again a very
fair profit for Messrs. Waterhouse.

THE TARA BROOCH.

THE TARA BROOCH.

The form and workmanship of the Brooch
are of an early Celtic type, and it is believed
by competent authorities to be extremely
ancient, dating probably from before the eighth
century. At any rate, it may with confidence

be placed before the eleventh century, for a certain
design known as the divergent-spiral or
trumpet-pattern, which though common before
disappeared from Irish art about that period, is
to be seen among its intricate ornamentation.
The groundwork of the jewel is not silver, as
was at first supposed, but white metal, a compound
of tin and copper. It is however the
beautiful gold tracery laid upon this white metal
which renders it so famous. No description
can give an idea of what it is. The Tara
Brooch must be seen to be understood.

If the Tara Brooch appeals to our imagination
by reason of the mystery of its past, Saint
Patrick's Bell has a contrary but even stronger
hold upon us. It seems really to be an authentic
relic of the Saint to whom it is ascribed, and
at any rate it can be shown to have undergone
a long and varied career. In the course of
these narratives we have met with many kings
and queens; it is now our intention to introduce
the reader to a saint. As it seems to be decreed
by inscrutable destiny that no statement concerning
Ireland shall ever be made without its
being at once contradicted, we shall endeavor to
shelter ourselves behind the wisdom of competent
authorities. As Saint Patrick was an Irish
saint it would be in the usual course of things
for his very existence to be vehemently denied.
It is thus denied by some writers who have been
at pains to indite learned books upon the
subject.

The following details concerning him are
taken in the main from Dr. Todd's Life of Saint
Patrick, and from the Saint's own works as
edited and translated by the Reverend George
Stokes, Professor of Ecclesiastical History in
Dublin. Not being learned in Irish nor yet
in Latin, we accept the translations of these able
scholars.

As in the case of many great men the honor
of being the birthplace of Saint Patrick is
claimed on behalf of several places in England,
Ireland, Scotland and France. The reader
may choose which country he likes and he will
find clever and ingenious arguments to support
his theory. The Saint himself says that his
father's name was Calpornius and that he dwelt
in the village of Bannaven Tabernia, and the
learned, if agreed upon no other point, are at
least at one upon this—that they don't know
where that village was. Saint Patrick's father
had a small farm and seems to have been of
noble birth, but the Saint invariably speaks of
himself as the rudest of men, and deplores his
want of learning. "I, Patrick a sinner, the
rudest and the least of all the faithful and most
contemptible to very many," is the beginning of
his Confession, a work written by himself and
containing most of the few facts known about
his life.

At the age of sixteen he was taken captive,
whether from Armorica in Brittany, or from
Dumbarton on the Clyde, it is impossible to say,
and carried "along with many thousands of
others" into barbarous Ireland. This evidently
occurred in one of those predatory expeditions
of the Irish, or Scots as they were then called,
which under the chieftainship of Niall of the Nine
Hostages extended to all the neighboring coasts.
Dumbarton suffered repeatedly in this manner,
a fact evidenced by the numbers of Roman coins
found all along the coast of Antrim in Ireland.
Dumbarton, an important military position, was
the western limit of the Roman Wall constructed
by Agricola, A. D. 80, to cut off the ravaging Picts
from the rest of Britain, but the Romans, although
so near, never set foot in Ireland.

Having been thus carried off to Ireland Saint
Patrick became the slave of Milchu who dwelt
in Dalaradia in a place now identified with the
valley of the Braid, in the very heart of the
county Antrim. As a slave the Saint's duty was
to tend sheep, and six years he spent in this
humble occupation. The fervent zeal and
burning piety which were destined to exalt him
among men began to show themselves even in
his youth. He used to pray both day and night,
he tells us, even in the frost and snow never
feeling any laziness.

At the end of six years he escaped, made his
way to the seacoast, and finding a vessel ready to
start was at length suffered to embark. They
sailed for three days and then wandered twenty
days in a desert. This item does not help us as
to the locality, for the coasts either of Brittany
or Scotland, suffering as they did from the frequent
visits of the Irish, were likely enough to
be deserts. Patrick's first converts seem to have
been the crew of this ship, for being on the point
of starvation they appealed to the Christian to
help them, and the Saint prayed, whereupon a
drove of swine appeared, the grateful sailors
"gave great thanks to God, and I" [Patrick
writes] "was honored in their eyes."

After a brief stay with his parents the young
man impelled by his zeal set out again for Ireland,
determined to bring its pagan inhabitants
into the light of Christianity. There is some
variety of opinion as to the date of the Saint's arrival
in the home of his choice, but 432 is the date
commonly received, at which time he appears to
have been something under twenty-five years of
age. He first went to the north with the intention
of seeking out Milchu his master. But this
individual burnt up both himself and his house
on the approach of the Saint in order not to be
converted. So at least ancient annals declare.
It must be confessed that this paganism was of
the most robust type.

Having failed in this quarter he then proceeded
to the Boyne. This is one of the most
picturesque of rivers winding about among its
wooded banks. Both sides of the river are now
dotted with handsome and carefully-kept parks
where ornamental trees and cows stand in
pleasing and picturesque groups, while the
smoothly-mown grass rolls like green velvet
down to the water's edge. The water itself is
limpid and clear as crystal, and in the deep
pools the silvery salmon leap high into the air
after heedless flies who come within reach. It
looks very different from the days when Saint
Patrick paddled up in his wicker and bull's-hide
canoe. Probably the holy man himself would
not recognize it; nothing is the same except
the salmon, the flies, the limpid, clear water.

At Slane, a hill on the riverside about eight
miles from its mouth, Saint Patrick built a beacon-fire.
He was in consequence of this immediately
summoned to appear before King
Laoghaire who held his court on the neighboring
height of Tara to answer how he dared light a
fire, when according to ancient custom as well
as by royal mandate all fires were to be extinguished.
The interview between the Saint and
the King ended if not in the latter's conversion
at least in his tolerating the new comer, and
eventually this occasioned the change in the
religion of the whole tribe.

Thus began the apostleship of Saint Patrick,
who in the course of his long ministry traversed
most parts of Ireland undeterred by the dread
of starvation or the fear of murder. He baptized
many thousands of the natives, planted
churches in numerous places, founded schools
and established monasteries.

His most famous foundation is undoubtedly
that of Armagh, the legend about which is preserved
in a celebrated old Irish manuscript
known as the Book of Armagh. The Saint
begged of a certain rich man some high land
upon which to build him a church, but the rich
man refused him the hill, offering in its stead a
lower piece of ground near Ardd-Machæ, and
"there Saint Patrick dwelt with his followers."

Upon all the churches which he founded Saint
Patrick is said to have bestowed bells, several
of which under distinctive names have become
famous in history. One of these venerable
relics, a small hand-bell made of two iron plates,
something over seven inches high and three
pounds ten ounces in weight, is known especially
as the Bell of the Will of Saint Patrick. It is
with this small rude object, not unlike the
sheep-bell of to-day, that we have to deal.

Sixty years after the death of Saint Patrick
another Irish saint, Columkill, obtained this
bell from the tomb of the former where it had
ever since lain on the Saint's breast, and by
Columkill it was bestowed on Armagh as a
most precious relic. This bell is mentioned
under the date 552 by the compiler of the
Annals of Ulster. A poem of a later date,
though still far back in the Dark Ages, speaks
fondly of the bell, saying "there shall be red
gold round its borders," and many shall be the
kings who will treasure it, while woe is to be
the portion of the person or house or tribe that
hides it away.

Armagh suffered much and frequently from
fires, as was indeed natural in a village built
entirely of wood as seems to have been the
case during the first centuries of its existence.
In 1020 it was burnt to the ground, all except
the library alone. The steeple or round tower
was burned with its bells. And again in 1074,
on the Tuesday after May Day, it was burnt
with all its churches and all its bells. But
among these bells was not the Clog-Phadriug
(the Bell of Saint Patrick). That was confided
to the custody of a maer (keeper) whose honor
and emolument depended upon the safety of
the trust reposed in him. The keeper of the
Bell was the head of the O'Maelchallans. The
ancient poem already quoted refers thus to the
elected keepers:

"I command for the safe keeping of my bell

Eight who shall be noble illustrious:

A priest and a deacon among them,

That my bell may not deteriorate."

The Bell of Saint Patrick was regarded as
more and more holy as the centuries rolled on,
and by the middle of the eleventh century any
profanation of its sanctity was visited with the
severest penalties. Under the date 1044 there
stands this emphatic entry in the Annals of
Ulster:

"A predatory expedition of Niull son of Maelsechlainn,
king of Ailech, against Ui-Meith and against
Cuailgne in which he carried off twelve hundred cows
and a multitude of captives in revenge for the violation
of the Bell of the Will."

Besides the extraordinary high price set upon
the bell as evidenced by the number of cattle
taken in revenge for the slight offered it, the
record is interesting as showing the relative
values of cows and men. It will be remarked
that the horned cattle are carefully numbered
as being precious, while the human cattle are
roughly lumped together as a "multitude."
This raid was followed later on by another in
which "cattle-spoil and prisoners" were carried
off in revenge for another violation.

During the episcopacy of Donell MacAulay
who occupied the see of Armagh from 1091 to
1105, the sacred bell was inclosed in the gorgeous
shrine which, though mutilated, still excites
our admiration and envy. An inscription
runs around the shrine; it has been managed
with such skill that the letters seem to form an
ornamentation rather than a break in the general
design. The illustration which we offer
our readers is that of the front of the shrine,
showing also a portion of the side. The framework
is of bronze fastened at the corners with
copper fluting, and the gold and silver work is
fixed to this foundation by means of rivets. The
front is divided into thirty-one compartments,
several of which have lost their ornamentations.
A central decoration comprises an oval crystal
while a little lower down appears another and a
larger crystal. This latter object has been unaccountably
introduced by some ignorant person,
for it is manifestly out of place. It
occurred to the present writer when inspecting
the shrine last summer that it belonged to the
center of a neighboring shrine with which its
setting agrees, and where its shape would
enable it to fit exactly. On the side, below the
knot and ring by which it is suspended, there
are eight of those quaint Irish serpents, whose
elegant tails curve and infold each other so intricately
that it is almost as difficult to make
out each particular snake as if they were in
very truth alive and wriggling. Their eyes are
of blue glass. The stones which still remain
in their setting are of little or no value; glass,
crystal and amber appear to have been the only
objects used.

ST. PATRICK'S BELL.

ST. PATRICK'S BELL.

But the beauty of the gold tracery is beyond
expression. The photograph but poorly represents
it, and the engraving falls still further
below the original. It must be seen to be understood,
and as the shrine may be examined in
its case at the Royal Irish Academy any day,
we can only hope that no visitor will ever leave
Dublin without seeing it, no matter what else
he may leave unseen.

We return now to the history of the shrine.

The inscription according to the general
usage of Irish inscriptions begs a prayer first
for Domhnall O'Lachlainn, lord of Ailech (King
of Ulster), secondly, for Domhnall the Bishop of
Armagh, and thirdly for Chathalan O'Maelchallan
the keeper of the shrine, and finally a
prayer is also asked for Cudulig O'Inmauien
the artificer who did the work. As long as the
shrine lasts and as human beings possess a love
of the beautiful the request of Cudulig will be
answered in the admiration which all beholders
will freely give to the work of his hands.

Domhnall the King is famous in the Annals
as being "the most distinguished of the Irish
for personal form, family, sense, prowess, prosperity
and happiness, for bestowing of jewels
and food upon the mighty and the needy." He
died after a reign of twenty-seven years—a
splendid personage evidently, and one who might
have caused the beautiful shrine to be made.

The O'Maelchallans appear to have kept
their trust for generations; but from some reason
now undiscoverable in 1356 the Bell of Saint
Patrick was kept by Solomon O'Mellan after
whose death it again reverted to the former
keepers. These enjoyed certain lands by right
of their charge which were situate in the county
of Tyrone near Stewartstown and were called
Ballyelog, i.e., the town of the Bell. In 1365
the O'Mulchallans were exempted from an interdict
laid upon their diocese by the Primate, and
this was done out of veneration for the sacred
bell of which they were the custodians. Once
more the bell migrated into the family of the
O'Mellans and once again came back to the
O'Mulchallans, whose name was undergoing a
softening process, it will be observed.

In 1455 the keepers having become powerful
and wealthy began naturally to be arrogant.
They usurped the "firstlings of flocks," and
got into trouble with the Primate in consequence.
And now there comes a great gap in the history
of the bell. From 1466 to 1758 there are no
annals in Ireland which deal with it. Perhaps
the inhabitants were too busy with their newly-arrived
English neighbors and all their advent
entailed to remember the bell. It continued,
however, during all those generations in the
same family of keepers whose name had become
further toned down and was now Mulhollan.
In 1758 Bernard Mulhollan died and Edmond
his son kept the bell in his stead. His son
Henry was destined for the priesthood but became
a schoolmaster instead. His school at
Edenduffcarrick was attended by Adam MacClean,
a boy for whom he felt a great tenderness,
and who returned his affection with gratitude.
In the disastrous rebellion of 1798 Henry Mulhollan
became implicated, and when that rising
was put down he would have suffered for his
rashness had it not been for the interference of
his former pupil now become a wealthy Belfast
merchant. All through life Mr. MacClean
showed kindness and gave assistance to his old
schoolmaster. When the latter came to die he
accordingly left to his benefactor what he held
most precious in the world. We give Mr. MacClean's
own account of what Henry Mulhollan
said to him on his death-bed:

"My dear friend, you were an old and valued scholar
of mine: on one occasion you were the means of saving my
life, and on many subsequent occasions of providing for
its comforts. I am now going to die. I have no child
to whom I might leave the little I possess, nor have I any
near of kin who might prefer any claim to it; in either
case the treasure I possess and which I hold dear as life
should not have left the family of Mulholland, in which
it has been for ages and generations handed down. But
I am the last of my race and you are the best friend I
have. I therefore give it to you, and when I am gone,
dig in the garden at a certain spot, and you will find a box
there: take it up and treasure its contents for my sake."

Mr. MacClean dug in the place indicated and
found an oak box within which lay the bell
and its shrine and beside them a worn copy of
Bedell's quarto Irish Bible. Mr. MacClean had
the precious relic in his possession for a number
of years, but unhappily he did not at first keep
it under lock and key. The result was what
might have been foretold by any one acquainted
with the depredations committed by the enlightened
vermin known as "relic-hunters." Priceless
bits of gold tracery were stolen by the servants
and visitors until the cruelly denuded panels
aroused Mr. MacClean to a sense of his danger.
He then locked up the shrine.

Mr. MacClean willed the bell and its shrine
to Dr. Todd, the great Irish authority on Saint
Patrick, and by him in turn it was bequeathed
back to the nation at large, who leave it to the
care of the Royal Irish Academy as its keepers.

We have now traced the history of this bell
back through the long vista of fourteen centuries.
During most of that time it was venerated as a
relic of great sanctity and the humanizing influence
of this feeling must have helped these
poor benighted savages of Ireland whom Saint
Patrick came to teach and save. The religious
sanctity of the bell is gone, but its mission is
not thereby ended. The worship of the beautiful
has also its humanizing and elevating
influence.

FOOTNOTES:

[A] Evidently a mistake on Baba's part, as the Regent was pawned
to a banker in Berlin.

[B] It was shown to the world at large in the two French exhibitions,
where, in 1867, the present writer had the gratification of beholding it.

[C] The pearl was doubtless "incomparable" as de la Vega says, but
at the same time it must not be supposed that such is the correct rendering
of the word Peregrina or Pelegrina which means, originally
stranger, hence our word "pilgrim."

[D] Baber's meaning is obscure; probably he should have said "whose
family were rajahs, etc."

[E] During the visit of the Prince of Wales to India a few years ago
it was observed that some curious old jewels of Italian make appeared at
the gorgeous pageants which the native princes ordered for the benefit
of their future Emperor. It is thought that these were heirlooms
dating from Tavernier's time.

[F] This is probably a misuse of the word, as "carbuchons," namely
polished globules, are never made of diamonds; a rose is what was
meant and one of Tavernier's editors made a mistake.

[G] "This is either a misprint or a gross mistake. For as there are
one hundred and fifty carats to the ounce it would be more correct to
say 'nearly a pound in weight.'"

[H] The naming of diamonds is an art wherein there may lie fitness as
well as unfitness. Historic stones frequently bear the name of their first
well-known owner, as for example the "Regent," the "Orloff," the
"Braganza," and many others. Again they may bear names indicative
of their character as "Austrian Yellow," "Dresden Green," "French
Blue," or yet again their names may be purely fanciful. Of this latter
class there are numerous examples. The above "Estrella do Sud" is
one, the "Koh-i-nûr" is another. When fanciful names are given we
hold emphatically that they should always be in the language of the
person who bestows it. As a historian we protest against needlessly
confusing the already intricate annals of diamonds by giving to American
gems fine names fetched from Persia. The largest diamond found in
the United States weighed in the rough twenty-three and three fourths
carats and rejoices in the appellation of Oninoor (Sea of Light.)

[I] It must be remembered that the money value of the pound sterling
in Henry's time was three or four times what it is now.

[J] The carat is the seed of a kind of vetch common in India, and is
of such uniform weight that it naturally suggested itself as a standard
measure, just as in our country the barley grain was taken as the unit.

TRANSCRIBER'S NOTE: Images have been moved from the middle of a paragraph to the closest
paragraph break. Also, footnotes have been renumbered and moved to the end
of the text.

*** END OF THE PROJECT GUTENBERG EBOOK STORIES ABOUT FAMOUS PRECIOUS STONES ***

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/5529149758621864336_37239-cover.png
Stories About Famous Precious
Stones

Adela E. Orpen

Vi ll__ 4

