Childhood in Gascony
When exactly did Charles de Batz de Castelmore d’Artagnan enter the world? It is a mystery.

Strangely, the very pages of the registry of births dating from this period are missing from the archives. So, we can do nothing more than deduce his birth date based on information that we have from the later periods of his life and that of his family.

	No doubt, he was born around 1620. But we cannot be more precise, as the birth registers prior to 1662 for the parish of Meymes, to which the castle belonged, have disappeared. In fact, as Castelmore was served by the parson of the chapel of Beaubeste, it is at Beaubeste that Charles de Batz was probably baptized and registered. His parents and his brother Paul, at least, were also buried there. This chapel has long since been razed to the ground and we do not even know where to find the graves of those members of the Batz family who repose unknown in the ground of this consecrated place.
André Laffargue.

	By all appearances, this event took place between the years 1610 and 1620, because Charles had been preceded [in birth] by at least his brother Paul. The curious will be disappointed to know that the register of baptisms, marriages and burials maintained by the clerics of Meymès …are missing for the first half of the sixteenth century…
Chales Samaran.

	His birth would have taken place around 1610-1615 because “a document dated the 10th March 1633 (…) confirms d’Artagnan’s presence in the ranks” of the company of musketeers. “His departure from Gascon for Paris took place, by all appearances, during the years 1625-1630 when he would have been around 15 years old. It is at that age that a young nobleman learned the soldier’s trade.”

Odile Bordaz.

However, it is certain that d’Artagnan was born in Gascony and, more precisely, at the castle of Castelmore in the community, or parish, of Lupiac, situated in the present-day department of the Gers.
	The little castle of Castelmore was built along the border between the old counties of Armagnac and Fezensac, on top of a somewhat high promontory that is the dividing line between the Adour and Garonne river basins … This simple abode was never to be a place of luxury…

The more imposing structures, which before were inhabited by lesser and greater gentlemen alike… were quite numerous in the countryside, because the nobles rarely lived within the towns. They preferred to live isolated, not to preserve their dignity, but in particular because they were landowners…

During the epoch of Henry IV and Louis XIII, these residential estates no longer looked anything like feudal castles; … They were manors in the etymological sense, surrounded by an assembly of farm buildings, granaries, cellars, pressing sheds and ovens.
Charles Samaran.

	Lupiac lay on a hill at approximately one league from Castelmore… At the beginning of the seventeenth century, it was a little fortress town … surrounded by dried and yellowing walls with a few big, crenellated towers, one of which would later be named the tower of d’Artagnan.
Jean-Christian Petitfils.

Documentation on d’Artagnan’s childhood doesn’t exist. So, it is thanks to an inventory made of Castelmore castle in August 1635, after the death of d’Artagnan’s father, that we are able to reconstitute his home life. A certain knowledge of life in Gascony during that time will allow us to imagine what d’Artagnan’s daily life would have been like. All evidence indicates that the squire of Castelmore did not possess a great fortune.
	In order to have an idea of what childhood must have been like for Charles de Batz Castelmore, the future d’Artagnan, we must bring imagination to history’s rescue… He certainly led the life of one of these country gentlemen of old France who carefully surveyed the proper upkeep of their lands, rose earlier than their servants, oversaw the work in the fields and, on Sundays, visited their “heritage”… Pure air and long horse rides gave them strong lungs and robust muscles… Far from living isolated in their dungeons, they didn’t scorn boisterous celebrations, eating, drinking and flirting with young girls.
Charles Samaran.

	We know nothing of d’Artagnan’s youth. It must have resembled that of Monluc, but not as calamitous, because the family table at Castelmore counted fewer hungry mouths than that of St Puy… However, he would not have known largesse. At the rustic manor of Castelmore, where resources were limited, one lived a simple and parsimonious life… The little Charles must have followed and imitated his older siblings in their races and their games, those of every country childhood.
André Laffargue.

	Hunting, the favorite activity of the nobility, must have occupied a good amount of time at Castelmore. One hunted hare and wild pig, the most common game, but net hunting was already being practiced in Gascony which, according to the season, allowed one to capture wild pigeons, partridges and woodcocks.

Odile Bordaz.

	The food was simple: salted pork, “mique” and “millas”: bread and gruel made of wheat and corn flour or barley flour, fowl from time to time; butchered meat for feast days.
Henri Castex.

	They were richer in terms of health and good humor than in terms of gold pieces, and they were more likely to eat salted pork than such treats as lemons, dates or Corinthian grapes, which usually only graced the most sophisticated tables.

But the Castelmores had their own church in Notre Dame de Baupeste, which served as their chapel, along with, whether alive or dead, a reserved seat in the choir and the right to a personal prayer. It is in this way that they figured among the high and mighty seigneurs.
Charles Samaran.

	Notwithstanding their noble race, at least on their mother’s side, these children were not sheltered any more than their neighbor and king, the good Henry [of Navarre]. They splashed about in puddles with the chickens, played with the children of Lupiac, hardened themselves to blows and storms.

Armand Praviel.

Opinions are divided as to d’Artagnan’s education, some affirming that he received no instruction. However, one should not ignore historical, social and regional context. It appears that d’Artagnan’s instruction was neither better nor worse than that received by his contemporaries of similar social standing.
	Should we, based on the rather imaginative spelling in his letters, conclude that his instruction was limited to the strict basics? The spelling of most of his contemporaries differed little from his own. It was even common for a gentleman to barely know how to write, with rare exceptions. Concerning d’Artagnan, the styling of those letters written in his own hand is (…) completely correct and his handwriting is even quite beautiful.

Odile Bordaz.

	Judging from his letters, his instruction was rudimentary. Doubtlessly, [instruction] was given first at home by some priest, the schoolmasters of the time. (…) But, it was probably the custom at Castelmore, as in other castles, to speak only in French when at table, in order to teach it to the children. A French colored with [an Occitan] accent that d’Artagnan, no less than Epernon, was probably unable to drop, and this even appears in his writings. But who would have taken offense at the French Court, at that time colonized and monopolized by Gascony?
André Laffargue.

	His spelling was the purest fantasy, and expressions taken directly from Gascon abound in his correspondence.

Genevieve Farret.

	What did one teach a younger son [cadet]—or capdèt as it was called between the Garonne river and the Pyrenees—destined to serve the king? To read, to write, to count, rounded out with the rudiments of Latin and some catechism lessons given by Uncle Daniel, rector of Lupiac, the only learned man in the village.
Jean-Christian Petitfils.

But there is no doubt that he received another kind of instruction … that of the sword.

	Infinitely more useful than all the science of the masters was a knowledge that could not be learned in books: sword fighting. For a nobleman, it was better to know how to handle a sword than a pen, because it was with the sword that one was able to make one’s way.

André Laffargue.

	He learned the handling of arms. In his entourage he had valiant fighting men to initiate him in the art of handling the rapier, the sword with a long, fine blade that permitted one to strike d’estoc, that is by stabbing with the tip. The chivalric exploits of the cadets of Gascony were not lacking in flamboyance. How many times, in the evening or during a family meal, must the young Charles have heard the stories of the combats in which his great uncle Batz and his grandfather Montesquiou participated with their brothers in arms!
Odile Bordaz.

Upon adolescence, d’Artagnan, like his brother Paul and many other Gascons of that time, left the family estate to become a soldier. His family’s meager fortune, the call of adventure and the fact –undeniable—that the Gascons loved to wage war, put him on the road bound for Paris at a young age.

	Paul, the oldest, was a famous man in his way. Following the example of this uncle Bernard, he was the first to leave Castelmore manor to join the ranks of the musketeers, at that time filled with Gascons. It was he who prepared the way for his younger brother, known as d’Artagnan.
Armand Praviel.

	Having acquired this little baggage of knowledge, it was out of the question for a young man approaching the age of sixteen or seventeen to pine away in the protection of the family manor where there were too many useless mouths to feed. It wasn’t Captain Fracasse’s (1) castle of misery but, for the numerous nestlings of Castelmore, it must have seemed close.

Jean-Christian Petitfils.

	It is easy to understand why, confronted with such a situation, the Castelmore children, Paul first, followed by Charles and Jean, left the family abode as soon as possible. Like so many young Gascons, they had chosen the soldier’s trade out of necessity, but, at least in Charles’ case, also by desire.

Odile Bordaz.

	However, if they wished to be soldiers, it was less out of a need to earn a living than by vocation. A vocation that was in the air all over Gascony during that epoch, an air that they had breathed either at home or outside.

André Laffargue.

	Besides this natural, old-fashioned propensity for the soldier’s trade, there was a good reason why the seed of war craft found such fertile ground between the Garonne and the Pyrenees. Wealth had insisted, during the religious wars as well as during the time if the Hundred Years’ War, and for the same reasons, on visiting the nobles of Gascony but rarely (…) And, after all, in the trade of war, high hopes were permitted.
Charles Samaran.

(1) Captain Fracasse was the picaresque hero of Theophile Gautier’s eponymous novel (1863). Inspired by the character from Italian and French comedy a kind of swaggering but not very brave soldier, the novel is the story of a young baron who, taking the name Captain Fracasse, embarks on a tour of France with a troop of actors, where they have many adventures.
