
 From the Christian Classics Ethereal Library

 Twenty-Three Tales

 By

 Lev Nikolayevich Tolstoy

 Copyright 2010 Christian Classics Ethereal Library (CCEL)

			All rights reserved. For permission to reproduce these works please contact CCEL at ccel@calvin.edu.
		

 TWENTY-THREE TALES

 BY TOLSTOY

 TRANSLATED BY

 L.
AND A. MAUDE

 Originally published by

 FUNK & WAGNALLS COMPANY

 NEW YORK

 1907

 Scanned and edited by Harry Plantinga, 1995

 This etext is in the public domain.

 PREFACE

 THIS volume is divided into seven parts.

 First we have Tales for Children, published
about the year 1872, and reminding us of the time when Tolstoy was
absorbed in efforts to educate the peasant children. This section
of the book contains the two stories which of all that he has
written Tolstoy likes best. In What is Art? he claims no
place among examples of good art for any of his own productions
'except for the story God sees the Truth, but Waits, which
seeks a place in the first class (religious art), and A Prisoner
in the Caucasus, which belongs to the second (universal art).'
In the first of these the subject (a favourite one with Tolstoy) is
the forgiveness of injuries. The second deals with the simplest
feelings common to all men: fear and courage, pity, endurance,
&c.' expressed with that individuality, clearness, and
sincerity, which Tolstoy says are the signs of true art.

 Part II contains a series of stories written for
the people; and among them What Men Live By, probably the
most widely circulated of all Tolstoy's tales. It is founded on the
oft-repeated legend of an angel sent by God to live for a while
among men.

 Part III consists of a Fairy Tale, Iván the
Fool, which contains in popular form Tolstoy's indictment of
militarism and commercialism.

 Part IV contains three short stories written to
help the sale of cheap reproductions of some good drawings; Tolstoy
having for many years been anxious by all means in his power to
further the circulation, at a cheap price, of good works of
pictorial as well as literary art.

 In Part V we have a series of Russian Folk-Tales.
The gems of this collection are the temperance story, The Imp
and the Crust, the anti-war story, The Empty Drum, and
another story, How Much Land does a Man Need? which deals
with a peasant's greed for land. A Grain as big as a Hen's
Egg and The Godson are highly characteristic of the
spirit of the Russian peasantry, and supply a glimpse of the
sources from whence Tolstoy imbibed many of his own spiritual
sympathies and antipathies.

 Part VI gives two adaptations from the French which
have appeared in no previous English edition of Tolstoy's works.
They are not merely translations, for to some extent Tolstoy when
translating them, modified them and made them his own.

 Part VII consists of stories Tolstoy contributed in
aid of the Jews left destitute after the massacres and outrages in
Kishinéf and elsewhere in Russia in 1903, -- outrages which were
forerunners of the yet more terrible Jewish massacres of 1905.

 The importance Tolstoy attributes to literature of
the kind contained in this volume, is shown by the following
passage in What is Art? --

 'The artist of the future will understand
that to compose a fairy tale, a little song which will touch a
lullaby or a riddle which will entertain, a jest which will amuse,
or to draw a sketch such as will delight dozens of generations or
millions of children and adults, is incomparably more important and
more fruitful than to compose a novel, or a symphony, or paint a
picture, of the kind which diverts some members of the wealthy
classes for a short time and is then for ever forgotten. The region
of this art of the simplest feelings accessible to all is enormous,
and it is as yet almost untouched.'

 The sections of the book have been arranged in
chronological order. The date when each story was published is
given. The translations are new ones, and for the footnotes I am
responsible.

 AYLMER MAUDE.

 GREAT BADDOW

 CHELMSFORD.

 February 1, 1906.

 CONTENTS

 PREFACE

 PART I: TALES FOR CHILDREN: PUBLISHED ABOUT
1872.

 1. GOD SEES THE TRUTH, BUT WAITS

 2. A PRISONER IN THE CAUCASUS

 3. THE BEAR-HUNT

 PART II: POPULAR STORIES.

 4. WHAT MEN LIVE BY (1881)

 5. A SPARK NEGLECTED BURNS THE HOUSE (1885)

 6. TWO OLD MEN (1885)

 7. WHERE LOVE IS, GOD IS (1885)

 PART III: A FAIRY TALE.

 8. THE STORY OF IVÁN THE FOOL (1885)

 PART IV: STORIES WRITTEN TO PICTURES
(1885).

 9. EVIL ALLURES, BUT GOOD ENDURES

 10. LITTLE GIRLS WISER THAN MEN

 11. ILYÁS

 PART V: FOLK-TALES RETOLD.

 12. THE THREE HERMITS (1886)

 13. THE IMP AND THE CRUST (1886)

 14. HOW MUCH LAND DOES A MAN NEED? (1886)

 15. A GRAIN AS BIG AS A HEN'S EGG (1886)

 16. THE GODSON (1886)

 17. THE REPENTANT SINNER (1886)

 18. THE EMPTY DRUM (1891)

 PART VI: ADAPTATIONS FROM THE FRENCH.

 19. THE COFFEE HOUSE OF SURAT (1893)

 20. TOO DEAR (1897)

 PART VII: STORIES GIVEN TO AID THE PERSECUTED
JEWS (1903).

 21. ESARHADDON, KING OF ASSYRIA

 22. WORK, DEATH AND SICKNESS

 23. THREE QUESTIONS

 TALES FOR CHILDREN

 GOD SEES THE TRUTH, BUT WAITS

 IN the town of Vladímir lived a young merchant
named Iván Dmítritch Aksyónof. He had two shops and a house of
his own.

 Aksyónof was a handsome, fair-haired, curly-headed
fellow, full of fun, and very fond of singing. When quite a young
man he had been given to drink, and was riotous when he had had too
much, but after he married he gave up drinking, except now and
then.

 One summer Aksyónof was going to the Nízhny Fair,
and as he bade good-bye to his family his wife said to him, 'Iván
Dmítritch, do not start to-day; I have had a bad dream about
you.'

 Aksyónof laughed, and said, 'You are afraid that
when I get to the fair I shall go on the spree.'

 His wife replied: 'I do not know what I am afraid
of; all I know is that I had a bad dream. I dreamt you returned
from the town, and when you took off your cap I saw that your hair
was quite grey.'

 Aksyónof laughed. 'That's a lucky sign,' said he.
'See if I don't sell out all my goods, and bring you some presents
from the fair.'

 So he said good-bye to his family, and drove
away.

 When he had travelled half-way, he met a merchant
whom he knew, and they put up at the same inn for the night. They
had some tea together, and then went to bed in adjoining rooms.

 It was not Aksyónof's habit to sleep late, and,
wishing to travel while it was still cool, he aroused his driver
before dawn, and told him to put in the horses.

 Then he made his way across to the landlord of the
inn (who lived in a cottage at the back), paid his bill, and
continued his journey.

 When he had gone about twenty-five miles, he
stopped for the horses to be fed. Aksyónof rested awhile in the
passage of the inn, then he stepped out into the porch and,
ordering a samovár1
to be heated got out his guitar and began to play.

 Suddenly a tróyka2 drove up with tinkling bells, and an
official alighted, followed by two soldiers. He came to Aksyónof
and began to question him, asking him who he was and whence he
came. Aksyónof answered him fully, and said, 'Won't you have some
tea with me?' But the official went on cross-questioning him and
asking him, 'Where did you spend last night? Were you alone, or
with a fellow-merchant? Did you see the other merchant this
morning? Why did you leave the inn before dawn?'

 Aksyónof wondered why he was asked all these
questions, but he described all that had happened, and then added,
'Why do you cross-question me as if I were a thief or a robber? I
am travelling on business of my own, and there is no need to
question me.'

 Then the official, calling the soldiers, said, 'I
am the police-officer of this district, and I question you because
the merchant with whom you spent last night has been found with his
throat cut. We must search your things.'

 They entered the house. The soldiers and the
police-officer unstrapped Aksyónof's luggage and searched it.
Suddenly the officer drew a knife out of a bag, crying, 'Whose
knife is this?'

 Aksyónof looked, and seeing a blood-stained knife
taken from his bag, he was frightened.

 'How is it there is blood on this knife?'

 Aksyónof tried to answer, but could hardly utter a
word, and only stammered: 'I -- I don't know -- not mine.'

 Then the police-officer said, 'This morning the
merchant was found in bed with his throat cut. You are the only
person who could have done it. The house was locked from inside,
and no one else was there. Here is this bloodstained knife in your
bag, and your face and manner betray you! Tell me how you killed
him, and how much money you stole?'

 Aksyónof swore he had not done it; that he had not
seen the merchant after they had had tea together; that he had no
money except eight thousand roubles3 of his own, and that the knife was
not his. But his voice was broken, his face pale, and he trembled
with fear as though he were guilty.

 The police-officer ordered the soldiers to bind
Aksyónof and to put him in the cart. As they tied his feet
together and flung him into the cart, Aksyónof crossed himself and
wept. His money and goods were taken from him, and he was sent to
the nearest town and imprisoned there. Enquiries as to his
character were made in Vladímir. The merchants and other
inhabitants of that town said that in former days he used to drink
and waste his time, but that he was a good man. Then the trial came
on: he was charged with murdering a merchant from Ryazán, and
robbing him of twenty thousand roubles.

 His wife was in despair, and did not know what to
believe. Her children were all quite small; one was a baby at her
breast. Taking them all with her, she went to the town where her
husband was in gaol. At first she was not allowed to see him; but,
after much begging, she obtained permission from the officials, and
was taken to him. When she saw her husband in prison-dress and in
chains, shut up with thieves and criminals, she fell down, and did
not come to her senses for a long time. Then she drew her children
to her, and sat down near him. She told him of things at home, and
asked about what had happened to him. He told her all, and she
asked, 'What can we do now?'

 'We must petition the Tsar not to let an innocent
man perish.'

 His wife told him that she had sent a petition to
the Tsar, but that it had not been accepted.

 Aksyónof did not reply, but only looked
downcast.

 Then his wife said, 'It was not for nothing I
dreamt your hair had turned grey. You remember? You should not have
started that day.' And passing her fingers through his hair, she
said: 'Ványa dearest, tell your wife the truth; was it not you who
did it?'

 'So you, too, suspect me!' said Aksyónof, and
hiding his face in his hands, he began to weep. Then a soldier came
to say that the wife and children must go away; and Aksyónof said
good-bye to his family for the last time.

 When they were gone, Aksyónof recalled what had
been said, and when he remembered that his wife also had suspected
him, he said to himself, 'It seems that only God can know the
truth, it is to Him alone we must appeal, and from Him alone expect
mercy.'

 And Aksyónof wrote no more petitions; gave up all
hope, and only prayed to God.

 Aksyónof was condemned to be flogged and sent to
the mines. So he was flogged with a knout, and when the wounds made
by the knout were healed, he was driven to Siberia with other
convicts.

 For twenty-six years Aksyónof lived as a convict
in Siberia. His hair turned white as snow and his beard grew long,
thin, and grey. All his mirth went; he stooped; he walked slowly,
spoke little, and never laughed, but he often prayed.

 In prison Aksyónof learnt to make boots, and
earned a little money, with which he bought The Lives of the
Saints. He read this book when there was light enough in the
prison; and on Sundays in the prison-church he read the lessons and
sang in the choir; for his voice was still good.

 The prison authorities liked Aksyónof for his
meekness, and his fellow-prisoners respected him: they called him
'Grandfather,' and 'The Saint.' When they wanted to petition the
prison authorities about anything, they always made Aksyónof their
spokesman, and when there were quarrels among the prisoners they
came to him to put things right, and to judge the matter.

 No news reached Aksyónof from his home, and he did
not even know if his wife and children were still alive.

 One day a fresh gang of convicts came to the
prison. In the evening the old prisoners collected round the new
ones and asked them what towns or villages they came from, and what
they were sentenced for. Among the rest Aksyónof sat down near the
new-comers, and listened with downcast air to what was said.

 One of the new convicts, a tall, strong man of
sixty, with a closely-cropped grey beard, was telling the others
what he had been arrested for.

 'Well, friends,' he said, 'I only took a horse that
was tied to a sledge, and I was arrested and accused of stealing. I
said I had only taken it to get home quicker, and had then let it
go; besides, the driver was a personal friend of mine. So I said,
"It's all right." "No," said they, "you stole it." But how or where
I stole it they could not say. I once really did something wrong,
and ought by rights to have come here long ago, but that time I was
not found out. Now I have been sent here for nothing at all. . . .
Eh, but it's lies I'm telling you; I've been to Siberia before, but
I did not stay long.'

 'Where are you from?' asked some one.

 'From Vladímir. My family are of that town. My
name is Makár, and they also call me Semyónitch.'

 Aksyónof raised his head and said: 'Tell me,
Semyónitch, do you know anything of the merchants Aksyónof, of
Vladímir? Are they still alive?'

 'Know them? Of course I do. The Aksyónofs are
rich, though their father is in Siberia: a sinner like ourselves,
it seems! As for you, Gran'dad, how did you come here?'

 Aksyónof did not like to speak of his misfortune.
He only sighed, and said, 'For my sins I have been in prison these
twenty-six years.'

 'What sins?' asked Makár Semyónitch.

 But Aksyónof only said, 'Well, well -- I must have
deserved it!' He would have said no more, but his companions told
the new-comer how Aksyónof came to be in Siberia: how some one had
killed a merchant and had put a knife among Aksyónof's things, and
Aksyónof had been unjustly condemned.

 When Makár Semyónitch heard this, he looked at
Aksyónof, slapped his own knee, and exclaimed, 'Well this is
wonderful! Really wonderful! But how old you've grown,
Gran'dad!'

 The others asked him why he was so surprised, and
where he had seen Aksyónof before; but Makár Semyónitch did not
reply. He only said: 'It's wonderful that we should meet here,
lads!'

 These words made Aksyónof wonder whether this man
knew who had killed the merchant; so he said 'Perhaps, Semyónitch,
you have heard of that affair or maybe you've seen me before?'

 'How could I help hearing? The world's full of
rumours. But it's long ago, and I've forgotten what I heard.'

 'Perhaps you heard who killed the merchant?' asked
Aksyónof.

 Makár Semyónitch laughed, and replied, 'It must
have been him in whose bag the knife was found! If some one else
hid the knife there, "He's not a thief till he's caught," as the
saying is. How could any one put a knife into your bag while it was
under your head? It would surely have woke you up?'

 When Aksyónof heard these words, he felt sure this
was the man who had killed the merchant. He rose and went away. All
that night Aksyónof lay awake.

 He felt terribly unhappy, and all sorts of images
rose in his mind. There was the image of his wife as she was when
he parted from her to go to the fair. He saw her as if she were
present; her face and her eyes rose before him; he heard her speak
and laugh. Then he saw his children, quite little, as they were at
that time: one with a little cloak on, another at his mother's
breast. And then he remembered himself as he used to be -- young
and merry. He remembered how he sat playing the guitar in the porch
of the inn where he was arrested, and how free from care he had
been. He saw, in his mind, the place where he was flogged, the
executioner, and the people standing around; the chains, the
convicts, all the twenty-six years of his prison life, and his
premature old age. The thought of it all made him so wretched that
he was ready to kill himself.

 'And it's all that villain's doing!' thought
Aksyónof. And his anger was so great against Makár Semyónitch
that he longed for vengeance, even if he himself should perish for
it. He kept repeating prayers all night, but could get no peace.
During the day he did not go near Makár Semyónitch, nor even look
at him.

 A fortnight passed in this way. Aksyónof could not
sleep at nights, and was so miserable that he did not know what to
do.

 One night as he was walking about the prison he
noticed some earth that came rolling out from under one of the
shelves on which the prisoners slept. He stopped to see what it
was. Suddenly Makár Semyónitch crept out from under the shelf,
and looked up at Aksyónof with frightened face. Aksyónof tried to
pass without looking at him, but Makár seized his hand and told
him that he had dug a hole under the wall, getting rid of the earth
by putting it into his high-boots, and emptying it out every day on
the road when the prisoners were driven to their work.

 'Just you keep quiet, old man, and you shall get
out too. If you blab they'll flog the life out of me, but I will
kill you first.'

 Aksyónof trembled with anger as he looked at his
enemy. He drew his hand away, saying, 'I have no wish to escape,
and you have no need to kill me; you killed me long ago! As to
telling of you -- I may do so or not, as God shall direct.'

 Next day, when the convicts were led out to work,
the convoy soldiers noticed that one or other of the prisoners
emptied some earth out of his boots. The prison was searched, and
the tunnel found. The Governor came and questioned all the
prisoners to find out who had dug the hole. They all denied any
knowledge of it. Those who knew, would not betray Makár
Semyónitch, knowing he would be flogged almost to death. At last
the Governor turned to Aksyónof, whom he knew to be a just man,
and said:

 'You are a truthful old man; tell me, before God,
who dug the hole?'

 Makár Semyónitch stood as if he were quite
unconcerned, looking at the Governor and not so much as glancing at
Aksyónof. Aksyónof's lips and hands trembled, and for a long time
he could not utter a word. He thought, 'Why should I screen him who
ruined my life? Let him pay for what I have suffered. But if I
tell, they will probably flog the life out of him and maybe I
suspect him wrongly. And, after all, what good would it be to
me?'

 'Well, old man,' repeated the Governor, 'tell us
the truth: who has been digging under the wall?'

 Aksyónof glanced at Makár Semyónitch, and said
'I cannot say, your honour. It is not God's will that I should
tell! Do what you like with me; I am in your hands.'

 However much the Governor tried, Aksyónof would
say no more, and so the matter had to be left.

 That night, when Aksyónof was lying on his bed and
just beginning to doze, some one came quietly and sat down on his
bed. He peered through the darkness and recognized Makár.

 'What more do you want of me?' asked Aksyónof.
'Why have you come here?'

 Makár Semyónitch was silent. So Aksyónof sat up
and said, 'What do you want? Go away, or I will call the
guard!'

 Makár Semyónitch bent close over Aksyónof, and
whispered, 'Iván Dmítritch, forgive me!'

 'What for?' asked Aksyónof.

 'It was I who killed the merchant and hid the knife
among your things. I meant to kill you too, but I heard a noise
outside; so I hid the knife in your bag and escaped out of the
window.'

 Aksyónof was silent, and did not know what to say.
Makár Semyónitch slid off the bed-shelf and knelt upon the
ground. 'Iván Dmítritch,' said he, 'forgive me! For the love of
God, forgive me! I will confess that it was I who killed the
merchant, and you will be released and can go to your home.'

 'It is easy for you to talk,' said Aksyónof, 'but
I have suffered for you these twenty-six years. Where could I go to
now? . . . My wife is dead, and my children have forgotten me. I
have nowhere to go. . . .'

 Makár Semyónitch did not rise, but beat his head
on the floor. 'Iván Dmítritch, forgive me!' he cried. 'When they
flogged me with the knout it was not so hard to bear as it is to
see you now . . . yet you had pity on me, and did not tell. For
Christ's sake forgive me, wretch that I am!' And he began to
sob.

 When Aksyónof heard him sobbing he, too, began to
weep.

 'God will forgive you!' said he. 'Maybe I am a
hundred times worse than you.' And at these words his heart grew
light, and the longing for home left him. He no longer had any
desire to leave the prison, but only hoped for his last hour to
come.

 In spite of what Aksyónof had said, Maker
Semyónitch confessed his guilt. But when the order for his release
came, Aksyónof was already dead.

 (Written in 1872.)

 1

 The samovár ('self-boiler') is an urn in which
water can be heated and kept on the boil.

 2

 A
three-horse conveyance.

 3

 The value of the rouble has varied at different times
from more than three shillings to less than two shillings. For
the purposes of ready calculation it may be taken as two shillings.
In reading these stories to children, the word 'florin' can be
substituted for 'rouble' if prefered.

 A PRISONER IN THE CAUCASUS

 AN officer named Zhílin was serving in the army
in the Caucasus.

 One day he received a letter from home. It was from
his mother, who wrote: 'I am getting old, and should like to see my
dear son once more before I die. Come and say good-bye to me and
bury me, and then, if God pleases, return to service again with my
blessing. But I have found a girl for you, who is sensible and good
and has some property. If you can love her, you might marry her and
remain at home.'

 Zhílin thought it over. It was quite true, the old
lady was failing fast and he might not have another chance to see
her alive. He had better go, and, if the girl was nice, why not
marry her?

 So he went to his Colonel, obtained leave of
absence, said good-bye to his comrades, stood the soldiers four
pailfuls of vódka4 as a farewell
treat, and got ready to go.

 It was a time of war in the Caucasus. The roads
were not safe by night or day. If ever a Russian ventured to ride
or walk any distance away from his fort, the Tartars killed him or
carried him off to the hills. So it had been arranged that twice
every week a body of soldiers should march from one fortress to the
next to convoy travellers from point to point.

 It was summer. At daybreak the baggage-train got
ready under shelter of the fortress; the soldiers marched out; and
all started along the road. Zhílin was on horseback, and a cart
with his things went with the baggage-train. They had sixteen miles
to go. The baggage-train moved slowly; sometimes the soldiers
stopped, or perhaps a wheel would come off one of the carts, or a
horse refuse to go on, and then everybody had to wait.

 When by the sun it was already past noon, they had
not gone half the way. It was dusty and hot, the sun was scorching
and there was no shelter anywhere: a bare plain all round -- not a
tree, not a bush, by the road.

 Zhílin rode on in front, and stopped, waiting for
the baggage to overtake him. Then he heard the signal-horn sounded
behind him: the company had again stopped. So he began to think:
'Hadn't I better ride on by myself? My horse is a good one: if the
Tartars do attack me, I can gallop away. Perhaps, however, it would
be wiser to wait.'

 As he sat considering, Kostílin, an officer
carrying a gun, rode up to him and said:

 'Come along, Zhílin, let's go on by ourselves.
It's dreadful; I am famished, and the heat is terrible. My shirt is
wringing wet.'

 Kostílin was a stout, heavy man, and the
perspiration was running down his red face. Zhílin thought awhile,
and then asked: 'Is your gun loaded?'

 'Yes it is.'

 'Well, then, let's go, but on condition that we
keep together.'

 So they rode forward along the road across the
plain, talking, but keeping a look-out on both sides. They could
see afar all round. But after crossing the plain the road ran
through a valley between two hills, and Zhílin said: 'We had
better climb that hill and have a look round, or the Tartars may be
on us before we know it.'

 But Kostílin answered: 'What's the use? Let us go
on.'

 Zhílin, however, would not agree.

 'No,' he said; 'you can wait here if you like, but
I'll go and look round.' And he turned his horse to the left, up
the hill. Zhílin's horse was a hunter, and carried him up the
hillside as if it had wings. (He had bought it for a hundred
roubles as a colt out of a herd, and had broken it in himself.)
Hardly had he reached the top of the hill, when he saw some thirty
Tartars not much more than a hundred yards ahead of him. As soon as
he caught sight of them he turned round but the Tartars had also
seen him, and rushed after him at full gallop, getting their guns
out as they went. Down galloped Zhílin as fast as the horse's legs
could go, shouting to Kostílin: 'Get your gun ready!'

 And, in thought, he said to his horse: 'Get me well
out of this, my pet; don't stumble, for if you do it's all up. Once
I reach the gun, they shan't take me prisoner.'

 But, instead of waiting, Kostílin, as soon as he
caught sight of the Tartars, turned back towards the fortress at
full speed, whipping his horse now on one side now on the other,
and its switching tail was all that could be seen of him in the
dust.

 Zhílin saw it was a bad look-out; the gun was gone, and what
could he do with nothing but his sword? He turned his horse towards
the escort, thinking to escape, but there were six Tartars rushing
to cut him off. His horse was a good one, but theirs were still
better; and besides, they were across his path. He tried to rein in
his horse and to turn another way, but it was going so fast it
could not stop, and dashed on straight towards the Tartars. He saw
a red-bearded Tartar on a grey horse, with his gun raised, come at
him, yelling and showing his teeth.

 'Ah,' thought Zhílin, 'I know you, devils that you
are. If you take me alive, you'll put me in a pit and flog me. I
will not be taken alive!'

 Zhílin, though not a big fellow, was brave. He
drew his sword and dashed at the red-bearded Tartar thinking:
'Either I'll ride him down, or disable him with my sword.'

 He was still a horse's length away from him, when
he was fired at from behind, and his horse was hit. It fell to the
ground with all its weight, pinning Zhílin to the earth.

 He tried to rise, but two ill-savoured Tartars were
already sitting on him and binding his hands behind his back. He
made an effort and flung them off, but three others jumped from
their horses and began beating his head with the butts of their
guns. His eyes grew dim, and he fell back. The Tartars seized him,
and, taking spare girths from their saddles, twisted his hands
behind him and tied them with a Tartar knot. They knocked his cap
off, pulled off his boots, searched him all over, tore his clothes,
and took his money and his watch.

 Zhílin looked round at his horse. There it lay on
its side, poor thing, just as it had fallen; struggling, its legs
in the air, unable to touch the ground. There was a hole in its
head, and black blood was pouring out, turning the dust to mud for
a couple of feet around.

 One of the Tartars went up to the horse and began
taking the saddle off, it still kicked, so he drew a dagger and cut
its windpipe. A whistling sound came from its throat, the horse
gave one plunge, and all was over.

 The Tartars took the saddle and trappings. The
red-bearded Tartar mounted his horse, and the others lifted Zhílin
into the saddle behind him. To prevent his falling off, they
strapped him to the Tartar's girdle; and then they all rode away to
the hills.

 So there sat Zhílin, swaying from side to side,
his head striking against the Tartar's stinking back. He could see
nothing but that muscular back and sinewy neck, with its closely
shaven, bluish nape. Zhílin's head was wounded: the blood had
dried over his eyes, and he could neither shift his position on the
saddle nor wipe the blood off. His arms were bound so tightly that
his collar-bones ached.

 They rode up and down hills for a long way. Then
they reached a river which they forded, and came to a hard road
leading across a valley.

 Zhílin tried to see where they were going, but his
eyelids were stuck together with blood, and he could not turn.

 Twilight began to fall; they crossed another river
and rode up a stony hillside. There was a smell of smoke here, and
dogs were barking. They had reached an Aoul (a Tartar village). The
Tartars got off their horses; Tartar children came and stood round
Zhílin, shrieking with pleasure and throwing stones at him.

 The Tartar drove the children away, took Zhílin
off the horse, and called his man. A Nogáy5 with high cheek-bones, and nothing
on but a shirt (and that so torn that his breast was all bare),
answered the call. The Tartar gave him an order. He went and
fetched shackles: two blocks of oak with iron rings attached, and a
clasp and lock fixed to one of the rings.

 They untied Zhílin's arms, fastened the shackles
on his leg, and dragged him to a barn, where they pushed him in and
locked the door.

 Zhílin fell on a heap of manure. He lay still
awhile then groped about to find a soft place, and settled
down.

 II

 That night Zhílin hardly slept at all. It was the
time of year when the nights are short, and daylight soon showed
itself through a chink in the wall. He rose, scratched to make the
chink bigger, and peeped out.

 Through the hole he saw a road leading down-hill;
to the right was a Tartar hut with two trees near it, a black dog
lay on the threshold, and a goat and kids were moving about wagging
their tails. Then he saw a young Tartar woman in a long, loose,
bright-coloured gown, with trousers and high boots showing from
under it. She had a coat thrown over her head, on which she carried
a large metal jug filled with water. She was leading by the hand a
small, closely-shaven Tartar boy, who wore nothing but a shirt; and
as she went along balancing herself, the muscles of her back
quivered. This woman carried the water into the hut, and, soon
after, the red-bearded Tartar of yesterday came out dressed in a
silk tunic, with a silver-hilted dagger hanging by his side, shoes
on his bare feet, and a tall black sheepskin cap set far back on
his head. He came out, stretched himself, and stroked his red
beard. He stood awhile, gave an order to his servant, and went
away.

 Then two lads rode past from watering their horses.
The horses' noses were wet. Some other closely-shaven boys ran out,
without any trousers, and wearing nothing but their shirts. They
crowded together, came to the barn, picked up a twig, and began
pushing it in at the chink. Zhílin gave a shout, and the boys
shrieked and scampered off, their little bare knees gleaming as
they ran.

 Zhílin was very thirsty: his throat was parched,
and he thought: 'If only they would come and so much as look at
me!'

 Then he heard some one unlocking the barn. The
red-bearded Tartar entered, and with him was another a smaller man,
dark, with bright black eyes, red cheeks and a short beard. He had
a merry face, and was always laughing. This man was even more
richly dressed than the other. He wore a blue silk tunic trimmed
with gold, a large silver dagger in his belt, red morocco slippers
worked with silver, and over these a pair of thick shoes, and he
had a white sheepskin cap on his head.

 The red-bearded Tartar entered, muttered something
as if he were annoyed, and stood leaning against the doorpost,
playing with his dagger, and glaring askance at Zhílin, like a
wolf. The dark one, quick and lively and moving as if on springs,
came straight up to Zhílin, squatted down in front of him, slapped
him on the shoulder, and began to talk very fast in his own
language. His teeth showed, and he kept winking, clicking his
tongue, and repeating, 'Good Russ, good Russ.'

 Zhílin could not understand a word, but said,
'Drink! give me water to drink!'

 The dark man only laughed. 'Good Russ,' he said,
and went on talking in his own tongue.

 Zhílin made signs with lips and hands that he
wanted something to drink.

 The dark man understood, and laughed. Then he
looked out of the door, and called to some one: 'Dina!'

 A little girl came running in: she was about
thirteen, slight, thin, and like the dark Tartar in face. Evidently
she was his daughter. She, too, had clear black eyes, and her face
was good-looking. She had on a long blue gown with wide sleeves,
and no girdle. The hem of her gown, the front, and the sleeves,
were trimmed with red. She wore trousers and slippers, and over the
slippers stouter shoes with high heels. Round her neck she had a
necklace made of Russian silver coins. She was bareheaded, and her
black hair was plaited with a ribbon and ornamented with gilt braid
and silver coins.

 Her father gave an order, and she ran away and
returned with a metal jug. She handed the water to Zhílin and sat
down, crouching so that her knees were as high as her head, and
there she sat with wide open eyes watching Zhílin drink, as though
he were a wild animal.

 When Zhílin handed the empty jug back to her, she
gave such a sudden jump back, like a wild goat, that it made her
father laugh. He sent her away for something else. She took the
jug, ran out, and brought back some unleavened bread on a round
board, and once more sat down, crouching, and looking on with
staring eves.

 Then the Tartars went away and again locked the
door.

 After a while the Nogáy came and said:
'Ayda, the master, Ayda!'

 He, too, knew no Russian. All Zhílin could make
out was that he was told to go somewhere.

 Zhílin followed the Nógay, but limped, for the
shackles dragged his feet so that he could hardly step at all. On
getting out of the barn he saw a Tartar village of about ten
houses, and a Tartar church with a small tower. Three horses stood
saddled before one of the houses; little boys were holding them by
the reins. The dark Tartar came out of this house, beckoning with
his hand for Zhílin to follow him. Then he laughed, said something
in his own language, and returned into the house.

 Zhílin entered. The room was a good one: the walls
smoothly plastered with clay. Near the front wall lay a pile of
bright-coloured feather beds; the side walls were covered with rich
carpets used as hangings, and on these were fastened guns, pistols
and swords, all inlaid with silver. Close to one of the walls was a
small stove on a level with the earthen floor. The floor itself was
as clean as a thrashing-ground. A large space in one corner was
spread over with felt, on which were rugs, and on these rugs were
cushions stuffed with down. And on these cushions sat five Tartars,
the dark one, the red-haired one, and three guests. They were
wearing their indoor slippers, and each had a cushion behind his
back. Before them were standing millet cakes on a round board,
melted butter in a bowl and a jug of buza, or Tartar beer.
They ate both cakes and butter with their hands.

 The dark man jumped up and ordered Zhílin to be
placed on one side, not on the carpet but on the bare ground, then
he sat down on the carpet again, and offered millet cakes and
buza to his guests. The servant made Zhílin sit down, after
which he took off his own overshoes, put them by the door where the
other shoes were standing, and sat down nearer to his masters on
the felt, watching them as they ate, and licking his lips.

 The Tartars ate as much as they wanted, and a woman
dressed in the same way as the girl -- in a long gown and trousers,
with a kerchief on her head -- came and took away what was left,
and brought a handsome basin, and an ewer with a narrow spout. The
Tartars washed their hands, folded them, went down on their knees,
blew to the four quarters, and said their prayers. After they had
talked for a while, one of the guests turned to Zhílin and began
to speak in Russian.

 'You were captured by Kazi-Mohammed,' he said, and
pointed at the red-bearded Tartar. 'And Kazi-Mohammed has given you
to Abdul Murat,' pointing at the dark one. 'Abdul Murat is now your
master.'

 Zhílin was silent. Then Abdul Murat began to talk,
laughing, pointing to Zhílin, and repeating, 'Soldier Russ, good
Russ.'

 The interpreter said, 'He orders you to write home
and tell them to send a ransom, and as soon as the money comes he
will set you free.'

 Zhílin thought for a moment, and said, 'How much
ransom does he want?'

 The Tartars talked awhile, and then the interpreter
said, 'Three thousand roubles.'

 'No,' said Zhílin,' I can't pay so much.'

 Abdul jumped up and, waving his arms, talked to
Zhílin' thinking, as before, that he would understand. The
interpreter translated: 'How much will you give?'

 Zhílin considered, and said, 'Five hundred
roubles.' At this the Tartars began speaking very quickly, all
together. Abdul began to shout at the red-bearded one, and jabbered
so fast that the spittle spurted out of his mouth. The red-bearded
one only screwed up his eyes and clicked his tongue.

 They quietened down after a while, and the
interpreter said, 'Five hundred roubles is not enough for the
master. He paid two hundred for you himself. Kazi-Mohammed was in
debt to him, and he took you in payment. Three thousand roubles!
Less than that won't do. If you refuse to write, you will be put
into a pit and flogged with a whip!'

 'Eh!' thought Zhílin, 'the more one fears them the
worse it will be.'

 So he sprang to his feet, and said, 'You tell that
dog that if he tries to frighten me I will not write at all, and he
will get nothing. I never was afraid of you dogs, and never will
be!'

 The interpreter translated, and again they all
began to talk at once.

 They jabbered for a long time, and then the dark
man jumped up, came to Zhílin, and said: 'Dzhigit Russ, dzhigit
Russ!' (Dzhigit in their language means 'brave.') And he
laughed, and said something to the interpreter, who translated:
'One thousand roubles will satisfy him.'

 Zhílin stuck to it: 'I will not give more than
five hundred. And if you kill me you'll get nothing at all.'

 The Tartars talked awhile, then sent the servant
out to fetch something, and kept looking, now at Zhílin, now at
the door. The servant returned, followed by a stout, bare-footed,
tattered man, who also had his leg shackled.

 Zhílin gasped with surprise: it was Kostílin. He,
too, had been taken. They were put side by side, and began to tell
each other what had occurred. While they talked, the Tartars looked
on in silence. Zhílin related what had happened to him; and
Kostílin told how his horse had stopped, his gun missed fire, and
this same Abdul had overtaken and captured him.

 Abdul jumped up, pointed to Kostílin, and said
something. The interpreter translated that they both now belonged
to one master, and the one who first paid the ransom would be set
free first.

 'There now,' he said to Zhílin, 'you get angry,
but your comrade here is gentle; he has written home, and they will
send five thousand roubles. So he will be well fed and well
treated.'

 Zhílin replied: 'My comrade can do as he likes;
maybe he is rich, I am not. It must be as I said. Kill me, if you
like -- you will gain nothing by it; but I will not write for more
than five hundred roubles.'

 They were silent. Suddenly up sprang Abdul, brought
a little box, took out a pen, ink, and a bit of paper, gave them to
Zhílin, slapped him on the shoulder, and made a sign that he
should write. He had agreed to take five hundred roubles.

 'Wait a bit!' said Zhílin to the interpreter;
'tell him that he must feed us properly, give us proper clothes and
boots, and let us be together. It will be more cheerful for us. And
he must have these shackles taken off our feet,' and Zhílin looked
at his master and laughed.

 The master also laughed, heard the interpreter, and
said: 'I will give them the best of clothes: a cloak and boots fit
to be married in. I will feed them like princes; and if they like
they can live together in the barn. But I can't take off the
shackles, or they will run away. They shall be taken off, however,
at night.' And he jumped up and slapped Zhílin on the shoulder,
exclaiming: 'You good, I good!'

 Zhílin wrote the letter, but addressed it wrongly,
so that it should not reach its destination, thinking to himself:
'I'll run away!'

 Zhílin and Kostílin were taken back to the barn
and given some maize straw, a jug of water, some bread, two old
cloaks, and some worn-out military boots -- evidently taken from
the corpses of Russian soldiers, At night their shackles were taken
off their feet, and they were locked up in the barn.

 III

 Zhílin and his friend lived in this way for a
whole month. The master always laughed and said: 'You, Iván, good!
I, Abdul, good!' But he fed them badly giving them nothing but
unleavened bread of millet-flour baked into flat cakes, or
sometimes only unbaked dough.

 Kostílin wrote home a second time, and did nothing
but mope and wait for the money to arrive. He would sit for days
together in the barn sleeping, or counting the days till a letter
could come.

 Zhílin knew his letter would reach no one, and he
did not write another. He thought: 'Where could my mother get
enough money to ransom me? As it is she lived chiefly on what I
sent her. If she had to raise five hundred roubles, she would be
quite ruined. With God's help I'll manage to escape!'

 So he kept on the look-out, planning how to run
away.

 He would walk about the Aoul whistling; or would
sit working, modelling dolls of clay, or weaving baskets out of
twigs: for Zhílin was clever with his hands.

 Once he modelled a doll with a nose and hands and
feet and with a Tartar gown on, and put it up on the roof. When the
Tartar women came out to fetch water, the master's daughter, Dina,
saw the doll and called the women, who put down their jugs and
stood looking and laughing. Zhílin took down the doll and held it
out to them. They laughed, but dared not take it. He put down the
doll and went into the barn, waiting to see what would happen.

 Dina ran up to the doll, looked round, seized it,
and ran away.

 In the morning, at daybreak, he looked out. Dina
came out of the house and sat down on the threshold with the doll,
which she had dressed up in bits of red stuff, and she rocked it
like a baby, singing a Tartar lullaby. An old woman came out and
scolded her, and snatching the doll away she broke it to bits, and
sent Dina about her business.

 But Zhílin made another doll, better than the
first, and gave it to Dina. Once Dina brought a little jug, put it
on the ground, sat down gazing at him, and laughed, pointing to the
jug.

 'What pleases her so?' wondered Zhílin. He took
the jug thinking it was water, but it turned out to be milk. He
drank the milk and said: 'That's good!'

 How pleased Dina was! 'Good, Iván, good!' said
she, and she jumped up and clapped her hands. Then, seizing the
jug, she ran away. After that, she stealthily brought him some milk
every day.

 The Tartars make a kind of cheese out of goat's
milk, which they dry on the roofs of their houses; and sometimes,
on the sly, she brought him some of this cheese. And once, when
Abdul had killed a sheep she brought Zhílin a bit of mutton in her
sleeve. She would just throw the things down and run away.

 One day there was a heavy storm, and the rain fell
in torrents for a whole hour. All the streams became turbid. At the
ford, the water rose till it was seven feet high, and the current
was so strong that it rolled the stones about. Rivulets flowed
everywhere, and the rumbling in the hills never ceased. When the
storm was over, the water ran in streams down the village street.
Zhílin got his master to lend him a knife, and with it he shaped a
small cylinder, and cutting some little boards, he made a wheel to
which he fixed two dolls, one on each side. The little girls
brought him some bits of stuff, and he dressed the dolls, one as a
peasant, the other as a peasant woman. Then he fastened them in
their places, and set the wheel so that the stream should work it.
The wheel began to turn and the dolls danced.

 The whole village collected round. Little boys and
girls, Tartar men and women, all came and clicked their
tongues.

 'Ah, Russ! Ah, Iván!'

 Abdul had a Russian clock, which was broken. He
called Zhílin and showed it to him, clicking his tongue.

 'Give it me, I'll mend it for you,' said
Zhílin.

 He took it to pieces with the knife, sorted the
pieces, and put them together again, so that the clock went all
right.

 The master was delighted, and made him a present of
one of his old tunics which was all in holes. Zhílin had to accept
it. He could, at any rate, use it as a coverlet at night.

 After that Zhílin's fame spread; and Tartars came
from distant villages, bringing him now the lock of a gun or of a
pistol, now a watch, to mend. His master gave him some tools --
pincers, gimlets, and a file.

 One day a Tartar fell ill, and they came to Zhílin
saying, 'Come and heal him!' Zhílin knew nothing about doctoring,
but he went to look, and thought to himself, 'Perhaps he will get
well anyway.'

 He returned to the barn, mixed some water with
sand, and then in the presence of the Tartars whispered some words
over it and gave it to the sick man to drink. Luckily for him, the
Tartar recovered.

 Zhílin began to pick up their language a little,
and some of the Tartars grew familiar with him. When they wanted
him, they would call: 'Iván! Iván!' Others, however, still looked
at him askance, as at a wild beast.

 The red-bearded Tartar disliked Zhílin. Whenever
he saw him he frowned and turned away, or swore at him. There was
also an old man there who did not live in the Aoul, but used to
come up from the foot of the hill. Zhílin only saw him when he
passed on his way to the Mosque. He was short, and had a white
cloth wound round his hat. His beard and moustaches were clipped,
and white as snow; and his face was wrinkled and brick-red. His
nose was hooked like a hawk's, his grey eyes looked cruel, and he
had no teeth except two tusks. He would pass, with his turban on
his head, leaning on his staff, and glaring round him like a wolf.
If he saw Zhílin he would snort with anger and turn away.

 Once Zhílin descended the hill to see where the
old man lived. He went down along the pathway and came to a little
garden surrounded by a stone wall; and behind the wall he saw
cherry and apricot trees, and a hut with a flat roof. He came
closer, and saw hives made of plaited straw, and bees flying about
and humming. The old man was kneeling, busy doing something with a
hive. Zhílin stretched to look, and his shackles rattled. The old
man turned round, and, giving a yell, snatched a pistol from his
belt and shot at Zhílin, who just managed to shelter himself
behind the stone wall.

 The old man went to Zhílin's master to complain.
The master called Zhílin, and said with a laugh, 'Why did you go
to the old man's house?'

 'I did him no harm,' replied Zhílin. 'I only
wanted to see how he lived.'

 The master repeated what Zhílin said.

 But the old man was in a rage; he hissed and
jabbered, showing his tusks, and shaking his fists at Zhílin.

 Zhílin could not understand all, but he gathered
that the old man was telling Abdul he ought not to keep Russians in
the Aoul, but ought to kill them. At last the old man went
away.

 Zhílin asked the master who the old man was.

 'He is a great man!' said the master. 'He was the
bravest of our fellows; he killed many Russians and was at one time
very rich. He had three wives and eight sons, and they all lived in
one village. Then the Russians came and destroyed the village, and
killed seven of his sons. Only one son was left, and he gave
himself up to the Russians. The old man also went and gave himself
up, and lived among the Russians for three months. At the end of
that time he found his son, killed him with his own hands, and then
escaped. After that he left off fighting, and went to Mecca to pray
to God; that is why he wears a turban. One who has been to Mecca is
called "Hadji," and wears a turban. He does not like you fellows.
He tells me to kill you. But I can't kill you. I have paid money
for you and, besides, I have grown fond of you, Iván. Far from
killing you, I would not even let you go if I had not promised.'
And he laughed, saying in Russian, 'You, Iván, good; I, Abdul,
good!'

 IV

 Zhílin lived in this way for a month. During the
day he sauntered about the Aoul or busied himself with some
handicraft, but at night, when all was silent in the Aoul, he dug
at the floor of the barn. It was no easy task digging, because of
the stones; but he worked away at them with his file, and at last
had made a hole under the wall large enough to get through.

 'If only I could get to know the lay of the land,'
thought he, 'and which way to go! But none of the Tartars will tell
me.'

 So he chose a day when the master was away from
home, and set off after dinner to climb the hill beyond the
village, and to look around. But before leaving home the master
always gave orders to his son to watch Zhílin, and not to lose
sight of him. So the lad ran after Zhílin, shouting: 'Don't go!
Father does not allow it. I'll call the neighbours if you won't
come back.'

 Zhílin tried to persuade him, and said: 'I'm not
going far; I only want to climb that hill. I want to find a herb --
to cure sick people with. You come with me if you like. How can I
run away with these shackles on? To-morrow I'll make a bow and
arrows for you.'

 So he persuaded the lad, and they went. To look at
the hill, it did not seem far to the top; but it was hard walking
with shackles on his leg. Zhílin went on and on, but it was all he
could do to reach the top. There he sat down and noted how the land
lay. To the south, beyond the barn, was a valley in which a herd of
horses was pasturing and at the bottom of the valley one could see
another Aoul. Beyond that was a still steeper hill, and another
hill beyond that. Between the hills, in the blue distance, were
forests, and still further off were mountains, rising higher and
higher. The highest of them were covered with snow, white as sugar;
and one snowy peak towered above all the rest. To the east and to
the west were other such hills, and here and there smoke rose from
Aouls in the ravines. 'Ah,' thought he, 'all that is Tartar
country.' And he turned towards the Russian side. At his feet he
saw a river, and the Aoul he lived in, surrounded by little
gardens. He could see women, like tiny dolls, sitting by the river
rinsing clothes. Beyond the Aoul was a hill, lower than the one to
the south, and beyond it two other hills well wooded; and between
these, a smooth bluish plain, and far, far across the plain
something that looked like a cloud of smoke. Zhílin tried to
remember where the sun used to rise and set when he was living in
the fort, and he saw that there was no mistake: the Russian fort
must be in that plain. Between those two hills he would have to
make his way when he escaped.

 The sun was beginning to set. The white, snowy
mountains turned red, and the dark hills turned darker; mists rose
from the ravine, and the valley, where he supposed the Russian fort
to be, seemed on fire with the sunset glow. Zhílin looked
carefully. Something seemed to be quivering in the valley like
smoke from a chimney, and he felt sure the Russian fortress was
there.

 It had grown late. The Mullah's cry was heard. The
herds were being driven home, the cows were lowing, and the lad
kept saying, 'Come home!' But Zhílin did not feel inclined to go
away.

 At last, however, they went back. 'Well,' thought
Zhílin, 'now that I know the way, it is time to escape.' He
thought of running away that night. The nights were dark -- the
moon had waned. But as ill-luck would have it, the Tartars returned
home that evening. They generally came back driving cattle before
them and in good spirits. But this time they had no cattle. All
they brought home was the dead body of a Tartar -- the red one's
brother -- who had been killed. They came back looking sullen, and
they all gathered together for the burial. Zhílin also came out to
see it.

 They wrapped the body in a piece of linen, without
any coffin, and carried it out of the village, and laid it on the
grass under some plane-trees. The Mullah and the old men came. They
wound clothes round their caps, took off their shoes, and squatted
on their heels, side by side, near the corpse.

 The Mullah was in front: behind him in a row were
three old men in turbans, and behind them again the other Tartars.
All cast down their eyes and sat in silence. This continued a long
time, until the Mullah raised his head and said: 'Allah!' (which
means God). He said that one word, and they all cast down their
eyes again, and were again silent for a long time. They sat quite
still, not moving or making any sound.

 Again the Mullah lifted his head and said, 'Allah!'
and they all repeated: 'Allah! Allah!' and were again silent.

 The dead body lay immovable on the grass, and they
sat as still as if they too were dead. Not one of them moved. There
was no sound but that of the leaves of the plane-trees stirring in
the breeze. Then the Mullah repeated a prayer, and they all rose.
They lifted the body and carried it in their arms to a hole in the
ground. It was not an ordinary hole, but was hollowed out under the
ground like a vault. They took the body under the arms and by the
legs, bent it, and let it gently down, pushing it under the earth
in a sitting posture, with the hands folded in front.

 The Nogáy brought some green rushes, which they
stuffed into the hole, and, quickly covering it with earth, they
smoothed the ground, and set an upright stone at the head of the
grave. Then they trod the earth down, and again sat in a row before
the grave, keeping silence for a long time.

 At last they rose, said 'Allah! Allah! Allah!' and
sighed.

 The red-bearded Tartar gave money to the old men;
then he too rose, took a whip, struck himself with it three times
on the forehead, and went home.

 The next morning Zhílin saw the red Tartar,
followed by three others, leading a mare out of the village. When
they were beyond the village, the red-bearded Tartar took off his
tunic and turned up his sleeves, showing his stout arms. Then he
drew a dagger and sharpened it on a whetstone. The other Tartars
raised the mare's head, and he cut her throat, threw her down and
began skinning her, loosening the hide with his big hands. Women
and girls came and began to wash the entrails and the inwards. The
mare was cut up, the pieces taken into the hut, and the whole
village collected at the red Tartar's hut for a funeral feast.

 For three days they went on eating the flesh of the
mare, drinking buza, and praying for the dead man. All the
Tartars were at home. On the fourth day at dinner-time Zhílin saw
them preparing to go away. Horses were brought out, they got ready,
and some ten of them (the red one among them) rode away; but Abdul
stayed at home. It was new moon, and the nights were still
dark.

 'Ah!' thought Zhílin, 'to-night is the time to
escape.' And he told Kostílin; but Kostílin's heart failed
him.

 'How can we escape?' he said. 'We don't even know
the way.'

 'I know the way,' said Zhílin.

 'Even if you do'' said Kostílin, 'we can't reach
the fort in one night.'

 'If we can't,' said Zhílin, 'we'll sleep in the
forest. See here, I have saved some cheeses. What's the good of
sitting and moping here? If they send your ransom -- well and
good; but suppose they don't manage to collect it? The Tartars are
angry now, because the Russians have killed one of their men. They
are talking of killing us.'

 Kostílin thought it over.

 'Well, let's go,' said he.

 Zhílin crept into the hole, widened it so that
Kostílin might also get through, and then they both sat waiting
till all should be quiet in the Aoul.

 As soon as all was quiet, Zhílin crept under the
wall, got out, and whispered to Kostílin, 'Come!' Kostílin crept
out, but in so doing he caught a stone with his foot and made a
noise. The master had a very vicious watch-dog, a spotted one
called Oulyashin. Zhílin had been careful to feed him for some
time before. Oulyashin heard the noise and began to bark and jump,
and the other dogs did the same. Zhílin gave a slight whistle, and
threw him a bit of cheese. Oulyashin knew Zhílin, wagged his tail,
and stopped barking.

 But the master had heard the dog, and shouted to
him from his hut, 'Hayt, hayt, Oulyashin!'

 Zhílin, however, scratched Oulyashin behind the
ears, and the dog was quiet, and rubbed against his legs, wagging
his tail

 They sat hidden behind a corner for awhile. All
became silent again, only a sheep coughed inside a shed, and the
water rippled over the stones in the hollow. It was dark, the stars
were high overhead, and the new moon showed red as it set, horns
upward, behind the hill. In the valleys the fog was white as
milk.

 Zhílin rose and said to his companion, 'Well,
friend, come along!'

 They started; but they had only gone a few steps
when they heard the Mullah crying from the roof, 'Allah,
Beshmillah! Ilrahman!' That meant that the people would be going to
the Mosque. So they sat down again, hiding behind a wall, and
waited a long time till the people had passed. At last all was
quiet again.

 'Now then! May God be with us!' They crossed
themselves, and started once more. They passed through a yard and
went down the hillside to the river, crossed the river, and went
along the valley.

 The mist was thick, but only near the ground;
overhead the stars shone quite brightly. Zhílin directed their
course by the stars. It was cool in the mist, and easy walking,
only their boots were uncomfortable, being worn out and trodden
down. Zhílin took his off, threw them away, and went barefoot,
jumping from stone to stone, and guiding his course by the stars.
Kostílin began to lag behind.

 'Walk slower,' he said, 'these confounded boots
have quite blistered my feet.'

 'Take them off!' said Zhílin. 'It will be easier
walking without them.'

 Kostílin went barefoot, but got on still worse.
The stones cut his feet and he kept lagging behind. Zhílin said:
'If your feet get cut, they'll heal again; but if the Tartars catch
us and kill us, it will be worse!'

 Kostílin did not reply, but went on, groaning all
the time.

 Their way lay through the valley for a long time.
Then, to the right, they heard dogs barking. Zhílin stopped,
looked about, and began climbing the hill feeling with his
hands.

 'Ah!' said he, 'we have gone wrong, and have come
too far to the right. Here is another Aoul, one I saw from the
hill. We must turn back and go up that hill to the left. There must
be a wood there.'

 But Kostílin said: 'Wait a minute! Let me get
breath. My feet are all cut and bleeding.'

 'Never mind, friend! They'll heal again. You should
spring more lightly. Like this!'

 And Zhílin ran back and turned to the left up the
hill towards the wood.

 Kostílin still lagged behind, and groaned. Zhílin
only said 'Hush!' and went on and on.

 They went up the hill and found a wood as Zhílin
had said. They entered the wood and forced their way through the
brambles, which tore their clothes. At last they came to a path and
followed it.

 'Stop!' They heard the tramp of hoofs on the path,
and waited, listening. It sounded like the tramping of a horse's
feet, but then ceased. They moved on, and again they heard the
tramping. When they paused, it also stopped. Zhílin crept nearer
to it, and saw something standing on the path where it was not
quite so dark. It looked like a horse, and yet not quite like one,
and on it was something queer, not like a man. He heard it
snorting. 'What can it be?' Zhílin gave a low whistle, and off it
dashed from the path into the thicket, and the woods were filled
with the noise of crackling, as if a hurricane were sweeping
through, breaking the branches.

 Kostílin was so frightened that he sank to the
ground. But Zhílin laughed and said: 'It's a stag. Don't you hear
him breaking the branches with his antlers? We were afraid of him,
and he is afraid of us.'

 They went on. The Great Bear was already setting.
It was near morning, and they did not know whether they were going
the right way or not. Zhílin thought it was the way he had been
brought by the Tartars, and that they were still some seven miles
from the Russian fort; but he had nothing certain to go by, and at
night one easily mistakes the way. After a time they came to a
clearing. Kostílin sat down and said: 'Do as you like, I can go no
farther! My feet won't carry me.'

 Zhílin tried to persuade him.

 'No I shall never get there, I can't!'

 Zhílin grew angry, and spoke roughly to him.

 'Well, then, I shall go on alone. Good-bye!'

 Kostílin jumped up and followed. They went another
three miles. The mist in the wood had settled down still more
densely; they could not see a yard before them, and the stars had
grown dim.

 Suddenly they heard the sound of a horse's hoofs in
front of them. They heard its shoes strike the stones. Zhílin lay
down flat, and listened with his ear to the ground.

 'Yes, so it is! A horseman is coming towards
us.'

 They ran off the path, crouched among the bushes
and waited. Zhílin crept to the road, looked, and saw a Tartar on
horseback driving a cow and humming to himself. The Tartar rode
past. Zhílin returned to Kostílin.

 'God has led him past us; get up and let's go
on!'

 Kostílin tried to rise, but fell back again.

 'I can't; on my word I can't! I have no strength
left.'

 He was heavy and stout, and had been perspiring
freely. Chilled by the mist, and with his feet all bleeding, he had
grown quite limp.

 Zhílin tried to lift him, when suddenly Kostílin
screamed out: 'Oh, how it hurts!'

 Zhílin's heart sank.

 'What are you shouting for? The Tartar is still
near; he'll have heard you!' And he thought to himself, 'He is
really quite done up. What am I to do with him? It won't do to
desert a comrade.'

 'Well, then, get up, and climb up on my back. I'll
carry you if you really can't walk.'

 He helped Kostílin up, and put his arms under his
thighs. Then he went out on to the path, carrying him.

 'Only, for the love of heaven,' said Zhílin,
'don't throttle me with your hands! Hold on to my shoulders.'

 Zhílin found his load heavy; his feet, too, were
bleeding, and he was tired out. Now and then he stooped to balance
Kostílin better, jerking him up so that he should sit higher, and
then went on again.

 The Tartar must, however, really have heard
Kostílin scream. Zhílin suddenly heard some one galloping behind
and shouting in the Tartar tongue. He darted in among the bushes.
The Tartar seized his gun and fired, but did not hit them, shouted
in his own language, and galloped off along the road.

 'Well, now we are lost, friend!' said Zhílin.
'That dog will gather the Tartars together to hunt us down. Unless
we can get a couple of miles away from here we are lost!' And he
thought to himself, 'Why the devil did I saddle myself with this
block? I should have got away long ago had I been alone.'

 'Go on alone,' said Kostílin. 'Why should you
perish because of me?'

 'No I won't go. It won't do to desert a
comrade.'

 Again he took Kostílin on his shoulders and
staggered on. They went on in that way for another half-mile or
more. They were still in the forest, and could not see the end of
it. But the mist was already dispersing, and clouds seemed to be
gathering, the stars were no longer to be seen. Zhílin was quite
done up. They came to a spring walled in with stones by the side of
the path. Zhílin stopped and set Kostílin down.

 'Let me have a rest and a drink,' said he, 'and let
us eat some of the cheese. It can't be much farther now.'

 But hardly had he lain down to get a drink, when he
heard the sound of horses' feet behind him. Again they darted to
the right among the bushes, and lay down under a steep slope.

 They heard Tartar voices. The Tartars stopped at
the very spot where they had turned off the path. The Tartars
talked a bit, and then seemed to be setting a dog on the scent.
There was a sound of crackling twigs, and a strange dog appeared
from behind the bushes. It stopped, and began to bark.

 Then the Tartars, also strangers, came climbing
down, seized Zhílin and Kostílin, bound them, put them on horses,
and rode away with them.

 When they had ridden about two miles, they met
Abdul, their owner, with two other Tartars following him. After
talking with the strangers, he put Zhílin and Kostílin on two of
his own horses and took them back to the Aoul.

 Abdul did not laugh now, and did not say a word to
them.

 They were back at the Aoul by daybreak, and were
set down in the street. The children came crowding round, throwing
stones, shrieking, and beating them with whips.

 The Tartars gathered together in a circle, and the
old man from the foot of the hill was also there. They began
discussing, and Zhílin heard them considering what should be done
with him and Kostílin. Some said they ought to be sent farther
into the mountains; but the old man said: 'They must be
killed!'

 Abdul disputed with him, saying: 'I gave money for
them, and I must get ransom for them.' But the old man said: 'They
will pay you nothing, but will only bring misfortune. It is a sin
to feed Russians. Kill them, and have done with it!'

 They dispersed. When they had gone, the master came
up to Zhílin and said: 'If the money for your ransom is not sent
within a fortnight, I will flog you; and if you try to run away
again, I'll kill you like a dog! Write a letter, and write
properly!'

 Paper was brought to them, and they wrote the
letters. Shackles were put on their feet, and they were taken
behind the Mosque to a deep pit about twelve feet square, into
which they were let down.

 VI

 Life was now very hard for them. Their shackles
were never taken off, and they were not let out into the fresh air.
Unbaked dough was thrown to them as if they were dogs, and water
was let down in a can.

 It was wet and close in the pit, and there was a
horrible stench. Kostílin grew quite ill, his body became swollen
and he ached all over, and moaned or slept all the time. Zhílin,
too, grew downcast; he saw it was a bad look-out, and could think
of no way of escape.

 He tried to make a tunnel, but there was nowhere to
put the earth. His master noticed it, and threatened to kill
him.

 He was sitting on the floor of the pit one day,
thinking of freedom and feeling very downhearted, when suddenly a
cake fell into his lap, then another, and then a shower of
cherries. He looked up, and there was Dina. She looked at him,
laughed, and ran away. And Zhílin thought: 'Might not Dina help
me?'

 He cleared out a little place in the pit, scraped
up some clay, and began modelling toys. He made men, horses, and
dogs, thinking, 'When Dina comes I'll throw them up to her.'

 But Dina did not come next day. Zhílin heard the
tramp of horses; some men rode past, and the Tartars gathered in
council near the Mosque. They shouted and argued; the word
'Russians' was repeated several times. He could hear the voice of
the old man. Though he could not distinguish what was said, he
guessed that Russian troops were somewhere near, and that the
Tartars, afraid they might come into the Aoul, did not know what to
do with their prisoners.

 After talking awhile, they went away. Suddenly he
heard a rustling overhead, and saw Dina crouching at the edge of
the pit, her knees higher than her head, and bending over so that
the coins of her plait dangled above the pit. Her eyes gleamed like
stars. She drew two cheeses out of her sleeve and threw them to
him. Zhílin took them and said, 'Why did you not come before? I
have made some toys for you. Here, catch!' And he began throwing
the toys up, one by one.

 But she shook her head and would not look at
them.

 'I don't want any,' she said. She sat silent for
awhile, and then went on, 'Iván, they want to kill you!' And she
pointed to her own throat.

 'Who wants to kill me?'

 'Father; the old men say he must. But I am sorry
for you!'

 Zhílin answered: 'Well, if you are sorry for me,
bring me a long pole.'

 She shook her head, as much as to say, 'I
can't!'

 He clasped his hands and prayed her: 'Dina, please
do! Dear Dina, I beg of you!'

 'I can't!' she said, 'they would see me bringing
it. They're all at home.' And she went away.

 So when evening came Zhílin still sat looking up
now and then, and wondering what would happen. The stars were
there, but the moon had not yet risen. The Mullah's voice was
heard; then all was silent. Zhílin was beginning to doze,
thinking: 'The girl will be afraid to do it!'

 Suddenly he felt clay falling on his head. He
looked up, and saw a long pole poking into the opposite wall of the
pit. It kept poking about for a time, and then it came down,
sliding into the pit. Zhílin was glad indeed. He took hold of it
and lowered it. It was a strong pole, one that he had seen before
on the roof of his master's hut.

 He looked up. The stars were shining high in the
sky, and just above the pit Dina's eyes gleamed in the dark like a
cat's. She stooped with her face close to the edge of the pit, and
whispered, 'Iván! Iván!' waving her hand in front of her face to
show that he should speak low.

 'What?' said Zhílin.

 'All but two have gone away.'

 Then Zhílin said, 'Well, Kostílin, come; let us
have one last try; I'll help you up.'

 But Kostílin would not hear of it.

 'No,' said he, 'It's clear I can't get away from
here. How can I go, when I have hardly strength to turn round?'

 'Well, good-bye, then! Don't think ill of me!' and
they kissed each other. Zhílin seized the pole, told Dina to hold
on, and began to climb. He slipped once or twice; the shackles
hindered him. Kostílin helped him, and he managed to get to the
top. Dina with her little hands, pulled with all her might at his
shirt, laughing.

 Zhílin drew out the pole and said, 'Put it back in
its place, Dina, or they'll notice, and you will be beaten.'

 She dragged the pole away, and Zhílin went down
the hill. When he had gone down the steep incline, he took a sharp
stone and tried to wrench the lock off the shackles. But it was a
strong lock and he could not manage to break it, and besides, it
was difficult to get at. Then he heard some one running down the
hill, springing lightly. He thought: 'Surely, that's Dina
again.'

 Dina came, took a stone and said, 'Let me try.'

 She knelt down and tried to wrench the lock off,
but her little hands were as slender as little twigs, and she had
not the strength. She threw the stone away and began to cry. Then
Zhílin set to work again at the lock, and Dina squatted beside him
with her hand on his shoulder.

 Zhílin looked round and saw a red light to the
left behind the hill. The moon was just rising. 'Ah!' he thought,
'before the moon has risen I must have passed the valley and be in
the forest.' So he rose and threw away the stone. Shackles or no,
he must go on.

 'Good-bye, Dina dear!' he said. 'I shall never
forget you!'

 Dina seized hold of him and felt about with her
hands for a place to put some cheeses she had brought. He took them
from her.

 'Thank you, my little one. Who will make dolls for
you when I am gone?' And he stroked her head.

 Dina burst into tears hiding her face in her hands.
Then she ran up the hill like a young goat, the coins in her plait
clinking against her back.

 Zhílin crossed himself took the lock of his
shackles in his hand to prevent its clattering, and went along the
road, dragging his shackled leg, and looking towards the place
where the moon was about to rise. He now knew the way. If he went
straight he would have to walk nearly six miles. If only he could
reach the wood before the moon had quite risen! He crossed the
river; the light behind the hill was growing whiter. Still looking
at it, he went along the valley. The moon was not yet visible. The
light became brighter, and one side of the valley was growing
lighter and lighter, and shadows were drawing in towards the foot
of the hill, creeping nearer and nearer to him.

 Zhílin went on, keeping in the shade. He was
hurrying, but the moon was moving still faster; the tops of the
hills on the right were already lit up. As he got near the wood the
white moon appeared from behind the hills, and it became light as
day. One could see all the leaves on the trees. It was light on the
hill, but silent, as if nothing were alive; no sound could be heard
but the gurgling of the river below.

 Zhílin reached the wood without meeting any one,
chose a dark spot, and sat down to rest.

 He rested and ate one of the cheeses. Then he found
a stone and set to work again to knock off the shackles. He knocked
his hands sore, but could not break the lock. He rose and went
along the road. After walking the greater part of a mile he was
quite done up, and his feet were aching. He had to stop every ten
steps. 'There is nothing else for it,' thought he. 'I must drag on
as long as I have any strength left. If I sit down, I shan't be
able to rise again. I can't reach the fortress; but when day breaks
I'll lie down in the forest, remain there all day, and go on again
at night.'

 He went on all night. Two Tartars on horseback
passed him; but he heard them a long way off, and hid behind a
tree.

 The moon began to grow paler, the dew to fall. It
was getting near dawn, and Zhílin had not reached the end of the
forest. 'Well,' thought he, 'I'll walk another thirty steps, and
then turn in among the trees and sit down.'

 He walked another thirty steps, and saw that he was
at the end of the forest. He went to the edge; it was now quite
light, and straight before him was the plain and the fortress. To
the left, quite close at the foot of the slope, a fire was dying
out, and the smoke from it spread round. There were men gathered
about the fire.

 He looked intently, and saw guns glistening. They
were soldiers -- Cossacks!

 Zhílin was filled with joy. He collected his
remaining strength and set off down the hill, saying to himself:
'God forbid that any mounted Tartar should see me now, in the open
field! Near as I am, I could not get there in time.'

 Hardly had he said this when, a couple of hundred
yards off, on a hillock to the left, he saw three Tartars.

 They saw him also and made a rush. His heart sank.
He waved his hands, and shouted with all his might, 'Brothers,
brothers! Help!'

 The Cossacks heard him, and a party of them on
horseback darted to cut across the Tartars' path. The Cossacks were
far and the Tartars were near; but Zhílin, too, made a last
effort. Lifting the shackles with his hand, he ran towards the
Cossacks, hardly knowing what he was doing, crossing himself and
shouting, 'Brothers! Brothers! Brothers!'

 There were some fifteen Cossacks. The Tartars were
frightened, and stopped before reaching him. Zhilin staggered up to
the Cossacks.

 They surrounded him and began questioning him. 'Who
are you? What are you? Where from?

 But Zhílin was quite beside himself, and could
only weep and repeat, 'Brothers! Brothers!'

 Then the soldiers came running up and crowded round
Zhílin -- one giving him bread, another buckwheat, a third vódka:
one wrapping a cloak round him, another breaking his shackles.

 The officers recognized him, and rode with him to
the fortress. The soldiers were glad to see him back, and his
comrades all gathered round him.

 Zhílin told them all that had happened to him.

 'That's the way I went home and got married!' said
he. 'No. It seems plain that fate was against it!'

 So he went on serving in the Caucasus. A month
passed before Kostílin was released, after paying five thousand
roubles ransom. He was almost dead when they brought him back.

 (Written in 1870.)

 4

 Vódka is a spirit distilled from rye. It is
the commonest form of strong drink in Russia.

 5

 One of a certain Tartar tribe.

 THE BEAR-HUNT

 [The adventure here narrated is one that
happened to Tolstoy himself in 1858. More than twenty years later
he gave up hunting, on humanitarian grounds.]

 WE were out on a bear-hunting expedition. My
comrade had shot at a bear, but only gave him a flesh-wound. There
were traces of blood on the snow, but the bear had got away.

 We all collected in a group in the forest, to
decide whether we ought to go after the bear at once, or wait two
or three days till he should settle down again. We asked the
peasant bear-drivers whether it would be possible to get round the
bear that day.

 'No. It's impossible,' said an old bear-driver.
'You must let the bear quiet down. In five days' time it will be
possible to surround him; but if you followed him now, you would
only frighten him away, and he would not settle down.'

 But a young bear-driver began disputing with the
old man, saying that it was quite possible to get round the bear
now.

 'On such snow as this,' said he, 'he won't go far,
for he is a fat bear. He will settle down before evening; or, if
not, I can overtake him on snowshoes.'

 The comrade I was with was against following up the
bear, and advised waiting. But I said:

 'We need not argue. You do as you like, but I will
follow up the track with Damian. If we get round the bear, all
right. If not, we lose nothing. It is still early, and there is
nothing else for us to do to-day.'

 So it was arranged.

 The others went back to the sledges, and returned
to the village. Damian and I took some bread, and remained behind
in the forest.

 When they had all left us, Damian and I examined
our guns, and after tucking the skirts of our warm coats into our
belts, we started off, following the bear's tracks.

 The weather was fine, frosty and calm; but it was
hard work snow-shoeing. The snow was deep and soft: it had not
caked together at all in the forest, and fresh snow had fallen the
day before, so that our snow-shoes sank six inches deep in the
snow, and sometimes more.

 The bear's tracks were visible from a distance, and
we could see how he had been going; sometimes sinking in up to his
belly and ploughing up the snow as he went. At first, while under
large trees, we kept in sight of his track; but when it turned into
a thicket of small firs, Damian stopped.

 'We must leave the trail now,' said he. 'He has
probably settled somewhere here. You can see by the snow that he
has been squatting down. Let us leave the track and go round; but
we must go quietly. Don't shout or cough, or we shall frighten him
away.'

 Leaving the track, therefore, we turned off to the
left. But when we had gone about five hundred yards, there were the
bear's traces again right before us. We followed them, and they
brought us out on to the road. There we stopped, examining the road
to see which way the bear had gone. Here and there in the snow were
prints of the bear's paw, claws and all, and here and there the
marks of a peasant's bark shoes. The bear had evidently gone
towards the village.

 As we followed the road, Damian said:

 'It's no use watching the road now. We shall see
where he has turned off, to right or left, by the marks in the soft
snow at the side. He must have turned off somewhere; for he won't
have gone on to the village.'

 We went along the road for nearly a mile, and then
saw, ahead of us, the bear's track turning off the road. We
examined it. How strange! It was a bear's track right enough, only
not going from the road into the forest, but from the forest on to
the road! The toes were pointing towards the road.

 'This must be another bear,' I said.

 Damian looked at it, and considered a while.

 'No,' said he. 'It's the same one. He's been
playing tricks, and walked backwards when he left the road.'

 We followed the track, and found it really was so!
The bear had gone some ten steps backwards, and then, behind a fir
tree, had turned round and gone straight ahead. Damian stopped and
said:

 'Now, we are sure to get round him. There is a
marsh ahead of us, and he must have settled down there. Let us go
round it.'

 We began to make our way round, through a fir
thicket. I was tired out by this time, and it had become still more
difficult to get along. Now I glided on to juniper bushes and
caught my snow-shoes in them, now a tiny fir tree appeared between
my feet, or, from want of practise, my snow-shoes slipped off; and
now I came upon a stump or a log hidden by the snow. I was getting
very tired, and was drenched with perspiration; and I took off my
fur cloak. And there was Damian all the time, gliding along as if
in a boat, his snowshoes moving as if of their own accord, never
catching against anything, nor slipping off. He even took my fur
and slung it over his shoulder, and still kept urging me on.

 We went on for two more miles, and came out on the
other side of the marsh. I was lagging behind. My snow-shoes kept
slipping off, and my feet stumbled. Suddenly Damian, who was ahead
of me, stopped and waved his arm. When I came up to him, he bent
down, pointing with his hand, and whispered:

 'Do you see the magpie chattering above that
undergrowth? It scents the bear from afar. That is where he must
be.'

 We turned off and went on for more than another
half-mile, and presently we came on to the old track again. We had,
therefore, been right round the bear who was now within the track
we had left. We stopped, and I took off my cap and loosened all my
clothes. I was as hot as in a steam bath, and as wet as a drowned
rat. Damian too was flushed, and wiped his face with his
sleeve.

 'Well, sir,' he said, 'we have done our job, and
now we must have a rest.'

 The evening glow already showed red through the
forest. We took off our snow-shoes and sat down on them, and got
some bread and salt out of our bags. First I ate some snow, and
then some bread; and the bread tasted so good, that I thought I had
never in my life had any like it before. We sat there resting until
it began to grow dusk, and then I asked Damian if it was far to the
village.

 'Yes,' he said. 'It must be about eight miles. We
will go on there to-night, but now we must rest. Put on your fur
coat, sir, or you'll be catching cold.'

 Damian flattened down the snow, and breaking off
some fir branches made a bed of them. We lay down side by side,
resting our heads on our arms. I do not remember how I fell asleep.
Two hours later I woke up, hearing something crack.

 I had slept so soundly that I did not know where I
was. I looked around me. How wonderful! I was in some sort of a
hall, all glittering and white with gleaming pillars, and when I
looked up I saw, through delicate white tracery, a vault, raven
black and studded with coloured lights. After a good look, I
remembered that we were in the forest, and that what I took for a
hall and pillars, were trees covered with snow and hoar-frost, and
the coloured lights were stars twinkling between the branches.

 Hoar-frost had settled in the night; all the twigs
were thick with it, Damian was covered with it, it was on my fur
coat, and it dropped down from the trees. I woke Damian, and we put
on our snowshoes and started. It was very quiet in the forest. No
sound was heard but that of our snow-shoes pushing through the soft
snow; except when now and then a tree, cracked by the frost, made
the forest resound. Only once we heard the sound of a living
creature. Something rustled close to us, and then rushed away. I
felt sure it was the bear, but when we went to the spot whence the
sound had come, we found the footmarks of hares, and saw several
young aspen trees with their bark gnawed. We had startled some
hares while they were feeding.

 We came out on the road, and followed it, dragging
our snow-shoes behind us. It was easy walking now. Our snow-shoes
clattered as they slid behind us from side to side of the
hard-trodden road. The snow creaked under our boots, and the cold
hoar-frost settled on our faces like down. Seen through the
branches, the stars seemed to be running to meet us, now twinkling,
now vanishing, as if the whole sky were on the move.

 I found my comrade sleeping, but woke him up, and
related how we had got round the bear. After telling our peasant
host to collect beaters for the morning, we had supper and lay down
to sleep.

 I was so tired that I could have slept on till
midday, if my comrade had not roused me. I jumped up, and saw that
he was already dressed, and busy doing something to his gun.

 'Where is Damian?' said I.

 'In the forest, long ago. He has already been over
the tracks you made, and been back here, and now he has gone to
look after the beaters.'

 I washed and dressed, and loaded my guns; and then
we got into a sledge, and started.

 The sharp frost still continued. It was quiet, and
the sun could not be seen. There was a thick mist above us, and
hoar-frost still covered everything.

 After driving about two miles along the road, as we
came near the forest, we saw a cloud of smoke rising from a hollow,
and presently reached a group of peasants, both men and women,
armed with cudgels.

 We got out and went up to them. The men sat
roasting potatoes, and laughing and talking with the women.

 Damian was there too; and when we arrived the
people got up, and Damian led them away to place them in the circle
we had made the day before. They went along in single file, men and
women, thirty in all. The snow was so deep that we could only see
them from their waists upwards. They turned into the forest, and my
friend and I followed in their track.

 Though they had trodden a path, walking was
difficult, but, on the other hand, it was impossible to fall: it
was like walking between two walls of snow.

 We went on in this way for nearly half a mile, when
all at once we saw Damian coming from another direction -- running
towards us on his snowshoes, and beckoning us to join him. We went
towards him, and he showed us where to stand. I took my place, and
looked round me.

 To my left were tall fir trees, between the trunks
of which I could see a good way, and, like a black patch just
visible behind the trees, I could see a beater. In front of me was
a thicket of young firs, about as high as a man, their branches
weighed down and stuck together with snow. Through this copse ran a
path thickly covered with snow, and leading straight up to where I
stood. The thicket stretched away to the right of me, and ended in
a small glade, where I could see Damian placing my comrade.

 I examined both my guns, and considered where I had
better stand. Three steps behind me was a tall fir.

 'That's where I'll stand,' thought I, 'and then I
can lean my second gun against the tree'; and I moved towards the
tree, sinking up to my knees in the snow at each step. I trod the
snow down, and made a clearance about a yard square, to stand on.
One gun I kept in my hand; the other, ready cocked, I placed
leaning up against the tree. Then I unsheathed and replaced my
dagger, to make sure that I could draw it easily in case of
need.

 Just as I had finished these preparations, I heard
Damian shouting in the forest:

 'He's up! He's up!'

 And as soon as Damian shouted, the peasants round
the circle all replied in their different voices.

 'Up, up, up! Ou! Ou! Ou!' shouted the men.

 'Ay! Ay! Ay!' screamed the women in high. pitched
tones.

 The bear was inside the circle, and as Damian drove
him on, the people all round kept shouting. Only my friend and I
stood silent and motionless, waiting for the bear to come towards
us. As I stood gazing and listening, my heart beat violently. I
trembled, holding my gun fast.

 'Now now,' I thought. 'He will come suddenly. I
shall aim, fire, and he will drop -- '

 Suddenly, to my left, but at a distance, I heard
something falling on the snow. I looked between the tall fir trees,
and, some fifty paces off, behind the trunks, saw something big and
black. I took aim and waited, thinking:

 'Won't he come any nearer?'

 As I waited I saw him move his ears, turn, and go
back; and then I caught a glimpse of the whole of him in profile.
He was an immense brute. In my excitement, I fired, and heard my
bullet go 'flop' against a tree. Peering through the smoke, I saw
my bear scampering back into the circle, and disappearing among the
trees.

 'Well,' thought I. 'My chance is lost. He won't
come back to me. Either my comrade will shoot him, or he will
escape through the line of beaters. In any case he won't give me
another chance.'

 I reloaded my gun, however, and again stood
listening. The peasants were shouting all round, but to the right,
not far from where my comrade stood, I heard a woman screaming in a
frenzied voice: 'Here he is! Here he is! Come here, come here! Oh!
Oh! Ay! Ay!'

 Evidently she could see the bear. I had given up
expecting him, and was looking to the right at my comrade. All at
once I saw Damian with a stick in his hand, and without his
snow-shoes, running along a footpath towards my friend. He crouched
down beside him, pointing his stick as if aiming at something, and
then I saw my friend raise his gun and aim in the same direction.
Crack! He fired.

 'There,' thought I. 'He has killed him.'

 But I saw that my comrade did not run towards the
bear. Evidently he had missed him, or the shot had not taken full
effect.

 'The bear will get away,' I thought. 'He will go
back, but he won't come a second time towards me. -- But what is
that?'

 Something was coming towards me like a whirlwind,
snorting as it came; and I saw the snow flying up quite near me. I
glanced straight before me, and there was the bear, rushing along
the path through the thicket right at me, evidently beside himself
with fear. He was hardly half a dozen paces off, and I could see
the whole of him -- his black chest and enormous head with a
reddish patch. There he was, blundering straight at me, and
scattering the snow about as he came. I could see by his eyes that
he did not see me, but, mad with fear, was rushing blindly along;
and his path led him straight at the tree under which I was
standing. I raised my gun and fired. He was almost upon me now, and
I saw that I had missed. My bullet had gone past him, and he did
not even hear me fire, but still came headlong towards me. I
lowered my gun, and fired again, almost touching his head. Crack! I
had hit, but not killed him!

 He raised his head, and laying his ears back, came
at me, showing his teeth.

 I snatched at my other gun, but almost before I had
touched it, he had down at me and, knocking me over into the snow,
had passed right over me.

 'Thank goodness, he has left me,' thought I.

 I tried to rise, but something pressed me down, and
prevented my getting up. The bear's rush had carried him past me,
but he had turned back, and had fallen on me with the whole weight
of his body. I felt something heavy weighing me down, and something
warm above my face, and I realized that he was drawing my whole
face into his mouth. My nose was already in it, and I felt the heat
of it, and smelt his blood. He was pressing my shoulders down with
his paws so that I could not move: all I could do was to draw my
head down towards my chest away from his mouth, trying to free my
nose and eyes, while he tried to get his teeth into them. Then I
felt that he had seized my forehead just under the hair with the
teeth of his lower jaw, and the flesh below my eyes with his upper
jaw, and was closing his teeth. It was as if my face were being cut
with knives. I struggled to get away, while he made haste to close
his jaws like a dog gnawing. I managed to twist my face away, but
he began drawing it again into his mouth.

 'Now,' thought I, 'my end has come!'

 Then I felt the weight lifted, and looking up, I
saw that he was no longer there. He had jumped off me and run
away.

 When my comrade and Damian had seen the bear knock
me down and begin worrying me, they rushed to the rescue. My
comrade, in his haste, blundered, and instead of following the
trodden path, ran into the deep snow and fell down. While he was
struggling out of the snow, the bear was gnawing at me. But Damian
just as he was, without a gun, and with only a stick in his hand,
rushed along the path shouting:

 'He's eating the master! He's eating the
master!'

 And as he ran, he called to the bear:

 'Oh you idiot! What are you doing? Leave off! Leave
off!'

 The bear obeyed him, and leaving me ran away. When
I rose, there was as much blood on the snow as if a sheep had been
killed, and the flesh hung in rags above my eyes, though in my
excitement I felt no pain.

 My comrade had come up by this time, and the other
people collected round: they looked at my wound, and put snow on
it. But I, forgetting about my wounds, only asked:

 'Where's the bear? Which way has he gone?'

 Suddenly I heard:

 'Here he is! Here he is!'

 And we saw the bear again running at us. We seized
our guns, but before any one had time to fire he had run past. He
had grown ferocious, and wanted to gnaw me again, but seeing so
many people he took fright. We saw by his track that his head was
bleeding and we wanted to follow him up; but, as my wounds had
become very painful, we went, instead, to the town to find a
doctor.

 The doctor stitched up my wounds with silk, and
they soon began to heal.

 A month later we went to hunt that bear again, but
I did not get a chance of finishing him. He would not come out of
the circle, but went round and round growling in a terrible
voice.

 Damian killed him. The bear's lower jaw had been
broken, and one of his teeth knocked out by my bullet.

 He was a huge creature, and had splendid black
fur.

 I had him stuffed, and he now lies in my room. The
wounds on my forehead healed up so that the scars can scarcely be
seen.

 (Written about 1872.)

 PART II

 POPULAR STORIES

 WHAT MEN LIVE BY

 'We know that we have passed out of death
into life, because we love the brethren. He that loveth not abideth
in death.' -- I Epistle St. John iii. 14.

 'Whoso hath the world's goods, and beholdeth
his brother in need, and shutteth up his compassion from him, how
doth the love of God abide in him? My little children, let us not
love in word, neither with the tongue; but in deed and truth.' --
iii. 17-18.

 'Love is of God; and every one that loveth
is begotten of God, and knoweth God. He that loveth not knoweth not
God; for God is love.' -- iv. 7-8.

 'No man hath beheld God at any time; if we
love one another, God abideth in us.' --
iv. 12.

 'God is love; and he that abideth in love
abideth in God, and God abideth in him.' --
iv. 16.

 'If a man say, I love God, and hateth his
brother, he is a liar; for he that loveth not his brother whom he
hath seen, how can he love God whom he hath not seen?' -- iv. 20.

 A SHOEMAKER named Simon, who had neither house
nor land of his own, lived with his wife and children in a
peasant's hut, and earned his living by his work. Work was cheap
but bread was dear, and what he earned he spent for food. The man
and his wife had but one sheepskin coat between them for winter
wear, and even that was worn to tatters, and this was the second
year he had been wanting to buy sheep-skins for a new coat. Before
winter Simon saved up a little money: a three-rouble note lay
hidden in his wife's box, and five roubles and twenty kopeks6 were owed him by customers in the
village.

 So one morning he prepared to go to the village to
buy the sheep-skins. He put on over his shirt his wife's wadded
nankeen jacket, and over that he put his own cloth coat. He took
the three-rouble note in his pocket, cut himself a stick to serve
as a staff, and started off after breakfast. 'I'll collect the five
roubles that are due to me,' thought he, 'add the three I have got,
and that will be enough to buy sheep-skins for the winter
coat.'

 He came to the village and called at a peasant's
hut, but the man was not at home. The peasant's wife promised that
the money should be paid next week, but she would not pay it
herself. Then Simon called on another peasant, but this one swore
he had no money, and would only pay twenty kopeks which he owed for
a pair of boots Simon had mended. Simon then tried to buy the
sheep-skins on credit, but the deader would not trust him.

 'Bring your money,' said he, 'then you may have
your pick of the skins. We know what debt-collecting is like.'

 So all the business the shoemaker did was to get
the twenty kopeks for boots he had mended, and to take a pair of
felt boots a peasant gave him to sole with leather.

 Simon felt downhearted. He spent the twenty kopeks
on vódka, and started homewards without having bought any skins.
In the morning he had felt the frost; but now, after drinking the
vódka, he felt warm even without a sheep-skin coat. He trudged
along, striking his stick on the frozen earth with one hand,
swinging the felt boots with the other, and talking to himself.

 'I'm quite warm,' said he, 'though I have no
sheepskin coat. I've had a drop, and it runs through all my veins.
I need no sheepskins. I go along and don't worry about anything.
That's the sort of man I am! What do I care? I can live without
sheep skins. I don't need them. My wife will fret, to be sure. And,
true enough, it's a shame; one works all day long, and then does
not get paid. Stop a bit! If you don't bring that money along, sure
enough I'll skin you, blessed if I don't. How's that? He pays
twenty kopeks at a time! What can I do with twenty kopeks: Drink it
-- that's all one can do! Hard up, he says he is! So he may be --
but what about me? You have house, and cattle, and everything; I've
only what I stand up in! You have corn of your own growing; I have
to buy every grain. Do what I will, I must spend three roubles
every week for bread alone. I come home and find the bread all used
up, and I have to fork out another rouble and a half. So just you
pay up what you owe, and no nonsense about it!'

 By this time he had nearly reached the shrine at
the bend of the road. Looking up, he saw something whitish behind
the shrine. The daylight was fading, and the shoemaker peered at
the thing without being able to make out what it was. 'There was no
white stone here before. Can it be an ox? It's not like an ox. It
has a head like a man, but it's too white; and what could a man be
doing there?'

 He came closer, so that it was clearly visible. To
his surprise it really was a man, alive or dead, sitting naked,
leaning motionless against the shrine. Terror seized the shoemaker,
and he thought, 'Some one has killed him, stripped him, and left
him here. If I meddle I shall surely get into trouble.'

 So the shoemaker went on. He passed in front of the
shrine so that he could not see the man. When he had gone some way,
he looked back, and saw that the man was no longer leaning against
the shrine, but was moving as if looking towards him. The shoemaker
felt more frightened than before, and thought, 'Shall I go back to
him, or shall I go on? If I go near him something dreadful may
happen. Who knows who the fellow is? He has not come here for any
good. If I go near him he may jump up and throttle me, and there
will be no getting away. Or if not, he'd still be a burden on one's
hands. What could I do with a naked man? I couldn't give him my
last clothes. Heaven only help me to get away!'

 So the shoemaker hurried on, leaving the shrine
behind him -- when suddenly his conscience smote him and he stopped
in the road.

 'What are you doing, Simon?' said he to himself.
'The man may be dying of want, and you slip past afraid. Have you
grown so rich as to be afraid of robbers? Ah, Simon, shame on
you!'

 So he turned back and went up to the man.

 II

 Simon approached the stranger, looked at him, and
saw that he was a young man, fit, with no bruises on his body, only
evidently freezing and frightened, and he sat there leaning back
without looking up at Simon, as if too faint to lift his eyes.
Simon went close to him, and then the man seemed to wake up.
Turning his head, he opened his eyes and looked into Simon's face.
That one look was enough to make Simon fond of the man. He threw
the felt boots on the ground undid his sash, laid it on the boots,
and took off his cloth coat.

 'It's not a time for talking,' said he. 'Come, put
this coat on at once!' And Simon took the man by the elbows and
helped him to rise. As he stood there, Simon saw that his body was
clean and in good condition, his hands and feet shapely, and his
face good and kind. He threw his coat over the man's shoulders but
the latter could not find the sleeves. Simon guided his arms into
them, and drawing the coat well on trapped it closely about him,
tying the sash round the man's waist.

 Simon even took off his torn cap to put it on the
man's head, but then his own head felt cold, and he thought: 'I'm
quite bald, while he has long curly hair.' So he put his cap on his
own head again. 'It will be better to give him something for his
feet,' thought he; and he made the man sit down, and helped him to
put on the felt boots, saying, 'There, friend, now move about and
warm yourself. Other matters can be settled later on. Can you
walk?'

 The man stood up and looked kindly at Simon, but
could not say a word.

 'Why don't you speak?' said Simon. 'It's too cold
to stay here; we must be getting home. There now, take my stick,
and if you're feeling weak, lean on that. Now step out!'

 The man started walking, and moved easily, not
lagging behind.

 As they went along, Simon asked him, 'And where do
you belong to?'

 'I'm not from these parts.'

 'I thought as much. I know the folks hereabouts.
But how did you come to be there by the shrine?'

 'I cannot tell.'

 'Has some one been ill-treating you?'

 'No one has ill-treated me. God has punished
me.

 'Of course God rules all. Still, you'll have to
find food and shelter somewhere. Where do you want to go to?'

 'It is all the same to me.'

 Simon was amazed. The man did not look like a
rogue, and he spoke gently, but yet he gave no account of himself.
Still Simon thought, 'Who knows what may have happened?' And he
said to the stranger: 'Well then, come home with me, and at least
warm yourself awhile.'

 So Simon walked towards his home, and the stranger
kept up with him, walking at his side. The wind had risen and Simon
felt it cold under his shirt. He was getting over his tipsiness by
now, and began to feel the frost. He went along sniffling and
wrapping his wife's coat round him, and he thought to himself:
'There now -- talk about sheepskins! I went out for sheepskins and
come home without even a coat to my back and what is more, I'm
bringing a naked man along with me. Matryóna won't be pleased!'
And when he thought of his wife he felt sad; but when he looked at
the stranger and remembered how he had looked up at him at the
shrine, his heart was glad.

 III

 Simon's wife had everything ready early that day.
She had cut wood, brought water, fed the children eaten her own
meal, and now she sat thinking. She wondered when she ought to make
bread: now or to-morrow? There was still a large piece left.

 'If Simon has had some dinner in town,' thought
she, and does not eat much for supper, the bread will last out
another day.'

 She weighed the piece of bread in her hand again
and again, and thought: 'I won't make any more to-day. We have only
enough flour left to bake one batch. We can manage to make this
last out till Friday.'

 So Matryóna put away the bread, and sat down at
the table to patch her husband's shirt. While she worked she
thought how her husband was buying skins for a winter coat.

 'If only the dealer does not cheat him. My good man
is much too simple; he cheats nobody, but any child can take him
in. Eight roubles is a lot of money -- he should get a good coat
at that price. Not tanned skins, but still a proper winter coat.
How difficult it was last winter to get on without a warm coat. I
could neither get down to the river, nor go out anywhere. When he
went out he put on all we had, and there was nothing left for me.
He did not start very early to-day, but still it's time he was
back. I only hope he has not gone on the spree!'

 Hardly had Matryóna thought this, when steps were
heard on the threshold, and some one entered. Matryóna stuck her
needle into her work and went out into the passage. There she saw
two men: Simon, and with him a man without a hat, and wearing felt
boots.

 Matryóna noticed at once that her husband smelt of
spirits. 'There now, he has been drinking,' thought she. And when
she saw that he was coatless, had only her jacket on, brought no
parcel, stood there silent, and seemed ashamed, her heart was ready
to break with disappointment. 'He has drunk the money,' thought
she, 'and has been on the spree with some good-for-nothing fellow
whom he has brought home with him.'

 Matryóna let them pass into the hut, followed them
in, and saw that the stranger was a young, slight man, wearing her
husband's coat. There was no shirt to be seen under it, and he had
no hat. Having entered, he stood neither moving, nor raising his
eyes, and Matryóna thought: 'He must be a bad man -- he's
afraid.'

 Matryóna frowned, and stood beside the oven
looking to see what they would do.

 Simon took off his cap and sat down on the bench as
if things were all right.

 'Come, Matryóna; if supper is ready, let us have
some.'

 Matryóna muttered something to herself and did not
move, but stayed where she was, by the oven. She looked first at
the one and then at the other of them, and only shook her head.
Simon saw that his wife was annoyed, but tried to pass it off.
Pretending not to notice anything, he took the stranger by the
arm.

 'Sit down, friend,' said he, 'and let us have some
supper.'

 The stranger sat down on the bench.

 'Haven't you cooked anything for us?' said
Simon.

 Matryóna's anger boiled over. 'I've cooked, but
not for you. It seems to me you have drunk your wits away. You went
to buy a sheep-skin coat, but come home without so much as the coat
you had on, and bring a naked vagabond home with you. I have no
supper for drunkards like you.'

 'That's enough, Matryóna. Don't wag your tongue
without reason! You had better ask what sort of man --'

 'And you tell me what you've done with the
money?'

 Simon found the pocket of the jacket, drew out the
three-rouble note, and unfolded it.

 'Here is the money. Trífonof did not pay, but
promises to pay soon.'

 Matryóna got still more angry; he had bought no
sheep-skins, but had put his only coat on some naked fellow and had
even brought him to their house.

 She snatched up the note from the table, took it to
put away in safety, and said: 'I have no supper for you. We can't
feed all the naked drunkards in the world.'

 'There now, Matryóna, hold your tongue a bit.
First hear what a man has to say!'

 'Much wisdom I shall hear from a drunken fool. I
was right in not wanting to marry you -- a drunkard. The linen my
mother gave me you drank; and now you've been to buy a coat -- and
have drunk it too!'

 Simon tried to explain to his wife that he had only
spent twenty kopeks; tried to tell how he had found the man -- but
Matryóna would not let him get a word in. She talked nineteen to
the dozen, and dragged in things that had happened ten years
before.

 Matryóna talked and talked, and at last she flew
at Simon and seized him by the sleeve.

 'Give me my jacket. It is the only one I have and
you must needs take it from me and wear it yourself. Give it here,
you mangy dog, and may the devil take you.'

 Simon began to pull off the jacket, and turned a
sleeve of it inside out; Matryóna seized the jacket and it burst
its seams. She snatched it up, threw it over her head and went to
the door. She meant to go out, but stopped undecided -- she wanted
to work off her anger, but she also wanted to learn what sort of a
man the stranger was.

 IV

 Matryóna stopped and said: 'If he were a good man
he would not be naked. Why, he hasn't even a shirt on him. If he
were all right, you would say where you came across the
fellow.'

 'That's just what I am trying to tell you,' said
Simon. 'As I came to the shrine I saw him sitting all naked and
frozen. It isn't quite the weather to sit about naked! God sent me
to him, or he would have perished. What was I to do? How do we know
what may have happened to him? So I took him, clothed him, and
brought him along. Don't be so angry, Matryóna. It is a sin.
Remember, we all must die one day.'

 Angry words rose to Matryóna's lips, but she
looked at the stranger and was silent. He sat on the edge of the
bench, motionless, his hands folded on his knees, his head drooping
on his breast, his eyes closed, and his brows knit as if in pain.
Matryóna was silent, and Simon said: 'Matryóna, have you no love
of God?'

 Matryóna heard these words, and as she looked at
the stranger, suddenly her heart softened towards him. She came
back from the door, and going to the oven she got out the supper.
Setting a cup on the table, she poured out some kvas7. Then she brought out the last piece
of bread, and set out a knife and spoons.

 'Eat, if you want to,' said she.

 Simon drew the stranger to the table.

 'Take your place, young man,' said he.

 Simon cut the bread, crumbled it into the broth,
and they began to eat. Matryóna sat at the corner of the table,
resting her head on her hand and looking at the stranger.

 And Matryóna was touched with pity for the
stranger, and began to feel fond of him. And at once the stranger's
face lit up; his brows were no longer bent, he raised his eyes and
smiled at Matryóna.

 When they had finished supper, the woman cleared
away the things and began questioning the stranger. 'Where are you
from?' said she.

 'I am not from these parts.'

 'But how did you come to be on the road?'

 'I may not tell.'

 'Did some one rob you?'

 'God punished me.'

 'And you were lying there naked?'

 'Yes, naked and freezing. Simon saw me and had pity
on me. He took off his coat, put it on me and brought me here. And
you have fed me, given me drink, and shown pity on me. God will
reward you!'

 Matryóna rose, took from the window Simon's old
shirt she had been patching, and gave it to the stranger. She also
brought out a pair of trousers for him.

 'There,' said she, 'I see you have no shirt. Put
this on, and lie down where you please, in the loft or on the
oven8.'

 The stranger took off the coat, put on the shirt,
and lay down in the loft. Matryóna put out the candle, took the
coat, and climbed to where her husband lay.

 Matryóna drew the skirts of the coat over her and
lay down, but could not sleep; she could not get the stranger out
of her mind.

 When she remembered that he had eaten their last
piece of bread and that there was none for to-morrow and thought of
the shirt and trousers she had given away, she felt grieved; but
when she remembered how he had smiled, her heart was glad.

 Long did Matryóna lie awake, and she noticed that
Simon also was awake -- he drew the coat towards him.

 'Simon!'

 'Well?'

 'You have had the last of the bread, and I have not
put any to rise. I don't know what we shall do tomorrow. Perhaps I
can borrow some of neighbour Martha.'

 'If we're alive we shall find something to
eat.'

 The woman lay still awhile, and then said, 'He
seems a good man, but why does he not tell us who he is?'

 'I suppose he has his reasons.'

 'Simon!'

 'Well?'

 'We give; but why does nobody give us
anything?'

 Simon did not know what to say; so he only said,
'Let us stop talking,' and turned over and went to sleep.

 In the morning Simon awoke. The children were still
asleep; his wife had gone to the neighbour's to borrow some bread.
The stranger alone was sitting on the bench, dressed in the old
shirt and trousers, and looking upwards. His face was brighter than
it had been the day before.

 Simon said to him, 'Well, friend; the belly wants
bread and the naked body clothes. One has to work for a living.
What work do you know?'

 'I do not know any.'

 This surprised Simon, but he said, 'Men who want to
learn can learn anything.'

 'Men work, and I will work also.'

 'What is your name?'

 'Michael.'

 'Well Michael, if you don't wish to talk about
yourself that is your own affair; but you'll have to earn a living
for yourself. If you will work as I tell you, I will give you food
and shelter.'

 'May God reward you! I will learn. Show me what to
do.'

 Simon took yarn, put it round his thumb and began
to twist it.

 'It is easy enough -- see!'

 Michael watched him, put some yarn round his own
thumb in the same way, caught the knack, and twisted the yarn
also.

 Then Simon showed him how to wax the thread. This
also Michael mastered. Next Simon showed him how to twist the
bristle in, and how to sew, and this, too, Michael learned at
once.

 Whatever Simon showed him he understood at once,
and after three days he worked as if he had sewn boots all his
life. He worked without stopping, and ate little. When work was
over he sat silently, looking upwards. He hardly went into the
street, spoke only when necessary, and neither joked nor laughed.
They never saw him smile, except that first evening when Matryóna
gave them supper.

 VI

 Day by day and week by week the year went round.
Michael lived and worked with Simon. His fame spread till people
said that no one sewed boots so neatly and strongly as Simon's
workman, Michael; and from all the district round people came to
Simon for their boots, and he began to be well off.

 One winter day, as Simon and Michael sat working a
carriage on sledge-runners, with three horses and with bells, drove
up to the hut. They looked out of the window; the carriage stopped
at their door, a fine servant jumped down from the box and opened
the door. A gentleman in a fur coat got out and walked up to
Simon's hut. Up jumped Matryóna and opened the door wide. The
gentleman stooped to enter the hut, and when he drew himself up
again his head nearly reached the ceiling, and he seemed quite to
fill his end of the room.

 Simon rose, bowed, and looked at the gentleman with
astonishment. He had never seen any one like him. Simon himself was
lean, Michael was thin, and Matryóna was dry as a bone, but this
man was like some one from another world: red-faced, burly, with a
neck like a bull's, and looking altogether as if he were cast in
iron.

 The gentleman puffed, threw off his fur coat, sat
down on the bench, and said, 'Which of you is the master
bootmaker?'

 'I am, your Excellency,' said Simon, coming
forward.

 Then the gentleman shouted to his lad, 'Hey,
Fédka, bring the leather!'

 The servant ran in, bringing a parcel. The
gentleman took the parcel and put it on the table.

 'Untie it' said he. The lad untied it.

 The gentleman pointed to the leather.

 'Look here, shoemaker,' said he, 'do you see this
leather?'

 'Yes, your honour.'

 'But do you know what sort of leather it is?'

 Simon felt the leather and said, 'It is good
leather.'

 'Good, indeed! Why, you fool, you never saw such
leather before in your life. It's German, and cost twenty
roubles.'

 Simon was frightened, and said, 'Where should I
ever see leather like that?'

 'Just so! Now, can you make it into boots for
me?'

 'Yes, your Excellency, I can.'

 Then the gentleman shouted at him: 'You can, can
you? Well, remember whom you are to make them for, and what the
leather is. You must make me boots that will wear for a year,
neither losing shape nor coming unsewn. If you can do it, take the
leather and cut it up; but if you can't, say so. I warn you now, if
your boots come unsewn or lose shape within a year, I will have you
put in prison. If they don't burst or lose shape for a year, I will
pay you ten roubles for your work.'

 Simon was frightened, and did not know what to say.
He glanced at Michael and nudging him with his elbow, whispered:
'Shall I take the work?'

 Michael nodded his head as if to say, 'Yes, take
it.'

 Simon did as Michael advised, and undertook to make
boots that would not lose shape or split for a whole year.

 Calling his servant, the gentleman told him to pull
the boot off his left leg, which he stretched out.

 'Take my measure!' said he.

 Simon stitched a paper measure seventeen inches
long, smoothed it out, knelt down, wiped his hands well on his
apron so as not to soil the gentleman's sock, and began to measure.
He measured the sole, and round the instep, and began to measure
the calf of the leg, but the paper was too short. The calf of the
leg was as thick as a beam.

 'Mind you don't make it too tight in the leg.'

 Simon stitched on another strip of paper. The
gentleman twitched his toes about in his sock, looking round at
those in the hut, and as he did so he noticed Michael.

 'Whom have you there?' asked he

 'That is my workman. He will sew the boots.'

 'Mind,' said the gentleman to Michael, 'remember to
make them so that they will last me a year.'

 Simon also looked at Michael, and saw that Michael
was not looking at the gentleman, but was gazing into the corner
behind the gentleman, as if he saw some one there. Michael looked
and looked, and suddenly he smiled, and his face became
brighter.

 'What are you grinning at, you fool?' thundered the
gentleman. 'You had better look to it that the boots are ready in
time.'

 'They shall be ready in good time,' said
Michael.

 'Mind it is so,' said the gentleman, and he put on
his boots and his fur coat, wrapped the latter round him, and went
to the door. But he forgot to stoop and struck his head against the
lintel.

 He swore and rubbed his head. Then he took his seat
in the carriage and drove away.

 When he had gone, Simon said: 'There's a figure of
a man for you! You could not kill him with a mallet. He almost
knocked out the lintel, but little harm it did him.'

 And Matryóna said: 'Living as he does, how should
he not grow strong? Death itself can't touch such a rock as
that.'

 VII

 Then Simon said to Michael: 'Well, we have taken
the work, but we must see we don't get into trouble over it. The
leather is dear, and the gentleman hot-tempered. We must make no
mistakes. Come, your eye is truer and your hands have become
nimbler than mine, so you take this measure and cut out the boots.
I will finish off the sewing of the vamps.'

 Michael did as he was told. He took the leather
spread it out on the table, folded it in two, took a knife and
began to cut out.

 Matryóna came and watched him cutting, and was
surprised to see how he was doing it. Matryóna was accustomed to
seeing boots made, and she looked and saw that Michael was not
cutting the leather for boots, but was cutting it round.

 She wished to say something, but she thought to
herself: 'Perhaps I do not understand how gentlemen's boots should
be made. I suppose Michael knows more about it -- and I won't
interfere.'

 When Michael had cut up the leather, he took a
thread and began to sew not with two ends, as boots are sewn, but
with a single end, as for soft slippers.

 Again Matryóna wondered, but again she did not
interfere. Michael sewed on steadily till noon. Then Simon rose for
dinner, looked around, and saw that Michael had made slippers out
of the gentleman's leather.

 'Ah!' groaned Simon, and he thought, 'How is it
that Michael, who has been with me a whole year and never made a
mistake before, should do such a dreadful thing? The gentleman
ordered high boots, welted, with whole fronts, and Michael has made
soft slippers with single soles, and has wasted the leather. What
am I to say to the gentleman? I can never replace leather such as
this.'

 And he said to Michael, 'What are you doing friend?
You have ruined me! You know the gentleman ordered high booth but
see what you have made!'

 Hardly had he begun to rebuke Michael, when
'rat-tat , went the iron ring that hung at the door. Some one was
knocking. They looked out of the window; a man had come on
horseback, and was fastening his horse. They opened the door, and
the servant who had been with the gentleman came in.

 'Good day,' said he.

 'Good day,' replied Simon. 'What can we do for
you?'

 'My mistress has sent me about the boots.'

 'What about the boots?'

 'Why, my master no longer needs them. He is
dead.'

 'Is it possible?'

 'He did not live to get home after leaving you, but
died in the carriage. When we reached home and the servants came to
help him alight he rolled over like a sack. He was dead already,
and so stiff that he could hardly be got out of the carriage. My
mistress sent me here, saying: "Tell the bootmaker that the
gentleman who ordered boots of him and left the leather for them no
longer needs the boots, but that he must quickly make soft slippers
for the corpse. Wait till they are ready, and bring them back with
you." That is why I have come.'

 Michael gathered up the remnants of the leather;
rolled them up, took the soft slippers he had made, slapped them
together, wiped them down with his apron, and handed them and the
roll of leather to the servant, who took them and said: 'Good-bye,
masters and good day to you!'

 VIII

 Another year passed, and another, and Michael was
now living his sixth year with Simon. He lived as before. He went
nowhere, only spoke when necessary, and had only smiled twice in
all those years -- once when Matryóna gave him food, and a second
time when the gentleman was in their hut. Simon was more than
pleased with his workman. He never now asked him where he came
from, and only feared lest Michael should go away.

 They were all at home one day. Matryóna was
putting iron pots in the oven, the children were running along the
benches and looking out of the window; Simon was sewing at one
window, and Michael was fastening on a heel at the other.

 One of the boys ran along the bench to Michael,
leant on his shoulder, and looked out of the window.

 'Look, Uncle Michael! There is a lady with little
girls! She seems to be coming here. And one of the girls is
lame.'

 When the boy said that, Michael dropped his work,
turned to the window, and looked out into the street.

 Simon was surprised. Michael never used to look out
into the street, but now he pressed against the window, staring at
something. Simon also looked out, and saw that a well-dressed woman
was really coming to his hut, leading by the hand two little girls
in fur coats and woollen shawls. The girls could hardly be told one
from the other, except that one of them was crippled in her left
leg and walked with a limp.

 The woman stepped into the porch and entered the
passage. Feeling about for the entrance she found the latch, which
she lifted, and opened the door. She let the two girls go in first,
and followed them into the hut.

 'Good day, good folk!'

 'Pray come in,' said Simon. 'What can we do for
you?'

 The woman sat down by the table. The two little
girls pressed close to her knees, afraid of the people in the
hut.

 'I want leather shoes made for these two little
girls, for spring.'

 'We can do that. We never have made such small
shoes, but we can make them; either welted or turnover shoes, linen
lined. My man, Michael, is a master at the work.'

 Simon glanced at Michael and saw that he had left
his work and was sitting with his eyes fixed on the little girls.
Simon was surprised. It was true the girls were pretty, with black
eyes, plump, and rosy-cheeked, and they wore nice kerchiefs and fur
coats, but still Simon could not understand why Michael should look
at them like that -- just as if he had known them before. He was
puzzled, but went on talking with the woman, and arranging the
price. Having fixed it, he prepared the measure. The woman lifted
the lame girl on to her lap and said: 'Take two measures from this
little girl. Make one shoe for the lame foot and three for the
sound one. They both have the same sized feet. They are twins.'

 Simon took the measure and, speaking of the lame
girl, said: 'How did it happen to her? She is such a pretty girl.
Was she born so?'

 'No, her mother crushed her leg.'

 Then Matryóna joined in. She wondered who this
woman was, and whose the children were, so she said: 'Are not you
their mother, then?'

 'No, my good woman, I am neither their mother nor
any relation to them. They were quite strangers to me, but I
adopted them.'

 'They are not your children and yet you are so fond
of them?'

 'How can I help being fond of them? I fed them both
at my own breasts. I had a child of my own, but God took him. I was
not so fond of him as I now am of them.'

 'Then whose children are they?'

 IX

 The woman, having begun talking, told them the
whole story.

 'It is about six years since their parents died,
both in one week: their father was buried on the Tuesday, and their
mother died on the Friday. These orphans were born three days after
their father's death, and their mother did not live another day. My
husband and I were then living as peasants in the village. We were
neighbours of theirs, our yard being next to theirs. Their father
was a lonely man; a wood-cutter in the forest. When felling trees
one day, they let one fall on him. It fell across his body and
crushed his bowels out. They hardly got him home before his soul
went to God; and that same week his wife gave birth to twins --
these little girls. She was poor and alone; she had no one, young
or old, with her. Alone she gave them birth, and alone she met her
death.

 'The next morning I went to see her, but when I
entered the hut, she, poor thing, was already stark and cold. In
dying she had rolled on to this child and crushed her leg. The
village folk came to the hut washed the body, laid her out, made a
coffin, and buried her. They were good folk. The babies were left
alone. What was to be done with them? I was the only woman there
who had a baby at the time. I was nursing my first-born -- eight
weeks old. So I took them for a time. The peasants came together,
and thought and thought what to do with them, and at last they said
to me: "For the present, Mary, you had better keep the girls, and
later on we will arrange what to do for them." So I nursed the
sound one at my breast, but at first I did not feed this crippled
one. I did not suppose she would live. But then I thought to
myself, why should the poor innocent suffer? I pitied her, and
began to feed her. And so I fed my own boy and these two -- the
three of them -- at my own breast. I was young and strong, and had
good food, and God gave me so much milk that at times it even
overflowed. I used sometimes to feed two at a time, while the third
was waiting. When one had had enough I nursed the third. And God so
ordered it that these grew up, while my own was buried before he
was two years old. And I had no more children, though we prospered.
Now my husband is working for the corn merchant at the mill. The
pay is good and we are well off. But I have no children of my own,
and how lonely I should be without these little girls! How can I
help loving them! They are the joy of my life!'

 She pressed the lame little girl to her with one
hand while with the other she wiped the tears from her cheeks.

 And Matryóna sighed, and said: 'The proverb is
true that says, "One may live without father or mother, but one
cannot live without God."'

 So they talked together, when suddenly the whole
hut was lighted up as though by summer lightning from the corner
where Michael sat. They all looked towards him and saw him sitting,
his hands folded on his knees, gazing upwards and smiling.

 The woman went away with the girls. Michael rose
from the bench, put down his work, and took off his apron. Then,
bowing low to Simon and his wife, he said: 'Farewell, masters. God
has forgiven me. I ask your forgiveness, too, for anything done
amiss.'

 And they saw that a light shone from Michael. And
Simon rose, bowed down to Michael, and said: 'I see, Michael, that
you are no common man, and I can neither keep you nor question you.
Only tell me this: how is it that when I found you and brought you
home, you were gloomy, and when my wife gave you food you smiled at
her and became brighter? Then when the gentleman came to order the
boots, you smiled again and became brighter still? And now, when
this woman brought the little girls, you smiled a third time, and
have become as bright as day? Tell me, Michael, why does your face
shine so, and why did you smile those three times?'

 And Michael answered: 'Light shines from me because
I have been punished, but now God has pardoned me. And I smiled
three times, because God sent me to learn three truths, and I have
learnt them. One I learnt when your wife pitied me and that is why
I smiled the first time. The second I learnt when the rich man
ordered the boots and then I smiled again. And now, when I saw
those little girls, I learnt the third and last truth, and I smiled
the third time.'

 And Simon said, 'Tell me, Michael, what did God
punish you for? and what were the three truths? that I, too, may
know them.'

 And Michael answered: 'God punished me for
disobeying Him. I was an angel in heaven and disobeyed God. God
sent me to fetch a woman's soul. I flew to earth, and saw a sick
woman lying alone, who had just given birth to twin girls. They
moved feebly at their mother's side, but she could not lift them to
her breast. When she saw me, she understood that God had sent me
for her soul, and she wept and said: "Angel of God! My husband has
just been buried, killed by a falling tree. I have neither sister,
nor aunt, nor mother: no one to care for my orphans. Do not take my
soul! Let me nurse my babes, feed them, and set them on their feet
before I die. Children cannot live without father or mother." And I
hearkened to her. I placed one child at her breast and gave the
other into her arms, and returned to the Lord in heaven. I flew to
the Lord, and said: "I could not take the soul of the mother. Her
husband was killed by a tree; the woman has twins, and prays that
her soul may not be taken. She says: 'Let me nurse and feed my
children, and set them on their feet. Children cannot live without
father or mother.' I have not taken her soul." And God said: "Go
-- take the mother's soul, and learn three truths: Learn What
dwells in man, What is not given to man, and What men
live by. When thou hast learnt these things, thou shalt return
to heaven." So I flew again to earth and took the mother's soul.
The babes dropped from her breasts. Her body rolled over on the bed
and crushed one babe, twisting its leg. I rose above the village,
wishing to take her soul to God; but a wind seized me, and my wings
drooped and dropped off. Her soul rose alone to God, while I fell
to earth by the roadside.'

 XI

 And Simon and Matryóna understood who it was that
had lived with them, and whom they had clothed and fed. And they
wept with awe and with joy. And the angel said: 'I was alone in the
field, naked. I had never known human needs, cold and hunger, till
I became a man. I was famished, frozen, and did not know what to
do. I saw, near the field I was in, a shrine built for God, and I
went to it hoping to find shelter. But the shrine was locked, and I
could not enter. So I sat down behind the shrine to shelter myself
at least from the wind. Evening drew on. I was hungry, frozen, and
in pain. Suddenly I heard a man coming along the road. He carried a
pair of boots, and was talking to himself. For the first time since
I became a man I saw the mortal face of a man, and his face seemed
terrible to me and I turned from it. And I heard the man talking to
himself of how to cover his body from the cold in winter, and how
to feed wife and children. And I thought: "I am perishing of cold
and hunger, and here is a man thinking only of how to clothe
himself and his wife, and how to get bread for themselves. He
cannot help me. When the man saw me he frowned and became still
more terrible, and passed me by on the other side. I despaired, but
suddenly I heard him coming back. I looked up, and did not
recognize the same man: before, I had seen death in his face; but
now he was alive, and I recognized in him the presence of God. He
came up to me, clothed me, took me with him and brought me to his
home. I entered the house a woman came to meet us and began to
speak. The woman was still more terrible than the man had been; the
spirit of death came from her mouth; I could not breathe for the
stench of death that spread around her. She wished to drive me out
into the cold, and I knew that if she did so she would die.
Suddenly her husband spoke to her of God, and the woman changed at
once. And when she brought me food and looked at me, I glanced at
her and saw that death no longer dwelt in her; she had become
alive, and in her too I saw God.

 'Then I remembered the first lesson God had set me:
"Learn what dwells in man." And I understood that in man
dwells Love! I was glad that God had already begun to show me what
He had promised, and I smiled for the first time. But I had not yet
learnt all. I did not yet know What is not given to man, and
What men live by.

 'I lived with you, and a year passed. A man came to
order boots that should wear for a year without losing shape or
cracking. I looked at him, and suddenly, behind his shoulder, I saw
my comrade -- the angel of death. None but me saw that angel; but I
knew him, and knew that before the sun set he would take that rich
man's soul. And I thought to myself, "The man is making
preparations for a year, and does not know that he will die before
evening." And I remembered God's second saying, "Learn what is
not given to man."

 'What dwells in man I already knew. Now I learnt
what is not given him. It is not given to man to know his own
needs. And I smiled for the second time. I was glad to have seen my
comrade angel -- glad also that God had revealed to me the second
saying.

 'But I still did not know all. I did not know
What men live by. And I lived on, waiting till God should
reveal to me the last lesson. In the sixth year came the girl-twins
with the woman; and I recognized the girls, and heard how they had
been kept alive. Having heard the story, I thought, "Their mother
besought me for the children's sake, and I believed her when she
said that children cannot live without father or mother; but a
stranger has nursed them, and has brought them up." And when the
woman showed her love for the children that were not her own, and
wept over them, I saw in her the living God, and understood What
men live by. And I knew that God had revealed to me the last
lesson, and had forgiven my sin. And then I smiled for the third
time.'

 XII

 And the angel's body was bared, and he was clothed
in light so that eye could not look on him; and his voice grew
louder, as though it came not from him but from heaven above. And
the angel said:

 'I have learnt that all men live not by care for
themselves, but by love.

 'It was not given to the mother to know what her
children needed for their life. Nor was it given to the rich man to
know what he himself needed. Nor is it given to any man to know
whether, when evening comes, he will need boots for his body or
slippers for his corpse.

 'I remained alive when I was a man, not by care of
myself, but because love was present in a passer-by, and because he
and his wife pitied and loved me. The orphans remained alive, not
because of their mother's care, but because there was love in the
heart of a woman a stranger to them, who pitied and loved them. And
all men live not by the thought they spend on their own welfare,
but because love exists in man.

 'I knew before that God gave life to men and
desires that they should live; now I understood more than that.

 'I understood that God does not wish men to live
apart, and therefore he does not reveal to them what each one needs
for himself; but he wishes them to live united, and therefore
reveals to each of them what is necessary for all.

 'I have now understood that though it seems to men
that they live by care for themselves, in truth it is love alone by
which they live. He who has love, is in God, and God is in him, for
God is love.'

 And the angel sang praise to God, so that the hut
trembled at his voice. The roof opened, and a column of fire rose
from earth to heaven. Simon and his wife and children fell to the
ground. Wings appeared upon the angel's shoulders, and he rose into
the heavens.

 And when Simon came to himself the hut stood as
before, and there was no one in it but his own family.

 1881.

 6

 One hundred kopeks make a rouble. The kopek is worth
about a farthing.

 7

 A
non-intoxicating drink usually made from rye-malt and
rye-flour.

 8

 The brick oven in a Russian peasant's hut is usually
built so as to leave a flat top, large enough to lie on, for those
who want to sleep in a warm place.

 A SPARK NEGLECTED BURNS THE HOUSE

 'Then came Peter, and said to him, Lord, how
oft shall my brother sin against me, and I forgive him? until seven
times? Jesus saith unto him, I say not unto thee, Until seven
times; but, Until seventy times seven. Therefore is the kingdom of
heaven likened unto a certain king, which would make a reckoning
with his servants. And when he had begun to reckon, one was brought
unto him, which owed him ten thousand talents. But forasmuch as he
had not wherewith to pay, his lord commanded him to be sold, and
his wife, and children, and all that he had, and payment to be
made. The servant therefore fell down and worshipped him, saying,
Lord, have patience with me, and I will pay thee all. And the lord
of that servant, being moved with compassion, released him, and
forgave him the debt. But that servant went out, and found one of
his fellow-servants, which owed him a hundred pence: and he laid
hold on him, and took him by the throat saying, Pay what thou
owest. So his fellow-servant fell down and besought him, saying,
Have patience with me, and I will pay thee. And he would not: but
went and cast him into prison, till he should pay that which was
due. So when his fellow-servants saw what was done, they were
exceeding sorry, and came and told unto their lord all that was
done. Then his lord called him unto him, and saith to him, Thou
wicked servant, I forgave thee all that debt, because thou
besoughtest me: shouldest not thou also have had mercy on thy
fellow-servant, even as I had mercy on thee? And his lord was
wroth, and delivered him to the tormentors, till he should pay all
that was due. So shall also my heavenly Father do unto you, if ye
forgive not every one his brother from your hearts.' -- Matt. xviii. 21-35.

 THERE once lived in a village a peasant named
Iván Stcherbakóf. He was comfortably off, in the prime of life,
the best worker in the village, and had three sons all able to
work. The eldest was married, the second about to marry, and the
third was a big lad who could mind the horses and was already
beginning to plough. Ivan's wife was an able and thrifty woman, and
they were fortunate in having a quiet, hard-working
daughter-in-law. There was nothing to prevent Iván and his family
from living happily. They had only one idle mouth to feed; that was
Iván's old father, who suffered from asthma and had been lying ill
on the top of the brick oven for seven years. Iván had all he
needed: three horses and a colt, a cow with a calf, and fifteen
sheep. The women made all the clothing for the family, besides
helping in the fields, and the men tilled the land. They always had
grain enough of their own to last over beyond the next harvest and
sold enough oats to pay the taxes and meet their other needs. So
Iván and his children might have lived quite comfortably had it
not been for a feud between him and his next-door neighbour,
Limping Gabriel, the son of Gordéy Ivánof.

 As long as old Gordéy was alive and Iván's father
was still able to manage the household, the peasants lived as
neighbours should. If the women of either house happened to want a
sieve or a tub, or the men required a sack, or if a cart-wheel got
broken and could not be mended at once, they used to send to the
other house, and helped each other in neighbourly fashion. When a
calf strayed into the neighbour's thrashing-ground they would just
drive it out, and only say, 'Don't let it get in again; our grain
is lying there.' And such things as locking up the barns and
outhouses, hiding things from one another, or backbiting were never
thought of in those days.

 That was in the fathers' time. When the sons came
to be at the head of the families, everything changed.

 It all began about a trifle.

 Iván's daughter-in-law had a hen that began laying
rather early in the season, and she started collecting its eggs for
Easter. Every day she went to the cart-shed, and found an egg in
the cart; but one day the hen, probably frightened by the children,
flew across the fence into the neighbour's yard and laid its egg
there. The woman heard the cackling, but said to herself: 'I have
no time now; I must tidy up for Sunday. I'll fetch the egg later
on.' In the evening she went to the cart, but found no egg there.
She went and asked her mother-in-law and brother-in-law whether
they had taken the egg. 'No,' they had not; but her youngest
brother-in-law, Tarás, said: 'Your Biddy laid its egg in the
neighbour's yard. It was there she was cackling, and she flew back
across the fence from there.'

 The woman went and looked at the hen. There she was
on the perch with the other birds, her eyes just closing ready to
go to sleep. The woman wished she could have asked the hen and got
an answer from her.

 Then she went to the neighbour's, and Gabriel's
mother came out to meet her.

 'What do you want, young woman?'

 'Why, Granny, you see, my hen flew across this
morning. Did she not lay an egg here?'

 'We never saw anything of it. The Lord be thanked,
our own hens started laying long ago. We collect our own eggs and
have no need of other people's! And we don't go looking for eggs in
other people's yards, lass!'

 The young woman was offended, and said more than
she should have done. Her neighbour answered back with interest,
and the women began abusing each other. Ivan's wife, who had been
to fetch water, happening to pass just then, joined in too.
Gabriel's wife rushed out, and began reproaching the young woman
with things that had really happened and with other things that
never had happened at all. Then a general uproar commenced, all
shouting at once, trying to get out two words at a time, and not
choice words either.

 'You're this!' and 'You're that!' 'You're a thief!'
and 'You're a slut!' and 'You're starving your old father-in-law to
death!' and 'You're a good-for-nothing!' and so on.

 'And you've made a hole in the sieve I lent you,
you jade! And it's our yoke you're carrying your pails on -- you
just give back our yoke!'

 Then they caught hold of the yoke, and spilt the
water, snatched off one another's shawls, and began fighting.
Gabriel, returning from the fields, stopped to take his wife's
part. Out rushed Iván and his son and joined in with the rest.
Iván was a strong fellow, he scattered the whole lot of them, and
pulled a handful of hair out of Gabriel's beard. People came to see
what was the matter, and the fighters were separated with
difficulty.

 That was how it all began.

 Gabriel wrapped the hair torn from his beard in a
paper, and went to the District Court to have the law of Iván. 'I
didn't grow my beard,' said he, 'for pockmarked Iván to pull it
out!' And his wife went bragging to the neighbours, saying they'd
have Iván condemned and sent to Siberia. And so the feud grew.

 The old man, from where he lay on the top of the
oven, tried from the very first to persuade them to make peace, but
they would not listen. He told them, 'It's a stupid thing you are
after, children, picking quarrels about such a paltry matter. Just
think! The whole thing began about an egg. The children may have
taken it -- well, what matter? What's the value of one egg? God
sends enough for all! And suppose your neighbour did say an unkind
word -- put it right; show her how to say a better one! If there
has been a fight -- well, such things will happen; we're all
sinners, but make it up, and let there be an end of it! If you
nurse your anger it will be worse for you yourselves.'

 But the younger folk would not listen to the old
man. They thought his words were mere senseless dotage. Iván would
not humble himself before his neighbour.

 'I never pulled his beard,' he said, 'he pulled the
hair out himself. But his son has burst all the fastenings on my
shirt, and torn it. . . . Look at it!'

 And Iván also went to law. They were tried by the
Justice of the Peace and by the District Court. While all this was
going on, the coupling-pin of Gabriel's cart disappeared. Gabriel's
womenfolk accused Ivan's son of having taken it. They said: 'We saw
him in the night go past our window, towards the cart; and a
neighbour says he saw him at the pub, offering the pin to the
landlord.'

 So they went to law about that. And at home not a
day passed without a quarrel or even a fight. The children, too,
abused one another, having learnt to do so from their elders; and
when the women happened to meet by the river-side, where they went
to rinse the clothes, their arms did not do as much wringing as
their tongues did nagging, and every word was a bad one.

 At first the peasants only slandered one another;
but afterwards they began in real earnest to snatch anything that
lay handy, and the children followed their example. Life became
harder and harder for them. Iván Stcherbakóf and Limping Gabriel
kept suing one another at the Village Assembly, and at the District
Court, and before the Justice of the Peace until all the judges
were tired of them. Now Gabriel got Iván fined or imprisoned; then
Iván did as much to Gabriel; and the more they spited each other
the angrier they grew -- like dogs that attack one another and get
more and more furious the longer they fight. You strike one dog
from behind, and it thinks it's the other dog biting him, and gets
still fiercer. So these peasants: they went to law, and one or
other of them was fined or locked up, but that only made them more
and more angry with each other. 'Wait a bit,' they said, 'and I'll
make you pay for it.' And so it went on for six years. Only the old
man lying on the top of the oven kept telling them again and again:
'Children, what are you doing? Stop all this paying back; keep to
your work, and don't bear malice -- it will be better for you. The
more you bear malice, the worse it will be.'

 But they would not listen to him.

 In the seventh year, at a wedding, Ivan's
daughter-in-law held Gabriel up to shame, accusing him of having
been caught horse-stealing. Gabriel was tipsy, and unable to
contain his anger, gave the woman such a blow that she was laid up
for a week; and she was pregnant at the time. Iván was delighted.
He went to the magistrate to lodge a complaint. 'Now I'll get rid
of my neighbour! He won't escape imprisonment, or exile to
Siberia.' But Ivan's wish was not fulfilled. The magistrate
dismissed the case. The woman was examined, but she was up and
about and showed no sign of any injury. Then Ivan went to the
Justice of the Peace, but he referred the business to the District
Court. Ivan bestirred himself: treated the clerk and the Elder of
the District Court to a gallon of liquor and got Gabriel condemned
to be flogged. The sentence was read out to Gabriel by the clerk:
'The Court decrees that the peasant Gabriel Gordéyef shall receive
twenty lashes with a birch rod at the District Court.'

 Ivan too heard the sentence read, and looked at
Gabriel to see how he would take it. Gabriel grew as pale as a
sheet, and turned round and went out into the passage. Ivan
followed him, meaning to see to the horse, and he overheard Gabriel
say, 'Very well! He will have my back flogged: that will make it
burn; but something of his may burn worse than that!'

 Hearing these words, Ivan at once went back into
the Court, and said: 'Upright judges! He threatens to set my house
on fire! Listen: he said it in the presence of witnesses!'

 Gabriel was recalled. 'Is it true that you said
this?'

 'I haven't said anything. Flog me, since you have
the power. It seems that I alone am to suffer, and all for being in
the right, while he is allowed to do as he likes.'

 Gabriel wished to say something more, but his lips
and his cheeks quivered, and he turned towards the wall. Even the
officials were frightened by his looks. 'He may do some mischief to
himself or to his neighbour,' thought they.

 Then the old Judge said: 'Look here, my men; you'd
better be reasonable and make it up. Was it right of you, friend
Gabriel, to strike a pregnant woman? It was lucky it passed off so
well, but think what might have happened! Was it right? You had
better confess and beg his pardon, and he will forgive you, and we
will alter the sentence.'

 The clerk heard these words, and remarked: 'That's
impossible under Statute 117. An agreement between the parties not
having been arrived at, a decision of the Court has been pronounced
and must be executed.'

 But the Judge would not listen to the clerk.

 'Keep your tongue still, my friend,' said he. 'The
first of all laws is to obey God, Who loves peace.' And the Judge
began again to persuade the peasants, but could not succeed.
Gabriel would not listen to him.

 'I shall be fifty next year,' said he, 'and have a
married son, and have never been flogged in my life, and now that
pockmarked Ivan has had me condemned to be flogged, and am I to go
and ask his forgiveness? No; I've borne enough. . . . Ivan shall
have cause to remember me!'

 Again Gabriel's voice quivered, and he could say no
more, but turned round and went out.

 It was seven miles from the Court to the village,
and it was getting late when Ivan reached home. He unharnessed his
horse, put it up for the night, and entered the cottage. No one was
there. The women had already gone to drive the cattle in, and the
young fellows were not yet back from the fields. Iván went in, and
sat down, thinking. He remembered how Gabriel had listened to the
sentence, and how pale he had become, and how he had turned to the
wall; and Ivan's heart grew heavy. He thought how he himself would
feel if he were sentenced, and he pitied Gabriel. Then he heard his
old father up on the oven cough, and saw him sit up, lower his
legs, and scramble down. The old man dragged himself slowly to a
seat, and sat down. He was quite tired out with the exertion, and
coughed a long time till he had cleared his throat. Then, leaning
against the table, he said: 'Well, has he been condemned?'

 'Yes, to twenty strokes with the rods,' answered
Iván.

 The old man shook his head.

 'A bad business,' said he. 'You are doing wrong,
Iván! Ah! it's very bad -- not for him so much as for yourself! .
. . Well, they'll flog him: but will that do you any good?'

 'He'll not do it again,' said Iván.

 'What is it he'll not do again? What has he done
worse than you?'

 'Why, think of the harm he has done me!' said
Iván. 'He nearly killed my wife, and now he's threatening to burn
us up. Am I to thank him for it?'

 The old man sighed, and said: 'You go about the
wide world, Iván, while I am lying on the oven all these years, so
you think you see everything, and that I see nothing. . . . Ah,
lad! It's you that don't see; malice blinds you. Others' sins are
before your eyes, but your own are behind your back. "He's acted
badly!" What a thing to say! If he were the only one to act badly,
how could strife exist? Is strife among men ever bred by one alone?
Strife is always between two. His badness you see, but your own you
don't. If he were bad, but you were good, there would be no strife.
Who pulled the hair out of his beard? Who spoilt his haystack? Who
dragged him to the law court? Yet you put it all on him! You live a
bad life yourself, that's what is wrong! It's not the way I used to
live, lad, and it's not the way I taught you. Is that the way his
old father and I used to live? How did we live? Why, as neighbours
should! If he happened to run out of flour, one of the women would
come across: "Uncle Trol, we want some flour." "Go to the barn,
dear," I'd say: "take what you need." If he'd no one to take his
horses to pasture, "Go, Iván," I'd say, "and look after his
horses." And if I was short of anything, I'd go to him. "Uncle
Gordéy," I'd say, "I want so-and-so!" "Take it Uncle Trol!" That's
how it was between us, and we had an easy time of it. But now? . .
. That soldier the other day was telling us about the fight at
Plevna9. Why, there's
war between you worse than at Plevna! Is that living? . . . What a
sin it is! You are a man and master of the house; it's you who will
have to answer. What are you teaching the women and the children?
To snarl and snap? Why, the other day your Taráska -- that
greenhorn -- was swearing at neighbour Irena, calling her names;
and his mother listened and laughed. Is that right? It is you will
have to answer. Think of your soul. Is this all as it should be?
You throw a word at me, and I give you two in return; you give me a
blow, and I give you two. No, lad! Christ, when He walked on earth,
taught us fools something very different. . . . If you get a hard
word from any one, keep silent, and his own conscience will accuse
him. That is what our Lord taught. If you get a slap, turn the
other cheek. "Here, beat me, if that's what I deserve!" And his own
conscience will rebuke him. He will soften, and will listen to you.
That's the way He taught us, not to be proud! . . . Why don't you
speak? Isn't it as I say?'

 Iván sat silent and listened.

 The old man coughed, and having with difficulty
cleared his throat, began again: 'You think Christ taught us wrong?
Why, it's all for our own good. Just think of your earthly life;
are you better off, or worse, since this Plevna began among you?
Just reckon up what you've spent on all this law business -- what
the driving backwards and forwards and your food on the way have
cost you! What fine fellows your sons have grown; you might live
and get on well; but now your means are lessening. And why? All
because of this folly; because of your pride. You ought to be
ploughing with your lads, and do the sowing yourself; but the fiend
carries you off to the judge, or to some pettifogger or other. The
ploughing is not done in time, nor the sowing, and mother earth
can't bear properly. Why did the oats fail this year? When did you
sow them? When you came back from town! And what did you gain? A
burden for your own shoulders. . . . Eh, lad, think of your own
business! Work with your boys in the field and at home, and if some
one offends you, forgive him, as God wished you to. Then life will
be easy, and your heart will always be light.'

 Iván remained silent.

 'Iván, my boy, hear your old father! Go and
harness the roan, and go at once to the Government office; put an
end to all this affair there; and in the morning go and make it up
with Gabriel in God's name, and invite him to your house for
to-morrow's holiday' (it was the eve of the Virgin's Nativity).
'Have tea ready, and get a bottle of vódka and put an end to this
wicked business, so that there should not be any more of it in
future, and tell the women and children to do the same.'

 Iván sighed, and thought, 'What he says is true,'
and his heart grew lighter. Only he did not know how, now, to begin
to put matters right.

 But again the old man began, as if he had guessed
what was in Ivan's mind.

 'Go, Iván, don't put it off! Put out the fire
before it spreads, or it will be too late.'

 The old man was going to say more, but before he
could do so the women came in, chattering like magpies. The news
that Gabriel was sentenced to be flogged, and of his threat to set
fire to the house, had already reached them. They had heard all
about it and added to it something of their own, and had again had
a row, in the pasture, with the women of Gabriel's household. They
began telling how Gabriel's daughter-in-law threatened a fresh
action: Gabriel had got the right side of the examining magistrate,
who would now turn the whole affair upside down; and the
schoolmaster was writing out another petition, to the Tsar himself
this time, about Iván; and everything was in the petition -- all
about the coupling-pin and the kitchen-garden -- so that half of
Ivan's homestead would be theirs soon. Iván heard what they were
saying, and his heart grew cold again, and he gave up the thought
of making peace with Gabriel.

 In a farmstead there is always plenty for the
master to do. Iván did not stop to talk to the women, but went out
to the threshing-floor and to the barn. By the time he had tidied
up there, the sun had set and the young fellows had returned from
the field. They had been ploughing the field for the winter crops
with two horses. Iván met them, questioned them about their work,
helped to put everything in its place, set a torn horse-collar
aside to be mended, and was going to put away some stakes under the
barn, but it had grown quite dusk, so he decided to leave them
where they were till next day. Then he gave the cattle their food,
opened the gate, let out the horses. Tarás was to take to pasture
for the night, and again closed the gate and barred it. 'Now,'
thought he, 'I'll have my supper, and then to bed.' He took the
horse-collar and entered the hut. By this time he had forgotten
about Gabriel and about what his old father had been saying to him.
But, just as he took hold of the door-handle to enter the passage,
he heard his neighbour on the other side of the fence cursing
somebody in a hoarse voice: 'What the devil is he good for?'
Gabriel was saying. 'He's only fit to be killed!' At these words
all Ivan's former bitterness towards his neighbour re-awoke. He
stood listening while Gabriel scolded, and, when he stopped, Iván
went into the hut.

 There was a light inside; his daughter-in-law sat
spinning, his wife was getting supper ready, his eldest son was
making straps for bark shoes, his second sat near the table with a
book, and Tarás was getting ready to go out to pasture the horses
for the night. Everything in the hut would have been pleasant and
bright, but for that plague -- a bad neighbour!

 Iván entered, sullen and cross; threw the cat down
from the bench, and scolded the women for putting the slop-pail in
the wrong place. He felt despondent, and sat down, frowning, to
mend the horse-collar. Gabriel's words kept ringing in his ears:
his threat at the law court, and what he had just been shouting in
a hoarse voice about some one who was 'only fit to be killed.'

 His wife gave Tarás his supper, and, having eaten
it, Tarás put on an old sheepskin and another coat, tied a sash
round his waist, took some bread with him, and went out to the
horses. His eldest brother was going to see him off, but Iván
himself rose instead, and went out into the porch. It had grown
quite dark outside, clouds had gathered, and the wind had risen.
Iván went down the steps, helped his boy to mount, started the
foal after him, and stood listening while Tarás rode down the
village and was there joined by other lads with their horses. Iván
waited until they were all out of hearing. As he stood there by the
gate he could not get Gabriel's words out of his head: 'Mind that
something of yours does not burn worse!'

 'He is desperate,' thought Iván. 'Everything is
dry, and it's windy weather besides. He'll come up at the back
somewhere, set fire to something, and be off. He'll burn the place
and escape scot free, the villain! . . . There now, if one could
but catch him in the act, he'd not get off then!' And the thought
fixed itself so firmly in his mind that he did not go up the steps
but went out into the street and round the corner. I'll just walk
round the buildings; who can tell what he's after?' And Iván,
stepping softly, passed out of the gate. As soon as he reached the
corner, he looked round along the fence, and seemed to see
something suddenly move at the opposite corner, as if some one had
come out and disappeared again. Iván stopped, and stood quietly,
listening and looking. Everything was still; only the leaves of the
willows fluttered in the wind, and the straws of the thatch
rustled. At first it seemed pitch dark, but, when his eyes had
grown used to the darkness, he could see the far corner, and a
plough that lay there, and the eaves. He looked a while, but saw no
one.

 'I suppose it was a mistake,' thought Iván; 'but
still I will go round,' and Iván went stealthily along by the
shed. Iván stepped so softly in his bark shoes that he did not
hear his own footsteps. As he reached the far corner, something
seemed to flare up for a moment near the plough and to vanish
again. Iván felt as if struck to the heart; and he stopped. Hardly
had he stopped, when something flared up more brightly in the same
place, and he clearly saw a man with a cap on his head, crouching
down, with his back towards him, lighting a bunch of straw he held
in his hand. Iván's heart fluttered within him like a bird.
Straining every nerve, he approached with great strides, hardly
feeling his legs under him. 'Ah,' thought Iván, 'now he won't
escape! I'll catch him in the act!'

 Iván was still some distance off, when suddenly he
saw a bright light, but not in the same place as before, and not a
small flame. The thatch had flared up at the eaves, the flames were
reaching up to the roof, and, standing beneath it, Gabriel's whole
figure was clearly visible.

 Like a hawk swooping down on a lark, Iván rushed
at Limping Gabriel. 'Now I'll have him; he shan't escape me!'
thought Iván. But Gabriel must have heard his steps, and (however
he managed it) glancing round, he scuttled away past the barn like
a hare.

 'You shan't escape!' shouted Iván, darting after
him.

 Just as he was going to seize Gabriel, the latter
dodged him; but Iván managed to catch the skirt of Gabriel's coat.
It tore right off, and Iván fell down. He recovered his feet, and
shouting, 'Help! Seize him! Thieves! Murder!' ran on again. But
meanwhile Gabriel had reached his own gate. There Iván overtook
him and was about to seize him, when something struck Iván a
stunning blow, as though a stone had hit his temple, quite
deafening him. It was Gabriel who, seizing an oak wedge that lay
near the gate, had struck out with all his might.

 Iván was stunned; sparks flew before his eyes,
then all grew dark and he staggered. When he came to his senses
Gabriel was no longer there: it was as light as day, and from the
side where his homestead was something roared and crackled like an
engine at work. Iván turned round and saw that his back shed was
all ablaze, and the side shed had also caught fire, and flames and
smoke and bits of burning straw mixed with the smoke, were being
driven towards his hut.

 'What is this, friends? . . .' cried Iván, lifting
his arms and striking his thighs.' Why, all I had to do was just to
snatch it out from under the eaves and trample on it! What is this,
friends? . . .' he kept repeating. He wished to shout, but his
breath failed him; his voice was gone. He wanted to run, but his
legs would not obey him, and got in each other's way. He moved
slowly, but again staggered and again his breath failed. He stood
still till he had regained breath, and then went on. Before he had
got round the back shed to reach the fire, the side shed was also
all ablaze; and the corner of the hut and the covered gateway had
caught fire as well. The flames were leaping out of the hut, and it
was impossible to get into the yard. A large crowd had collected,
but nothing could be done. The neighbours were carrying their
belongings out of their own houses, and driving the cattle out of
their own sheds. After Ivan's house, Gabriel's also caught fire,
then, the wind rising, the flames spread to the other side of the
street and half the village was burnt down.

 At Ivan's house they barely managed to save his old
father; and the family escaped in what they had on; everything
else, except the horses that had been driven out to pasture for the
night, was lost; all the cattle, the fowls on their perches, the
carts, ploughs, and harrows, the women's trunks with their clothes,
and the grain in the granaries -- all were burnt up!

 At Gabriel's, the cattle were driven out, and a few
things saved from his house.

 The fire lasted all night. Iván stood in front of
his homestead and kept repeating, 'What is this? . . . Friends! . .
. One need only have pulled it out and trampled on it!' But when
the roof fell in, Iván rushed into the burning place, and seizing
a charred beam, tried to drag it out. The women saw him, and called
him back; but he pulled out the beam, and was going in again for
another when he lost his footing and fell among the flames. Then
his son made his way in after him and dragged him out. Iván had
singed his hair and beard and burnt his clothes and scorched his
hands, but he felt nothing. 'His grief has stupefied him,' said the
people. The fire was burning itself out, but Iván still stood
repeating: 'Friends! . . . What is this? . . . One need only have
pulled it out!'

 In the morning the village Elder's son came to
fetch Iván.

 'Daddy Iván, your father is dying! He has sent for
you to say good-bye.'

 Iván had forgotten about his father, and did not
understand what was being said to him.

 'What father?' he said. 'Whom has he sent for?'

 'He sent for you, to say good-bye; he is dying in
our cottage! Come along, daddy Iván,' said the Elder's son,
pulling him by the arm; and Iván followed the lad.

 When he was being carried out of the hut, some
burning straw had fallen on to the old man and burnt him, and he
had been taken to the village Elder's in the farther part of the
village, which the fire did not reach.

 When Iván came to his father, there was only the
Elder's wife in the hut, besides some little children on the top of
the oven. All the rest were still at the fire. The old man, who was
lying on a bench holding a wax candle10 in his hand, kept turning his eyes
towards the door. When his son entered, he moved a little. The old
woman went up to him and told him that his son had come. He asked
to have him brought nearer. Iván came closer.

 'What did I tell you, Iván?' began the old man
'Who has burnt down the village?'

 'It was he, father!' Iván answered. 'I caught him
in the act. I saw him shove the firebrand into the thatch. I might
have pulled away the burning straw and stamped it out, and then
nothing would have happened.'

 'Iván,' said the old man, 'I am dying, and you in
your turn will have to face death. Whose is the sin?'

 Iván gazed at his father in silence, unable to
utter a word.

 'Now, before God, say whose is the sin? What did I
tell you?'

 Only then Iván came to his senses and understood
it all. He sniffed and said, 'Mine, father!' And he fell on his
knees before his father, saying, 'Forgive me, father; I am guilty
before you and before God.'

 The old man moved his hands, changed the candle
from his right hand to his left, and tried to lift his right hand
to his forehead to cross himself, but could not do it, and
stopped.

 'Praise the Lord! Praise the Lord!' said he, and
again he turned his eyes towards his son.

 'Iván! I say, Iván!'

 'What, father?'

 'What must you do now?'

 Iván was weeping.

 'I don't know how we are to live now, father!' he
said.

 The old man closed his eyes, moved his lips as if
to gather strength, and opening his eyes again, said: 'You'll
manage. If you obey God's will, you'll manage!' He paused, then
smiled, and said: 'Mind, Iván! Don't tell who started the fire!
Hide another man's sin, and God will forgive two of yours!' And the
old man took the candle in both hands and, folding them on his
breast, sighed, stretched out, and died.

 Iván did not say anything against Gabriel, and no
one knew what had caused the fire.

 And Ivan's anger against Gabriel passed away, and
Gabriel wondered that Iván did not tell anybody. At first Gabriel
felt afraid, but after awhile he got used to it. The men left off
quarrelling, and then their families left off also. While
rebuilding their huts, both families lived in one house; and when
the village was rebuilt and they might have moved farther apart,
Iván and Gabriel built next to each other, and remained neighbours
as before.

 They lived as good neighbours should. Iván
Stcherbakóf remembered his old father's command to obey God's law,
and quench a fire at the first spark; and if any one does him an
injury he now tries not to revenge himself, but rather to set
matters right again; and if any one gives him a bad word, instead
of giving a worse in return, he tries to teach the other not to use
evil words; and so he teaches his womenfolk and children. And Iván
Stcherbakóf has got on his feet again, and now lives better even
than he did before.

 1885.

 9

 A
town in Bulgaria, the scene of fierce and prolonged fighting
between the Turks and the Russians in the war of 1877.

 10

 Wax candles are much used in the services of the
Russian Church, and it is usual to place one in the hand of a dying
man, especially when he receives unction.

 TWO OLD MEN

 'The woman saith unto him, Sir, I perceive
that thou art a prophet. Our fathers worshipped in this mountain;
and ye say, that in Jerusalem is the place where men ought to
worship. Jesus saith unto her, Woman, believe me, the hour cometh
when neither in this mountain, nor in Jerusalem, shall ye worship
the Father. . . . But the hour cometh, and now is, when the true
worshippers shall worship the Father in spirit and truth: for such
doth the Father seek to be his worshippers.' -- John iv. 19-21, 23.

 THERE were once two old men who decided to go on
a pilgrimage to worship God at Jerusalem. One of them was a
well-to-do peasant named Efím Tarásitch Shevélef. The other,
Elisha Bódrof, was not so well off.

 Efím was a staid man, serious and firm. He neither
drank nor smoked nor took snuff, and had never used bad language in
his life. He had twice served as village Elder, and when he left
office his accounts were in good order. He had a large family: two
sons and a married grandson, all living with him. He was hale,
long-bearded and erect, and it was only when he was past sixty that
a little grey began to show itself in his beard.

 Elisha was neither rich nor poor. He had formerly
gone out carpentering, but now that he was growing old he stayed at
home and kept bees. One of his sons had gone away to find work, the
other was living at home. Elisha was a kindly and cheerful old man.
It is true he drank sometimes, and he took snuff, and was fond of
singing, but he was a peaceable man, and lived on good terms with
his family and with his neighbours. He was short and dark, with a
curly beard, and, like his patron saint Elisha, he was quite
bald-headed.

 The two old men had taken a vow long since and had
arranged to go on a pilgrimage to Jerusalem together: but Efím
could never spare the time; he always had so much business on hand;
as soon as one thing was finished he started another. First he had
to arrange his grandson's marriage; then to wait for his youngest
son's return from the army, and after that he began building a new
hut.

 One holiday the two old men met outside the hut
and, sitting down on some timber, began to talk.

 'Well,' asked Elisha, 'when are we to fulfil our
vow?'

 Efím made a wry face.

 'We must wait,' he said. 'This year has turned out
a hard one for me. I started building this hut thinking it would
cost me something over a hundred roubles, but now it's getting on
for three hundred and it's still not finished. We shall have to
wait tin the summer. In summer, God willing, we will go without
fail.'

 'It seems to me we ought not to put it off, but
should go at once,' said Elisha. 'Spring is the best time.'

 'The time's right enough, but what about my
building? How can I leave that?'

 'As if you had no one to leave in charge! Your son
can look after it.'

 'But how? My eldest son is not trustworthy -- he
sometimes takes a glass too much.'

 'Ah, neighbour, when we die they'll get on without
us. Let your son begin now to get some experience.'

 'That's true enough, but somehow when one begins a
thing one likes to see it done.'

 'Eh, friend, we can never get through all we have
to do. The other day the women-folk at home were washing and house
cleaning for Easter. Here something needed doing, there something
else, and they could not get everything done. So my eldest
daughter-in-law, who's a sensible woman, says: 'We may be thankful
the holiday comes without waiting for us, or however hard we worked
we should never be ready for it.'

 Efím became thoughtful.

 'I've spent a lot of money on this building,' he
said 'and one can't start on the journey with empty pockets. We
shall want a hundred roubles apiece -- and it's no small sum.'

 Elisha laughed.

 'Now, come, come, old friend!' he said, 'you have
ten times as much as I, and yet you talk about money. Only say when
we are to start, and though I have nothing now I shall have enough
by then.'

 Efím also smiled.

 'Dear me, I did not know you were so rich!' said
he. 'Why, where will you get it from?'

 'I can scrape some together at home, and if that's
not enough, I'll sell half a score of hives to my neighbour. He's
long been wanting to buy them.'

 'If they swarm well this year, you'll regret
it.'

 'Regret it! Not I, neighbour! I never regretted
anything in my life, except my sins. There's nothing more precious
than the soul.'

 'That's so; still it's not right to neglect things
at home.'

 'But what if our souls are neglected? That's worse.
We took the vow, so let us go! Now, seriously, let us go!'

 II

 Elisha succeeded in persuading his comrade. In the
morning, after thinking it well over, Efím came to Elisha.

 'You are right,' said he, 'let us go. Life and
death are in God's hands. We must go now, while we are still alive
and have the strength.'

 A week later the old men were ready to start. Efím
had money enough at hand. He took a hundred roubles himself, and
left two hundred with his wife.

 Elisha, too, got ready. He sold ten hives to his
neighbour, with any new swarms that might come from them before the
summer. He took seventy roubles for the lot. The rest of the
hundred roubles he scraped together from the other members of his
household, fairly clearing them all out. His wife gave him all she
had been saving up for her funeral; and his daughter-in-law also
gave him what she had.

 Efím gave his eldest son definite orders about
every thing: when and how much grass to mow, where to cart the
manure, and how to finish off and roof the cottage. He thought out
everything, and gave his orders accordingly. Elisha, on the other
hand, only explained to his wife that she was to keep separate the
swarms from the hives he had sold, and to be sure to let the
neighbour have them all, without any tricks. As to household
affairs, he did not even mention them.

 'You will see what to do and how to do it, as the
needs arise,' he said. 'You are the masters, and will know how to
do what's best for yourselves.'

 So the old men got ready. Their people baked them
cakes, and made bags for them, and cut them linen for leg-bands11. They put on
new leather shoes, and took with them spare shoes of platted bark.
Their families went with them to the end of the village and there
took leave of them, and the old men started on their
pilgrimage.

 Elisha left home in a cheerful mood, and as soon as
he was out of the village forgot all his home affairs. His only
care was how to please his comrade, how to avoid saying a rude word
to any one, how to get to his destination and home again in peace
and love. Walking along the road, Elisha would either whisper some
prayer to himself or go over in his mind such of the lives of the
saints as he was able to remember. When he came across any one on
the road, or turned in anywhere for the night, he tried to behave
as gently as possible and to say a godly word. So he journeyed on,
rejoicing. One thing only he could not do, he could not give up
taking snuff. Though he had left his snuff-box behind, he hankered
after it. Then a man he met on the road gave him some snuff; and
every now and then he would lag behind (not to lead his comrade
into temptation) and would take a pinch of snuff.

 Efím too walked well and firmly; doing no wrong
and speaking no vain words, but his heart was not so light.
Household cares weighed on his mind. He kept worrying about what
was going on at home. Had he not forgotten to give his son this or
that order? Would his son do things properly? If he happened to see
potatoes being planted or manure carted, as he went along, he
wondered if his son was doing as he had been told. And he almost
wanted to turn back and show him how to do things, or even do them
himself.

 III

 The old men had been walking for five weeks, they
had worn out their home-made bark shoes, and had to begin buying
new ones when they reached Little Russia12. From the time they left home they
had had to pay for their food and for their night's lodging, but
when they reached Little Russia the people vied with one another in
asking them into their huts. They took them in and fed them, and
would accept no payment; and more than that, they put bread or even
cakes into their bags for them to eat on the road.

 The old men travelled some five hundred miles in
this manner free of expense, but after they had crossed the next
province, they came to a district where the harvest had failed. The
peasants still gave them free lodging at night, but no longer fed
them for nothing. Sometimes, even, they could get no bread: they
offered to pay for it, but there was none to be had. The people
said the harvest had completely failed the year before. Those who
had been rich were ruined and had had to sell all they possessed;
those of moderate means were left destitute, and those of the poor
who had not left those parts, wandered about begging, or starved at
home in utter want. In the winter they had had to eat husks and
goosefoot.

 One night the old men stopped in a small village;
they bought fifteen pounds of bread, slept there, and started
before sunrise, to get well on their way before the heat of the
day. When they had gone some eight miles, on coming to a stream
they sat down, and, filling a bowl with water, they steeped some
bread in it, and ate it. Then they changed their leg-bands, and
rested for a while. Elisha took out his snuff-box. Efím shook his
head at him.

 'How is it you don't give up that nasty habit?'
said he.

 Elisha waved his hand. 'The evil habit is stronger
than I,' he said.

 Presently they got up and went on. After walking
for nearly another eight miles, they came to a large village and
passed right through it. It had now grown hot. Elisha was tired out
and wanted to rest and have a drink, but Efím did not stop. Efím
was the better walker of the two, and Elisha found it hard to keep
up with him.

 'If I could only have a drink,' said he.

 'Well, have a drink,' said Efím. 'I don't want
any.'

 Elisha stopped.

 'You go on,' he said, 'but I'll just run in to the
little hut there. I will catch you up in a moment.'

 'All right,' said Efím, and he went on along the
high road alone, while Elisha turned back to the hut.

 It was a small hut plastered with clay, the bottom
a dark colour, the top whitewashed; but the clay had crumbled away.
Evidently it was long since it had been re-plastered, and the
thatch was off the roof on one side. The entrance to the hut was
through the yard. Elisha entered the yard, and saw, lying close to
a bank of earth that ran round the hut, a gaunt, beardless man with
his shirt tucked into his trousers, as is the custom in Little
Russia13. The man must
have lain down in the shade, but the sun had come round and now
shone full on him. Though not asleep, he still lay there. Elisha
called to him, and asked for a drink, but the man gave no
answer.

 'He is either ill or unfriendly,' thought Elisha;
and going to the door he heard a child crying in the hut. He took
hold of the ring that served as a door-handle, and knocked with
it.

 'Hey, masters!' he called. No answer. He knocked
again with his staff.

 'Hey, Christians!' Nothing stirred.

 'Hey, servants of God!' Still no reply.

 Elisha was about to turn away, when he thought ho
heard a groan the other side of the door.

 'Dear me, some misfortune must have happened to the
people? I had better have a look.'

 And Elisha entered the hut.

 IV

 Elisha turned the ring; the door was not fastened.
He opened it and went along up the narrow passage. The door into
the dwelling-room was open. To the left was a brick oven; in front
against the wall was an icon-stand14 and a table before it, by the table
was a bench on which sat an old woman, bareheaded and wearing only
a single garment. There she sat with her head resting on the table,
and near her was a thin, wax-coloured boy, with a protruding
stomach. He was asking for something, pulling at her sleeve, and
crying bitterly. Elisha entered. The air in the hut was very foul.
He looked round, and saw a woman lying on the floor behind the
oven: she lay flat on the ground with her eyes closed and her
throat rattling, now stretching out a leg, now dragging it in,
tossing from side to side; and the foul smell came from her.
Evidently she could do nothing for herself and no one had been
attending to her needs. The old woman lifted her head, and saw the
stranger.

 'What do you want?' said she.' What do you want
man? We have nothing.'

 Elisha understood her, though she spoke in the
Little-Russian dialect.

 'I came in for a drink of water, servant of God,'
he said.

 'There's no one -- no one -- we have nothing to
fetch it in. Go your way.'

 Then Elisha asked:

 'Is there no one among you, then, well enough to
attend to that woman?'

 'No, we have no one. My son is dying outside, and
we are dying in here.'

 The little boy had ceased crying when he saw the
stranger, but when the old woman began to speak, he began again,
and clutching hold of her sleeve cried:

 'Bread, Granny, bread.'

 Elisha was about to question the old woman, when
the man staggered into the hut. He came along the passage, clinging
to the wall, but as he was entering the dwelling-room he fell in
the corner near the threshold, and without trying to get up again
to reach the bench, he began to speak in broken words. He brought
out a word at a time, stopping to draw breath, and gasping.

 'Illness has seized us . . . ,' said he, 'and
famine. He is dying . . . of hunger.'

 And he motioned towards the boy, and began to
sob.

 Elisha jerked up the sack behind his shoulder and
pulling the straps off his arms, put it on the floor. Then he
lifted it on to the bench, and untied the strings. Having opened
the sack, he took out a loaf of bread, and, cutting off a piece
with his knife, handed it to the man. The man would not take it,
but pointed to the little boy and to a little girl crouching behind
the oven, as if to say:

 'Give it to them.'

 Elisha held it out to the boy. When the boy smelt
bread, he stretched out his arms, and seizing the slice with both
his little hands, bit into it so that his nose disappeared in the
chunk. The little girl came out from behind the oven and fixed her
eyes on the bread. Elisha gave her also a slice. Then he cut off
another piece and gave it to the old woman, and she too began
munching it.

 'If only some water could be brought,' she said,
'their mouths are parched. I tried to fetch some water yesterday --
or was it to-day -- I can't remember, but I fell down and could go
no further, and the pail has remained there, unless some one has
taken it.'

 Elisha asked where the well was. The old woman told
him. Elisha went out, found the pail, brought some water, and gave
the people a drink. The children and the old woman ate some more
bread with the water, but the man would not eat.

 'I cannot eat,' he said.

 All this time the younger woman did not show any
consciousness, but continued to toss from side to side. Presently
Elisha went to the village shop and bought some millet, salt,
flour, and oil. He found an axe, chopped some wood, and made a
fire. The little girl came and helped him. Then he boiled some
soup, and gave the starving people a meal.

 The man ate a little, the old woman had some too,
and the little girl and boy licked the bowl clean, and then curled
up and fell fast asleep in one another's arms.

 The man and the old woman then began telling Elisha
how they had sunk to their present state.

 'We were poor enough before?' said they, 'but when
the crops failed, what we gathered hardly lasted us through the
autumn. We had nothing left by the time winter came, and had to beg
from the neighbours and from any one we could. At first they gave,
then they began to refuse. Some would have been glad enough to help
us, but had nothing to give. And we were ashamed of asking: we were
in debt all round, and owed money, and flour, and bread.'

 'I went to look for work,' the man said, 'but could
find none. Everywhere people were offering to work merely for their
own keep. One day you'd get a short job, and then you might spend
two days looking for work. Then the old woman and the girl went
begging, further away. But they got very little; bread was so
scarce. Still we scraped food together somehow, and hoped to
struggle through till next harvest, but towards spring people
ceased to give anything. And then this illness seized us. Things
became worse and worse. One day we might have something to eat, and
then nothing for two days. We began eating grass. Whether it was
the grass, or what, made my wife ill, I don't know. She could not
keep on her legs, and I had no strength left, and there was nothing
to help us to recovery.'

 'I struggled on alone for a while,' said the old
woman, 'but at last I broke down too for want of food, and grew
quite weak. The girl also grew weak and timid. I told her to go to
the neighbours -- she would not leave the hut, but crept into a
corner and sat there. The day before yesterday a neighbour looked
in, but seeing that we were ill and hungry she turned away and left
us. Her husband has had to go away, and she has nothing for her own
little ones to eat. And so we lay, waiting for death.'

 Having heard their story, Elisha gave up the
thought of overtaking his comrade that day, and remained with them
all night. In the morning he got up and began doing the housework,
just as if it were his own home. He kneaded the bread with the old
woman's help, and lit the fire. Then he went with the little girl
to the neighbours to get the most necessary things, for there was
nothing in the hut: everything had been sold for bread -- cooking
utensils, clothing, and all. So Elisha began replacing what was
necessary, making some things himself, and buying some. He remained
there one day, then another, and then a third. The little boy
picked up strength and, whenever Elisha sat down, crept along the
bench and nestled up to him. The little girl brightened up and
helped in all the work, running after Elisha and calling,

 'Daddy, daddy.'

 The old woman grew stronger, and managed to go out
to see a neighbour. The man too improved, and was able to get
about, holding on to the wall. Only the wife could not get up, but
even she regained consciousness on the third day, and asked for
food.

 'Well,' thought Elisha, 'I never expected to waste
so much time on the way. Now I must be getting on.'

 VI

 The fourth day was the feast day after the summer
fast, and Elisha thought:

 'I will stay and break the fast with these people.
I'll go and buy them something, and keep the feast with them, and
to-morrow evening I will start.'

 So Elisha went into the village, bought milk,
wheat-flour and dripping, and helped the old woman to boil and bake
for the morrow. On the feast day Elisha went to church, and then
broke the fast with his friends at the hut. That day the wife got
up, and managed to move about a bit. The husband had shaved and put
on a clean shirt, which the old woman had washed for him; and he
went to beg for mercy of a rich peasant in the village to whom his
ploughland and meadow were mortgaged. He went to beg the rich
peasant to grant him the use of the meadow and field till after the
harvest; but in the evening he came back very sad, and began to
weep. The rich peasant had shown no mercy, but had said: 'Bring me
the money.'

 Elisha again grew thoughtful. 'How are they to live
now?' thought he to himself. 'Other people will go haymaking, but
there will be nothing for these to mow, their grass land is
mortgaged. The rye will ripen. Others will reap (and what a fine
crop mother-earth is giving this year), but they have nothing to
look forward to. Their three acres are pledged to the rich peasant.
When I am gone, they'll drift back into the state I found them
in.'

 Elisha was in two minds, but finally decided not to
leave that evening, but to wait until the morrow. He went out into
the yard to sleep. He said his prayers, and lay down; but he could
not sleep. On the one hand he felt he ought to be going, for he had
spent too much time and money as it was; on the other hand he felt
sorry for the people.

 'There seems to be no end to it, he said. 'First I
only meant to bring them a little water and give them each a slice
of bread: and just see where it has landed me. It's a case of
redeeming the meadow and the cornfield. And when I have done that,
I shall have to buy a cow for them, and a horse for the man to cart
his sheaves. A nice coil you've got yourself into, brother Elisha!
You've slipped your cables and lost your reckoning!'

 Elisha got up, lifted his coat which he had been
using for a pillow, unfolded it, got out his snuff-box and took a
pinch, thinking that it might perhaps clear his thoughts.

 But no! He thought and thought, and came to no
conclusion. He ought to be going; and yet pity held him back. He
did not know what to do. He refolded his coat and put it under his
head again. He lay thus for a long time, till the cocks had already
crowed once: then he was quite drowsy. And suddenly it seemed as if
some one had roused him. He saw that he was dressed for the
journey, with the sack on his back and the staff in his hand, and
the gate stood ajar so that he could just squeeze through. He was
about to pass out, when his sack caught against the fence on one
side: he tried to free it, but then his leg-band caught on the
other side and came undone. He pulled at the sack, and saw that it
had not caught on the fence, but that the little girl was holding
it and crying,

 'Bread, daddy, bread!'

 He looked at his foot, and there was the tiny boy
holding him by the leg-band, while the master of the hut and the
old woman were looking at him through the window.

 Elisha awoke, and said to himself in an audible
voice:

 'To-morrow I will redeem their cornfield, and will
buy them a horse, and flour to last till the harvest, and a cow for
the little ones; or else while I go to seek the Lord beyond the
sea, I may lose Him in myself.'

 Then Elisha fell asleep, and slept till morning. He
awoke early, and going to the rich peasant, redeemed both the
cornfield and the meadow land. He bought a scythe (for that also
had been sold) and brought it back with him. Then he sent the man
to mow, and himself went into the village. He heard that there was
a horse and cart for sale at the public-house, and he struck a
bargain with the owner, and bought them. Then he bought a sack of
flour, put it in the cart, and went to see about a cow. As he was
going along he overtook two women talking as they went. Though they
spake the Little-Russian dialect, he understood what they were
saying.

 'At first, it seems, they did not know him; they
thought he was just an ordinary man. He came in to ask for a drink
of water, and then he remained. Just think of the things he has
bought for them! Why they say he bought a horse and cart for them
at the publican's, only this morning! There are not many such men
in the world. It's worth while going to have a look at him.'

 Elisha heard and understood that he was being
praised, and he did not go to buy the cow, but returned to the inn,
paid for the horse, harnessed it, drove up to the hut, and got out.
The people in the hut were astonished when they saw the horse. They
thought it might be for them, but dared not ask. The man came out
to open the gate.

 'Where did you get a horse from, grandfather,' he
asked.

 'Why, I bought it,' said Elisha. 'It was going
cheap. Go and cut some grass and put it in the manger for it to eat
during the night. And take in the sack.'

 The man unharnessed the horse, and carried the sack
into the barn. Then he mowed some grass and put it in the manger.
Everybody lay down to sleep. Elisha went outside and lay by the
roadside. That evening he took his bag out with him. When every one
was asleep, he got up, packed and fastened his bag, wrapped the
linen bands round his legs, put on his shoes and coat, and set off
to follow Efím.

 VII

 When Elisha had walked rather more than three miles
it began to grow light. He sat down under a tree, opened his bag,
counted his money, and found he had only seventeen roubles and
twenty kopeks left.

 'Well,' thought he, 'it is no use trying to cross
the sea with this. If I beg my way it may be worse than not going
at all. Friend Efím will get to Jerusalem without me, and will
place a candle at the shrines in my name. As for me, I'm afraid I
shall never fulfil my vow in this life. I must be thankful it was
made to a merciful Master, and to one who pardons sinners.'

 Elisha rose, jerked his bag well up on his
shoulders, and turned back. Not wishing to be recognized by any
one, he made a circuit to avoid the village, and walked briskly
homeward. Coming from home the way had seemed difficult to him, and
he had found it hard to keep up with Efím, but now on his return
journey, God helped him to get over the ground so that he hardly
felt fatigue. Walking seemed like child's play. He went along
swinging his staff, and did his forty to fifty miles a day.

 When Elisha reached home the harvest was over. His
family were delighted to see him again, and all wanted to know what
had happened: Why and how he had been left behind? And why he had
returned without reaching Jerusalem? But Elisha did not tell
them.

 'It was not God's will that I should get there,'
said he. 'I lost my money on the way, and lagged behind my
companion. Forgive me, for the Lord's sake!'

 Elisha gave his old wife what money he had left.
Then he questioned them about home affairs. Everything was going on
well; all the work had been done, nothing neglected, and all were
living in peace and concord.

 Efím's family heard of his return the same day,
and came for news of their old man; and to them Elisha gave the
same answers.

 'Efím is a fast walker. We parted three days
before St. Peter's day, and I meant to catch him up again, but all
sorts of things happened. I lost my money, and had no means to get
any further, so I turned back.'

 The folks were astonished that so sensible a man
should have acted so foolishly: should have started and not got to
his destination, and should have squandered all his money. They
wondered at it for a while, and then forgot all about it, and
Elisha forgot it too. He set to work again on his homestead. With
his son's help he cut wood for fuel for the winter. He and the
women threshed the corn. Then he mended the thatch on the
outhouses, put the bees under cover, and handed over to his
neighbour the ten hives he had sold him in spring, and all the
swarms that had come from them. His wife tried not to tell how many
swarms there had been from these hives, but Elisha knew well enough
from which there had been swarms and from which not. And instead of
ten, he handed over seventeen swarms to his neighbour. Having got
everything ready for the winter, Elisha sent his son away to find
work, while he himself took to platting shoes of bark, and
hollowing out logs for hives.

 VIII

 All that day while Elisha stopped behind in the hut
with the sick people, Efím waited for him. He only went on a
little way before he sat down. He waited and waited, had a nap,
woke up again, and again sat waiting; but his comrade did not come.
He gazed till his eyes ached. The sun was already sinking behind a
tree, and still no Elisha was to be seen.

 'Perhaps he has passed me,' thought Efím, 'or
perhaps some one gave him a lift and he drove by while I slept, and
did not see me. But how could he help seeing me? One can see so far
here in the steppe. Shall I go back? Suppose he is on in front, we
shall then miss each other completely and it will be still worse. I
had better go on, and we shall be sure to meet where we put up for
the night.'

 He came to a village, and told the watchman, if an
old man of a certain description came along, to bring him to the
hut where Efím stopped. But Elisha did not turn up that night.
Efím went on, asking all he met whether they had not seen a
little, bald-headed, old man? No one had seen such a traveller.
Efím wondered, but went on alone, saying:

 'We shall be sure to meet in Odessa, or on board
the ship,' and he did not trouble more about it.

 On the way, he came across a pilgrim wearing a
priest's coat, with long hair and a skull-cap such as priests wear.
This pilgrim had been to Mount Athos, and was now going to
Jerusalem for the second time. They both stopped at the same place
one night, and, having met, they travelled on together.

 They got safely to Odessa, and there had to wait
three days for a ship. Many pilgrims from many different parts were
in the same case. Again Efím asked about Elisha, but no one had
seen him.

 Efím got himself a foreign passport, which cost
him five roubles. He paid forty roubles for a return ticket to
Jerusalem, and bought a supply of bread and herrings for the
voyage.

 The pilgrim began explaining to Efím how he might
get on to the ship without paying his fare; but Efím would not
listen. 'No, I came prepared to pay, and I shall pay,' said he.

 The ship was freighted, and the pilgrims went on
board, Efím and his new comrade among them. The anchors were
weighed, and the ship put out to sea.

 All day they sailed smoothly, but towards night a
wind arose, rain came on, and the vessel tossed about and shipped
water. The people were frightened: the women wailed and screamed,
and some of the weaker men ran about the ship looking for shelter.
Efím too was frightened, but he would not show it, and remained at
the place on deck where he had settled down when first he came on
board, beside some old men from Tambóf. There they sat silent, all
night and all next day, holding on to their sacks. On the third day
it grew calm, and on the fifth day they anchored at Constantinople.
Some of the pilgrims went on shore to visit the Church of St.
Sophia, now held by the Turks. Efím remained on the ship, and only
bought some white bread. They lay there for twenty-four hours, and
then put to sea again. At Smyrna they stopped again; and at
Alexandria; but at last they arrived safely at Jaffa, where all the
pilgrims had to disembark. From there still it was more than forty
miles by road to Jerusalem. When disembarking the people were again
much frightened. The ship was high, and the people were dropped
into boats, which rocked so much that it was easy to miss them and
fall into the water. A couple of men did get a wetting, but at last
all were safely landed.

 They went on on foot, and at noon on the third day
reached Jerusalem. They stopped outside the town, at the Russian
inn, where their passports were indorsed. Then, after dinner, Efím
visited the Holy Places with his companion, the pilgrim. It was not
the time when they could be admitted to the Holy Sepulchre, but
they went to the Patriarchate. All the pilgrims assembled there.
The women were separated from the men, who were all told to sit in
a circle, barefoot. Then a monk came in with a towel to wash their
feet. He washed, wiped, and then kissed their feet, and did this to
every one in the circle. Efím's feet were washed and kissed, with
the rest. He stood through vespers and matins, prayed, placed
candles at the shrines, handed in booklets inscribed with his
parents, names, that they might be mentioned in the church prayers.
Here at the Patriarchate food and wine were given them. Next
morning they went to the cell of Mary of Egypt, where she had lived
doing penance. Here too they placed candles and had prayers read.
From there they went to Abraham's Monastery, and saw the place
where Abraham intended to slay his son as an offering to God. Then
they visited the spot where Christ appeared to Mary Magdalene, and
the Church of James, the Lord's brother. The pilgrim showed Efím
all these places, and told him how much money to give at each
place. At mid-day they returned to the inn and had dinner. As they
were preparing to lie down and rest, the pilgrim cried out, and
began to search his clothes, feeling them all over.

 'My purse has been stolen, there were twenty-three
roubles in it,' said he, 'two ten-rouble notes and the rest in
change.'

 He sighed and lamented a great deal, but as there
was no help for it, they lay down to sleep.

 IX

 As Efím lay there, he was assailed by
temptation.

 'No one has stolen any money from this pilgrim,'
thought he, 'I do not believe he had any. He gave none away
anywhere, though he made me give, and even borrowed a rouble of
me.'

 This thought had no sooner crossed his mind, than
Efím rebuked himself, saying: 'What right have I to judge a man?
It is a sin. I will think no more about it.' But as soon as his
thoughts began to wander, they turned again to the pilgrim: how
interested he seemed to be in money, and how unlikely it sounded
when he declared that his purse had been stolen.

 'He never had any money,' thought Efím. 'It's all
an invention.'

 Towards evening they got up, and went to midnight
Mass at the great Church of the Resurrection, where the Lord's
Sepulchre is. The pilgrim kept close to Efím and went with him
everywhere. They came to the Church; a great many pilgrims were
there; some Russians and some of other nationalities: Greeks,
Armenians, Turks, and Syrians. Efím entered the Holy Gates with
the crowd. A monk led them past the Turkish sentinels, to the place
where the Saviour was taken down from the cross and anointed, and
where candles were burning in nine great candlesticks. The monk
showed and explained everything. Efím offered a candle there. Then
the monk led Efím to the right, up the steps to Golgotha, to the
place where the cross had stood. Efím prayed there. Then they
showed him the cleft where the ground had been rent asunder to its
nethermost depths; then the place where Christ's hands and feet
were nailed to the cross; then Adam's tomb, where the blood of
Christ had dripped on to Adam's bones. Then they showed him the
stone on which Christ sat when the crown of thorns was placed on
His head; then the post to which Christ was bound when He was
scourged. Then Efím saw the stone with two holes for Christ's
feet. They were going to show him something else, but there was a
stir in the crowd, and the people all hurried to the church of the
Lord's Sepulchre itself. The Latin Mass had just finished there,
and the Russian Mass was beginning. And Efím went with the crowd
to the tomb cut in the rock.

 He tried to get rid of the pilgrim, against whom he
was still sinning in his mind, but the pilgrim would not leave him,
but went with him to the Mass at the Holy Sepulchre. They tried to
get to the front, but were too late. There was such a crowd that it
was impossible to move either backwards or forwards. Efím stood
looking in front of him, praying, and every now and then feeling
for his purse. He was in two minds: sometimes he thought that the
pilgrim was deceiving him, and then again he thought that if the
pilgrim spoke the truth and his purse had really been stolen, the
same thing might happen to himself.

 Efím stood there gazing into the little chapel in
which was the Holy Sepulchre itself with thirty-six lamps burning
above it. As he stood looking over the people's heads, he saw
something that surprised him. Just beneath the lamps in which the
sacred fire burns and in front of every one, Efím saw an old man
in a grey coat, whose bald, shining head was just like Elisha
Bódrof.

 'It is like him,' thought Efím, 'but it cannot be
Elisha. He could not have got ahead of me. The ship before ours
started a week sooner. He could not have caught that; and he was
not on ours, for I saw every pilgrim on board.'

 Hardly had Efím thought this, when the little old
man began to pray, and bowed three times: once forwards to God,
then once on each side -- to the brethren. And as he turned his
head to the right, Efím recognized him. It was Elisha Bódrof
himself with his dark, curly beard turning grey at the cheeks, with
his brows, his eyes and nose, and his expression of face. Yes, it
was he!

 Efím was very pleased to have found his comrade
again, and wondered how Elisha had got ahead of him.

 'Well done, Elisha!' thought he. 'See how he has
pushed ahead. He must have come across some one who showed him the
way. When we get out, I will find him, get rid of this fellow in
the skull-cap, and keep to Elisha. Perhaps he will show me how to
get to the front also.'

 Efím kept looking out, so as not to lose sight of
Elisha. But when the Mass was over, the crowd began to sway,
pushing forward to kiss the tomb, and pushed Efím aside. He was
again seized with fear lest his purse should be stolen. Pressing it
with his hand, he began elbowing through the crowd, anxious only to
get out. When he reached the open, he went about for a long time
searching for Elisha both outside and in the Church itself. In the
cells of the Church he saw many people of all kinds, eating, and
drinking wine, and reading and sleeping there. But Elisha was
nowhere to be seen. So Efím returned to the inn without having
found his comrade. That evening the pilgrim in the skull-cap did
not turn up. He had gone off without repaying the rouble, and Efím
was left alone.

 The next day Efím went to the Holy Sepulchre
again, with an old man from Tambóf, whom he had met on the ship.
He tried to get to the front, but was again pressed back; so he
stood by a pillar and prayed. He looked before him, and there in
the foremost place under the lamps, close to the very Sepulchre of
the Lord, stood Elisha, with his arms spread out like a priest at
the altar, and with his bald head all shining.

 'Well, now,' thought Efím, 'I won't lose him!'

 He pushed forward to the front, but when he got
there, there was no Elisha: he had evidently gone away.

 Again on the third day Efím looked, and saw at the
Sepulchre, in the holiest place, Elisha standing in the sight of
all men, his arms outspread, and his eyes gazing upwards as if he
saw something above. And his bald head was all shining.

 'Well, this time,' thought Efím, 'he shall not
escape me! I will go and stand at the door, then we can't miss one
another!'

 Efím went out and stood by the door till past
noon. Every one had passed out, but still Elisha did not
appear.

 Efím remained six weeks in Jerusalem, and went
everywhere: to Bethlehem, and to Bethany, and to the Jordan. He had
a new shirt sealed at the Holy Sepulchre for his burial, and he
took a bottle of water from the Jordan, and some holy earth, and
bought candles that had been lit at the sacred flame. In eight
places he inscribed names to be prayed for, and he spent all his
money, except just enough to get home with. Then he started
homeward. He walked to Jaffa, sailed thence to Odessa, and walked
home from there on foot.

 XI

 Efím travelled the same road he had come by; and
as he drew nearer home his former anxiety returned as to how
affairs were getting on in his absence. 'Much water flows away in a
year,' the proverb says. It takes a lifetime to build up a
homestead, but not long to ruin it, thought he. And he wondered how
his son had managed without him, what sort of spring they were
having, how the cattle had wintered, and whether the cottage was
well finished. When Efím came to the district where he had parted
from Elisha the summer before, he could hardly believe that the
people living there were the same. The year before they had been
starving, but now they were living in comfort. The harvest had been
good, and the people had recovered and had forgotten their former
misery.

 One evening Efím reached the very place where
Elisha had remained behind; and as he entered the village, a little
girl in a white smock ran out of a hut.

 Daddy, daddy, come to our house!'

 Efím meant to pass on, but the little girl would
not let him. She took hold of his coat, laughing, and pulled him
towards the hut, where a woman with a small boy came out into the
porch and beckoned to him.

 'Come in, grandfather,' she said. 'Have supper and
spend the night with us.'

 So Efím went in.

 'I may as well ask about Elisha,' he thought. 'I
fancy this is the very hut he went to for a drink of water.'

 The woman helped him off with the bag he carried,
and gave him water to wash his face. Then she made him sit down to
table, and set milk, curd-cakes and porridge before him. Efím
thanked her, and praised her for her kindness to a pilgrim. The
woman shook her head.

 'We have good reason to welcome pilgrims,' she
said. 'It was a pilgrim who showed us what life is. We were living
forgetful of God, and God punished us almost to death. We reached
such a pass last summer, that we all lay ill and helpless with
nothing to eat. And we should have died, but that God sent an old
man to help us -- just such a one as you. He came in one day to ask
for a drink of water, saw the state we were in, took pity on us,
and remained with us. He gave us food and drink, and set us on our
feet again; and he redeemed our land, and bought a cart and horse
and gave them to us.'

 Here the old woman entering the hut, interrupted
the younger one and said:

 'We don't know whether it was a man, or an angel
from God. He loved us all, pitied us all, and went away without
telling us his name, so that we don't even know whom to pray for. I
can see it all before me now! There I lay waiting for death, when
in comes a bald-headed old man. He was not anything much to look
at, and he asked for a drink of water. I, sinner that I am, thought
to myself: "What does he come prowling about here for?" And just
think what he did! As soon as he saw us, he let down his bag, on
this very spot, and untied it.'

 Here the little girl joined in.

 'No, Granny,' said she, 'first he put it down here
in the middle of the hut, and then he lifted it on to the
bench.'

 And they began discussing and recalling all he had
said and done, where he sat and slept, and what he had said to each
of them.

 At night the peasant himself came home on his
horse, and he too began to tell about Elisha and how he had lived
with them.

 'Had he not come we should all have died in our
sins. We were dying in despair, murmuring against God and man. But
he set us on our feet again; and through him we learned to know
God, and to believe that there is good in man. May the Lord bless
him! We used to live like animals; he made human beings of us.

 After giving Efím food and drink, they showed him
where he was to sleep; and lay down to sleep themselves.

 But though Efím lay down, he could not sleep. He
could not get Elisha out of his mind, but remembered how he had
seen him three times at Jerusalem, standing in the foremost
place.

 'So that is how he got ahead of me,' thought Efím.
'God may or may not have accepted my pilgrimage but He has
certainly accepted his!'

 Next morning Efím bade farewell to the people, who
put some patties in his sack before they went to their work, and he
continued his journey.

 XII

 Efím had been away just a year, and it was spring
again when he reached home one evening. His son was not at home,
but had gone to the public-house and when he came back, he had had
a drop too much. Efím began questioning him. Everything showed
that the young fellow had been unsteady during his father's
absence. The money had all been wrongly spent, and the work had
been neglected. The father began to upbraid the son; and the son
answered rudely.

 'Why didn't you stay and look after it yourself?'
he said. 'You go off, taking the money with you and now you demand
it of me!'

 The old man grew angry, and struck his son.

 In the morning Efím went to the village Elder to
complain of his son's conduct. As he was passing Elisha's house,
his friend's wife greeted him from the porch.

 'How do you do, neighbour,' she said. 'How do you
do, dear friend? Did you get to Jerusalem safely?'

 Efím stopped.

 'Yes, thank God,' he said. 'I have been there. I
lost sight of your old man, but I hear he got home safely.'

 The old woman was fond of talking:

 'Yes, neighbour, he has come back,' said she. 'He's
been back a long time. Soon after Assumption, I think it was, he
returned. And we were glad the Lord had sent him back to us! We
were dull without him. We can't expect much work from him any more,
his years for work are past; but still he is the head of the
household and it's more cheerful when he's at home. And how glad
our lad was! He said, "It's like being without sunlight, when
father's away!" It was dull without him, dear friend. We're fond of
him, and take good care of him.'

 'Is he at home now?'

 'He is, dear friend. He is with his bees. He is
hiving the swarms. He says they are swarming well this year. The
Lord has given such strength to the bees that my husband doesn't
remember the like. "The Lord is not rewarding us according to our
sins," he says. Come in, dear neighbour, he will be so glad to see
you again.'

 Efím passed through the passage into the yard and
to the apiary, to see Elisha. There was Elisha in his grey coat,
without any face-net or gloves, standing, under the birch trees,
looking upwards, his arms stretched out and his bald head shining,
as Efím had seen him at the Holy Sepulchre in Jerusalem: and above
him the sunlight shone through the birches as the flames of fire
had done in the holy place, and the golden bees flew round his head
like a halo, and did not sting him.

 Efím stopped. The old woman called to her
husband.

 'Here's your friend come,' she cried.

 Elisha looked round with a pleased face, and came
towards Efím, gently picking bees out of his own beard.

 'Good day, neighbour, good-day, dear friend. Did
you get there safely?'

 'My feet walked there, and I have brought you some
water from the river Jordan. You must come to my house for it. But
whether the Lord accepted my efforts. . . .'

 'Well the Lord be thanked! May Christ bless you!'
said Elisha.

 Efím was silent for a while, and then added:

 'My feet have been there, but whether my soul, or
another's, has been there more truly . . .'

 'That's God's business, neighbour, God's business,'
interrupted Elisha.

 'On my return journey I stopped at the hut where
you remained behind. . . .'

 Elisha was alarmed, and said hurriedly:

 'God's business, neighbour, God's business! Come
into the cottage, I'll give you some of our honey.' And Elisha
changed the conversation, and talked of home affairs.

 Efím sighed, and did not speak to Elisha of the
people in the hut, nor of how he had seen him in Jerusalem. But he
now understood that the best way to keep one's vows to God and to
do His will, is for each man while he lives to show love and do
good to others.

 1885.

 11

 Worn by Russian peasants instead of stockings.

 12

 Little Russia is situated in the south-western part
of Russia, and consists of the Governments of Kief, Poltava,
Tchernigof, and part of Kharkof and Kherson.

 13

 In Great Russia the peasants let their shirt hang
outside their trousers.

 14

 An icon (properly ikón) is a representation of God,
Christ, an angel, or a saint, usually painted, enamelled, or
embossed.

 WHERE LOVE IS, GOD IS

 IN a certain town there lived a cobbler, Martin
Avdéiteh by name. He had a tiny room in a basement, the one window
of which looked out on to the street. Through it one could only see
the feet of those who passed by, but Martin recognized the people
by their boots. He had lived long in the place and had many
acquaintances. There was hardly a pair of boots in the
neighbourhood that had not been once or twice through his hands, so
he often saw his own handiwork through the window. Some he had
re-soled, some patched, some stitched up, and to some he had even
put fresh uppers. He had plenty to do, for he worked well, used
good material, did not charge too much, and could be relied on. If
he could do a job by the day required, he undertook it; if not, he
told the truth and gave no false promises; so he was well known and
never short of work.

 Martin had always been a good man; but in his old
age he began to think more about his soul and to draw nearer to
God. While he still worked for a master, before he set up on his
own account, his wife had died, leaving him with a three-year old
son. None of his elder children had lived, they had all died in
infancy. At first Martin thought of sending his little son to his
sister's in the country, but then he felt sorry to part with the
boy, thinking: 'It would be hard for my little Kapitón to have to
grow up in a strange family; I will keep him with me.'

 Martin left his master and went into lodgings with
his little son. But he had no luck with his children. No sooner had
the boy reached an age when he could help his father and be a
support as well as a joy to him, than he fell ill and, after being
laid up for a week with a burning fever, died. Martin buried his
son, and gave way to despair so great and overwhelming that he
murmured against God. In his sorrow he prayed again and again that
he too might die, reproaching God for having taken the son he
loved, his only son while he, old as he was, remained alive. After
that Martin left off going to church.

 One day an old man from Martin's native village who
had been a pilgrim for the last eight years, called in on his way
from Tróitsa Monastery. Martin opened his heart to him, and told
him of his sorrow.

 'I no longer even wish to live, holy man,' he said.
'All I ask of God is that I soon may die. I am now quite without
hope in the world.'

 The old man replied: 'You have no right to say such
things, Martin. We cannot judge God's ways. Not our reasoning, but
God's will, decides. If God willed that your son should die and you
should live, it must be best so. As to your despair -- that comes
because you wish to live for your own happiness.'

 'What else should one live for?' asked Martin.

 'For God, Martin,' said the old man. 'He gives you
life, and you must live for Him. When you have learnt to live for
Him, you will grieve no more, and all will seem easy to you.'

 Martin was silent awhile, and then asked: 'But how
is one to live for God?'

 The old man answered: 'How one may live for God has
been shown us by Christ. Can you read? Then buy the Gospels, and
read them: there you will see how God would have you live. You have
it all there.'

 These words sank deep into Martin's heart, and that
same day he went and bought himself a Testament in large print, and
began to read.

 At first he meant only to read on holidays, but
having once begun he found it made his heart so light that he read
every day. Sometimes he was so absorbed in his reading that the oil
in his lamp burnt out before he could tear himself away from the
book. He continued to read every night, and the more he read the
more clearly he understood what God required of him, and how he
might live for God. And his heart grew lighter and lighter. Before,
when he went to bed he used to lie with a heavy heart, moaning as
he thought of his little Kapitón; but now he only repeated again
and again: 'Glory to Thee, glory to Thee, O Lord! Thy will be
done!'

 From that time Martin's whole life changed.
Formerly, on holidays he used to go and have tea at the public
house, and did not even refuse a glass or two of vódka. Sometimes,
after having had a drop with a friend, he left the public house not
drunk, but rather merry, and would say foolish things: shout at a
man, or abuse him. Now, all that sort of thing passed away from
him. His life became peaceful and joyful. He sat down to his work
in the morning, and when he had finished his day's work he took the
lamp down from the wall, stood it on the table, fetched his book
from the shelf, opened it, and sat down to read. The more he read
the better he understood, and the clearer and happier he felt in
his mind.

 It happened once that Martin sat up late, absorbed
in his book. He was reading Luke's Gospel; and in the sixth chapter
he came upon the verses:

 'To him that smiteth thee on the one cheek offer
also the other; and from him that taketh away thy cloke withhold
not thy coat also. Give to every man that asketh thee; and of him
that taketh away thy goods ask them not again. And as ye would that
men should do to you, do ye also to them likewise.'

 He also read the verses where our Lord says:

 'And why call ye me, Lord, Lord, and do not the
things which I say? Whosoever cometh to me, and heareth my sayings,
and doeth them, I will shew you to whom he is like: He is like a
man which built an house, and digged deep, and laid the foundation
on a rock: and when the flood arose, the stream beat vehemently
upon that house, and could not shake it: for it was founded upon a
rock. But he that heareth and doeth not, is like a man that without
a foundation built an house upon the earth, against which the
stream did beat vehemently, and immediately it fell; and the ruin
of that house was great.'

 When Martin read these words his soul was glad
within him. He took off his spectacles and laid them on the book,
and leaning his elbows on the table pondered over what he had read.
He tried his own life by the standard of those words, asking
himself:

 'Is my house built on the rock, or on sand? If it
stands on the rock, it is well. It seems easy enough while one sits
here alone, and one thinks one has done all that God commands; but
as soon as I cease to be on my guard, I sin again. Still I will
persevere. It brings such joy. Help me, O Lord!'

 He thought all this, and was about to go to bed,
but was loth to leave his book. So he went on reading the seventh
chapter -- about the centurion, the widow's son, and the answer to
John's disciples -- and he came to the part where a rich Pharisee
invited the Lord to his house; and he read how the woman who was a
sinner, anointed his feet and washed them with her tears, and how
he justified her. Coming to the forty-fourth verse, he read:

 'And turning to the woman, he said unto Simon,
Seest thou this woman? I entered into thine house thou gavest me no
water for my feet: but she hath wetted my feet with her tears, and
wiped them with her hair. Thou gavest me no kiss; but she, since
the time I came in, hath not ceased to kiss my feet. My head with
oil thou didst not anoint: but she hath anointed my feet with
ointment.'

 He read these verses and thought: 'He gave no water
for his feet, gave no kiss, his head with oil he did not anoint. .
. .' And Martin took off his spectacles once more, laid them on his
book, and pondered.

 'He must have been like me, that Pharisee. He too
thought only of himself -- how to get a cup of tea, how to keep
warm and comfortable; never a thought of his guest. He took care of
himself, but for his guest he cared nothing at all. Yet who was the
guest? The Lord himself! If he came to me, should I behave like
that?'

 Then Martin laid his head upon both his arms and,
before he was aware of it, he fell asleep.

 'Martin!' he suddenly heard a voice, as if some one
had breathed the word above his ear.

 He started from his sleep. 'Who's there?' he
asked.

 He turned round and looked at the door; no one was
there. He called again. Then he heard quite distinctly: 'Martin,
Martin! Look out into the street to-morrow, for I shall come.'

 Martin roused himself, rose from his chair and
rubbed his eyes, but did not know whether he had heard these words
in a dream or awake. He put out the lamp and lay down to sleep.

 Next morning he rose before daylight, and after
saying his prayers he lit the fire and prepared his cabbage soup
and buckwheat porridge. Then he lit the samovár, put on his apron,
and sat down by the window to his work. As he sat working Martin
thought over what had happened the night before. At times it seemed
to him like a dream, and at times he thought that he had really
heard the voice. 'Such things have happened before now,' thought
he.

 So he sat by the window, looking out into the
street more than he worked, and whenever any one passed in
unfamiliar boots he would stoop and look up, so as to see not the
feet only but the face of the passer-by as well. A house-porter
passed in new felt boots; then a water-carrier. Presently an old
soldier of Nicholas' reign came near the window spade in hand.
Martin knew him by his boots, which were shabby old felt ones,
goloshed with leather. The old man was called Stepániteh: a
neighbouring tradesman kept him in his house for charity, and his
duty was to help the house-porter. He began to clear away the snow
before Martin's window. Martin glanced at him and then went on with
his work.

 'I must be growing crazy with age,' said Martin,
laughing at his fancy. 'Stepánitch comes to clear away the snow,
and I must needs imagine it's Christ coming to visit me. Old dotard
that I am!'

 Yet after he had made a dozen stitches he felt
drawn to look out of the window again. He saw that Stepánitch had
leaned his spade against the wall, and was either resting himself
or trying to get warm. The man was old and broken down, and had
evidently not enough strength even to clear away the snow.

 'What if I called him in and gave him some tea?'
thought Martin. 'The samovár is just on the boil.'

 He stuck his awl in its place, and rose; and
putting the samovár on the table, made tea. Then he tapped the
window with his fingers. Stepánitch turned and came to the window.
Martin beckoned to him to come in, and went himself to open the
door.

 'Come in,' he said, 'and warm yourself a bit. I'm
sure you must be cold.'

 'May God bless you!' Stepánitch answered. 'My
bones do ache to be sure.' He came in, first shaking off the snow,
and lest he should leave marks on the floor he began wiping his
feet; but as he did so he tottered and nearly fell.

 'Don't trouble to wipe your feet,' said Martin
'I'll wipe up the floor -- it's all in the day's work. Come,
friend, sit down and have some tea.'

 Filling two tumblers, he passed one to his visitor,
and pouring his own out into the saucer, began to blow on it.

 Stepániteh emptied his glass, and, turning it
upside down, put the remains of his piece of sugar on the top. He
began to express his thanks, but it was plain that he would be glad
of some more.

 'Have another glass,' said Martin, refilling the
visitor's tumbler and his own. But while he drank his tea Martin
kept looking out into the street.

 'Are you expecting any one?' asked the visitor.

 'Am I expecting any one? Well, now, I'm ashamed to
tell you. It isn't that I really expect any one; but I heard
something last night which I can't get out of my mind Whether it
was a vision, or only a fancy, I can't tell. You see, friend, last
night I was reading the Gospel, about Christ the Lord, how he
suffered, and how he walked on earth. You have heard tell of it, I
dare say.'

 'I have heard tell of it,' answered Stepánitch;
'but I'm an ignorant man and not able to read.'

 'Well, you see, I was reading of how he walked on
earth. I came to that part, you know, where he went to a Pharisee
who did not receive him well. Well, friend, as I read about it, I
thought now that man did not receive Christ the Lord with proper
honour. Suppose such a thing could happen to such a man as myself,
I thought, what would I not do to receive him! But that man gave
him no reception at all. Well, friend, as I was thinking of this, I
began to doze, and as I dozed I heard some one call me by name. I
got up, and thought I heard some one whispering, "Expect me; I will
come to-morrow." This happened twice over. And to tell you the
truth, it sank so into my mind that, though I am ashamed of it
myself, I keep on expecting him, the dear Lord!'

 Stepánitch shook his head in silence, finished his
tumbler and laid it on its side; but Martin stood it up again and
refilled it for him.

 'Here drink another glass, bless you! And I was
thinking too, how he walked on earth and despised no one, but went
mostly among common folk. He went with plain people, and chose his
disciples from among the likes of us, from workmen like us, sinners
that we are. "He who raises himself," he said, "shall be humbled
and he who humbles himself shall be raised." "You call me Lord," he
said, "and I will wash your feet." "He who would be first," he
said, "let him be the servant of all; because," he said, "blessed
are the poor, the humble, the meek, and the merciful."'

 Stepánitch forgot his tea. He was an old man
easily moved to tears, and as he sat and listened the tears ran
down his cheeks.

 'Come, drink some more,' said Martin. But
Stepánitch crossed himself, thanked him, moved away his tumbler,
and rose.

 'Thank you, Martin Avdéitch,' he said, 'you have
given me food and comfort both for soul and body.'

 'You're very welcome. Come again another time. I am
glad to have a guest,' said Martin.

 Stepánitch went away; and Martin poured out the
last of the tea and drank it up. Then he put away the tea things
and sat down to his work, stitching the back seam of a boot. And as
he stitched he kept looking out of the window, waiting for Christ,
and thinking about him and his doings. And his head was full of
Christ's sayings.

 Two soldiers went by: one in Government boots the
other in boots of his own; then the master of a neighbouring house,
in shining goloshes; then a baker carrying a basket. All these
passed on. Then a woman came up in worsted stockings and
peasant-made shoes. She passed the window, but stopped by the wall.
Martin glanced up at her through the window, and saw that she was a
stranger, poorly dressed, and with a baby in her arms. She stopped
by the wall with her back to the wind, trying to wrap the baby up
though she had hardly anything to wrap it in. The woman had only
summer clothes on, and even they were shabby and worn. Through the
window Martin heard the baby crying, and the woman trying to soothe
it, but unable to do so. Martin rose and going out of the door and
up the steps he called to her.

 'My dear, I say, my dear!'

 The woman heard, and turned round.

 'Why do you stand out there with the baby in the
cold? Come inside. You can wrap him up better in a warm place. Come
this way!'

 The woman was surprised to see an old man in an
apron, with spectacles on his nose, calling to her, but she
followed him in.

 They went down the steps, entered the little room,
and the old man led her to the bed.

 'There, sit down, my dear, near the stove. Warm
yourself, and feed the baby.'

 'Haven't any milk. I have eaten nothing myself
since early morning,' said the woman, but still she took the baby
to her breast.

 Martin shook his head. He brought out a basin and
some bread. Then he opened the oven door and poured some cabbage
soup into the basin. He took out the porridge pot also but the
porridge was not yet ready, so he spread a cloth on the table and
served only the soup and bread.

 'Sit down and eat, my dear, and I'll mind the baby.
Why, bless me, I've had children of my own; I know how to manage
them.'

 The woman crossed herself, and sitting down at the
table began to eat, while Martin put the baby on the bed and sat
down by it. He chucked and chucked, but having no teeth he could
not do it well and the baby continued to cry. Then Martin tried
poking at him with his finger; he drove his finger straight at the
baby's mouth and then quickly drew it back, and did this again and
again. He did not let the baby take his finger in its mouth,
because it was all black with cobbler's wax. But the baby first
grew quiet watching the finger, and then began to laugh. And Martin
felt quite pleased.

 The woman sat eating and talking, and told him who
she was, and where she had been.

 'I'm a soldier's wife,' said she. 'They sent my
husband somewhere, far away, eight months ago, and I have heard
nothing of him since. I had a place as cook till my baby was born,
but then they would not keep me with a child. For three months now
I have been struggling, unable to find a place, and I've had to
sell all I had for food. I tried to go as a wet-nurse, but no one
would have me; they said I was too starved-looking and thin. Now I
have just been to see a tradesman's wife (a woman from our village
is in service with her) and she has promised to take me. I thought
it was all settled at last, but she tells me not to come till next
week. It is far to her place, and I am fagged out, and baby is
quite starved, poor mite. Fortunately our landlady has pity on us,
and lets us lodge free, else I don't know what we should do.'

 Martin sighed. 'Haven't you any warmer clothing?'
he asked.

 'How could I get warm clothing?' said she. 'Why I
pawned my last shawl for sixpence yesterday.'

 Then the woman came and took the child, and Martin
got up. He went and looked among some things that were hanging on
the wall, and brought back an old cloak.

 'Here,' he said, 'though it's a worn-out old thing,
it will do to wrap him up in.'

 The woman looked at the cloak, then at the old man,
and taking it, burst into tears. Martin turned away, and groping
under the bed brought out a small trunk. He fumbled about in it,
and again sat down opposite the woman. And the woman said:

 'The Lord bless you, friend. Surely Christ must
have sent me to your window, else the child would have frozen. It
was mild when I started, but now see how cold it has turned. Surely
it must have been Christ who made you look out of your window and
take pity on me, poor wretch!'

 Martin smiled and said; 'It is quite true; it was
he made me do it. It was no mere chance made me look out.'

 And he told the woman his dream, and how he had
heard the Lord's voice promising to visit him that day.

 'Who knows? All things are possible,' said the
woman. And she got up and threw the cloak over her shoulders,
wrapping it round herself and round the baby. Then she bowed, and
thanked Martin once more.

 'Take this for Christ's sake,' said Martin, and
gave her sixpence to get her shawl out of pawn. The woman crossed
herself, and Martin did the same, and then he saw her out.

 After the woman had gone, Martin ate some cabbage
soup, cleared the things away, and sat down to work again. He sat
and worked, but did not forget the window, and every time a shadow
fell on it he looked up at once to see who was passing. People he
knew and strangers passed by, but no one remarkable.

 After a while Martin saw an apple-woman stop just
in front of his window. She had a large basket, but there did not
seem to be many apples left in it; she had evidently sold most of
her stock. On her back she had a sack full of chips, which she was
taking home. No doubt she had gathered them at some place where
building was going on. The sack evidently hurt her, and she wanted
to shift it from one shoulder to the other, so she put it down on
the footpath and, placing her basket on a post, began to shake down
the chips in the sack. While she was doing this a boy in a tattered
cap ran up, snatched an apple out of the basket, and tried to slip
away; but the old woman noticed it, and turning, caught the boy by
his sleeve. He began to struggle, trying to free himself, but the
old woman held on with both hands, knocked his cap off his head,
and seized hold of his hair. The boy screamed and the old woman
scolded. Martin dropped his awl, not waiting to stick it in its
place, and rushed out of the door. Stumbling up the steps, and
dropping his spectacles in his hurry, he ran out into the street.
The old woman was pulling the boy's hair and scolding him, and
threatening to take him to the police. The lad was struggling and
protesting, saying, 'I did not take it. What are you beating me
for? Let me go!'

 Martin separated them. He took the boy by the hand
and said, 'Let him go, Granny. Forgive him for Christ's sake.'

 'I'll pay him out, so that he won't forget it for a
year! I'll take the rascal to the police!'

 Martin began entreating the old woman.

 'Let him go, Granny. He won't do it again. Let him
go for Christ's sake!'

 The old woman let go, and the boy wished to run
away, but Martin stopped him

 'Ask the Granny's forgiveness!' said he. 'And don't
do it another time. I saw you take the apple.'

 The boy began to cry and to beg pardon.

 'That's right. And now here's an apple for you, and
Martin took an apple from the basket and gave it to the boy,
saying, 'I will pay you, Granny.'

 'You will spoil them that way, the young rascals,'
said the old woman. 'He ought to be whipped so that he should
remember it for a week.'

 'Oh, Granny, Granny,' said Martin, 'that's our
way -- but it's not God's way. If he should be whipped for
stealing an apple, what should be done to us for our sins?'

 The old woman was silent.

 And Martin told her the parable of the lord who
forgave his servant a large debt, and how the servant went out and
seized his debtor by the throat. The old woman listened to it all,
and the boy, too, stood by and listened.

 'God bids us forgive,' said Martin, 'or else we
shall not be forgiven. Forgive every one; and a thoughtless
youngster most of all.'

 The old woman wagged her head and sighed.

 'It's true enough,' said she, 'but they are getting
terribly spoilt.'

 'Then we old ones must show them better ways,'
Martin replied.

 'That's just what I say,' said the old woman. 'I
have had seven of them myself, and only one daughter is left.' And
the old woman began to tell how and where she was living with her
daughter, and how many grandchildren she had. 'There now,' she
said, 'I have but little strength left, yet I work hard for the
sake of my grandchildren; and nice children they are, too. No one
comes out to meet me but the children. Little Annie, now, won't
leave me for any one. "It's grandmother, dear grandmother, darling
grandmother."' And the old woman completely softened at the
thought.

 'Of course, it was only his childishness, God help
him,' said she, referring to the boy.

 As the old woman was about to hoist her sack on her
back, the lad sprang forward to her, saying, 'Let me carry it for
you, Granny. I'm going that way.'

 The old woman nodded her head, and put the sack on
the boy's back, and they went down the street together, the old
woman quite forgetting to ask Martin to pay for the apple. Martin
stood and watched them as they went along talking to each
other.

 When they were out of sight Martin went back to the
house. Having found his spectacles unbroken on the steps, he picked
up his awl and sat down again to work. He worked a little, but
could soon not see to pass the bristle through the holes in the
leather; and presently he noticed the lamplighter passing on his
way to light the street lamps.

 'Seems it's time to light up,' thought he. So he
trimmed his lamp, hung it up, and sat down again to work. He
finished off one boot and, turning it about, examined it. It was
all right. Then he gathered his tools together, swept up the
cuttings, put away the bristles and the thread and the awls, and,
taking down the lamp, placed it on the table. Then he took the
Gospels from the shelf. He meant to open them at the place he had
marked the day before with a bit of morocco, but the book opened at
another place. As Martin opened it, his yesterday's dream came back
to his mind, and no sooner had he thought of it than he seemed to
hear footsteps, as though some one were moving behind him. Martin
turned round, and it seemed to him as if people were standing in
the dark corner, but he could not make out who they were. And a
voice whispered in his ear: 'Martin, Martin, don't you know
me?'

 'Who is it?' muttered Martin.

 'It is I,' said the voice. And out of the dark
corner stepped Stepánitch, who smiled and vanishing like a cloud
was seen no more.

 'It is I,' said the voice again. And out of the
darkness stepped the woman with the baby in her arms and the woman
smiled and the baby laughed, and they too vanished.

 'It is I,' said the voice once more. And the old
woman and the boy with the apple stepped out and both smiled, and
then they too vanished.

 And Martin's soul grew glad. He crossed himself put
on his spectacles, and began reading the Gospel just where it had
opened; and at the top of the page he read

 'I was an hungred, and ye gave me meat: I was
thirsty, and ye gave me drink: I was a stranger, and ye took me
in.'

 And at the bottom of the page he read

 'Inasmuch as ye did it unto one of these my
brethren even these least, ye did it unto me' (Matt.
xxv).

 And Martin understood that his dream had come true;
and that the Saviour had really come to him that day, and he had
welcomed him.

 1885.

 PART III

 A FAIRY TALE

 THE STORY OF IVÁN THE FOOL,

 AND OF HIS TWO BROTHERS, SIMON THE SOLDIER
AND TARÁS THE STOUT; AND OF HIS DUMB SISTER MARTHA, AND OF THE OLD
DEVIL AND THE THREE LITTLE IMPS.

 ONCE upon a time, in a certain province of a
certain country, there lived a rich peasant, who had three sons:
Simon the Soldier, Tarás the Stout, and Iván the Fool, besides an
unmarried daughter, Martha, who was deaf and dumb. Simon the
Soldier went to the wars to serve the king; Tarás the Stout went
to a merchant's in town to trade, and Iván the Fool stayed at home
with the lass, to till the ground till his back bent.

 Simon the Soldier obtained high rank and an estate,
and married a nobleman's daughter. His pay was large and his estate
was large, but yet he could not make ends meet. What the husband
earned his lady wife squandered, and they never had money
enough.

 So Simon the Soldier went to his estate to collect
the income, but his steward said, 'where is any income to come
from? We have neither cattle, nor tools, nor horse, nor plough, nor
harrow. We must first get all these, and then the money will
come.'

 Then Simon the Soldier went to his father and said:
'You, father, are rich, but have given me nothing. Divide what you
have, and give me a third part, that I may improve my estate.'

 But the old man said: 'You brought nothing into my
house; why should I give you a third part? It would be unfair to
Iván and to the girl.'

 But Simon answered, 'He is a fool; and she is an
old maid, and deaf and dumb besides; what's the good of property to
them?'

 The old man said, 'We will see what Iván says
about it.'

 And Iván said, 'Let him take what he wants.'

 So Simon the Soldier took his share of his father's
goods and removed them to his estate, and went off again to serve
the king.

 Tarás the Stout also gathered much money, and
married into a merchant's family, but still he wanted more. So he,
also, came to his father and said, 'Give me my portion.'

 But the old man did not wish to give Tarás a share
either, and said, 'You brought nothing here. Iván has earned all
we have in the house, and why should we wrong him and the
girl?'

 But Tarás said, 'What does he need? He is a fool!
He cannot marry, no one would have him; and the dumb lass does not
need anything either. Look here, Iván!' said he, 'give me half the
corn; I don't want the tools, and of the live stock I will take
only the grey stallion, which is of no use to you for the
plough.'

 Iván laughed and said, 'Take what you want. I will
work to earn some more.'

 So they gave a share to Tarás also, and he carted
the corn away to town, and took the grey stallion. And Iván was
left with one old mare, to lead his peasant life as before, and to
support his father and mother.

 II

 Now the old Devil was vexed that the brothers had
not quarrelled over the division, but had parted peacefully; and he
summoned three imps.

 'Look here,' said he, 'there are three brothers
Simon the Soldier, Tarás the Stout, and Iván the Fool. They
should have quarrelled, but are living peaceably and meet on
friendly terms. The fool Iván has spoilt the whole business for
me. Now you three go and tackle those three brothers, and worry
them till they scratch each other's eyes out! Do you think you can
do it?'

 'Yes, we'll do it,' said they.

 'How will you set about it?'

 'Why,' said they, 'first we'll ruin them. And when
they haven't a crust to eat we'll tie them up together, and then
they'll fight each other, sure enough!'

 'That's capital; I see you understand your
business. Go, and don't come back till you've set them by the ears,
or I'll skin you alive!'

 The imps went off into a swamp, and began to
consider how they should set to work. They disputed and disputed,
each wanting the lightest job; but at last they decided to cast
lots which of the brothers each imp should tackle. If one imp
finished his task before the others, he was to come and help them.
So the imps cast lots, and appointed a time to meet again in the
swamp to learn who had succeeded and who needed help.

 The appointed time came round, and the imps met
again in the swamp as agreed. And each began to tell how matters
stood. The first, who had undertaken Simon the Soldier, began: 'My
business is going on well. To-morrow Simon will return to his
father's house.'

 His comrades asked, 'How did you manage it?'

 'First,' says he, 'I made Simon so bold that he
offered to conquer the whole world for his king; and the king made
him his general and sent him to fight the King of India. They met
for battle, but the night before, I damped all the powder in
Simon's camp, and made more straw soldiers for the Indian King than
you could count. And when Simon's soldiers saw the straw soldiers
surrounding them, they grew frightened. Simon ordered them to fire;
but their cannons and guns would not go off. Then Simon's soldiers
were quite frightened, and ran like sheep, and the Indian King
slaughtered them. Simon was disgraced. He has been deprived of his
estate, and to-morrow they intend to execute him. There is only one
day's work left for me to do; I have just to let him out of prison
that he may escape home. To-morrow I shall be ready to help
whichever of you needs me.

 Then the second imp, who had Tarás in hand, began
to tell how he had fared. 'I don't want any help,' said he, 'my job
is going all right. Tarás can't hold out for more than a week.
First I caused him to grow greedy and fat. His covetousness became
so great that whatever he saw he wanted to buy. He has spent all
his money in buying immense lots of goods, and still continues to
buy. Already he has begun to use borrowed money. His debts hang
like a weight round his neck, and he is so involved that he can
never get clear. In a week his bills come due, and before then I
will spoil all his stock. He will be unable to pay and will have to
go home to his father.'

 Then they asked the third imp (Ivan's), 'And how
are you getting on?'

 'Well,' said he, 'my affair goes badly. First I
spat into his drink to make his stomach ache, and then I went into
his field and hammered the ground hard as a stone that he should
not be able to till it. I thought he wouldn't plough it, but like
the fool that he is, he came with his plough and began to make a
furrow. He groaned with the pain in his stomach, but went on
ploughing. I broke his plough for him, but he went home, got out
another, and again started ploughing. I crept under the earth and
caught hold of the ploughshares, but there was no holding them; he
leant heavily upon the plough, and the ploughshare was sharp and
cut my hands. He has all but finished ploughing the field, only one
little strip is left. Come brothers, and help me; for if we don't
get the better of him, all our labour is lost. If the fool holds
out and keeps on working the land, his brothers will never know
want, for he will feed them both.'

 Simon the Soldier's imp promised to come next day
to help, and so they parted.

 III

 Iván had ploughed up the whole fallow, all but one
little strip. He came to finish it. Though his stomach ached, the
ploughing must be done. He freed the harness ropes, turned the
plough, and began to work. He drove one furrow, but coming back the
plough began to drag as if it had caught in a root. It was the imp,
who had twisted his legs round the ploughshare and was holding it
back.

 'What a strange thing!' thought Iván. 'There were
no roots here at all, and yet here's a root.'

 Iván pushed his hand deep into the furrow, groped
about, and, feeling something soft, seized hold of it and pulled it
out. It was black like a root, but it wriggled. Why, it was a live
imp!

 'What a nasty thing!' said Iván, and he lifted his
hand to dash it against the plough, but the imp squealed out:

 'Don't hurt me, and I'll do anything you tell me
to.'

 'What can you do?'

 'Anything you tell me to.'

 Iván scratched his head.

 'My stomach aches,' said he; 'can you cure
that?'

 'Certainly I can.'

 'Well then, do so.'

 The imp went down into the furrow, searched about
scratched with his claws, and pulled out a bunch of three little
roots, which he handed to Iván.

 'Here,' says he, 'whoever swallows one of these
will be cured of any illness.'

 Iván took the roots, separated them, and swallowed
one. The pain in his stomach was cured at once. The imp again
begged to be let off; 'I will jump right into the earth, and never
come back,' said he.

 'All right,' said Iván; 'begone, and God be with
you!'

 And as soon as Iván mentioned God, the imp plunged
into the earth like a stone thrown into the water. Only a hole was
left.

 Iván put the other two pieces of root into his cap
and went on with his ploughing. He ploughed the strip to the end,
turned his plough over, and went home. He unharnessed the horse,
entered the hut, and there he saw his elder brother, Simon the
Soldier and his wife, sitting at supper. Simon's estate had been
confiscated, he himself had barely managed to escape from prison,
and he had come back to live in his father's house.

 Simon saw Iván, and said: 'I have come to live
with you. Feed me and my wife till I get another appointment.'

 'All right,' said Iván, 'you can stay with
us.'

 But when Iván was about to sit down on the bench
the lady disliked the smell, and said to her husband. 'I cannot sup
with a dirty peasant.'

 So Simon the Soldier said, 'My lady says you don't
smell nice. You'd better go and eat outside.'

 'All right,' said Iván; 'any way I must spend the
night outside, for I have to pasture the mare.'

 So he took some bread, and his coat, and went with
the mare into the fields.

 IV

 Having finished his work that night, Simon's imp
came, as agreed, to find Iván's imp and help him to subdue the
fool. He came to the field and searched and searched; but instead
of his comrade he found only a hole.

 'Clearly,' thought he, 'some evil has befallen my
comrade. I must take his place. The field is ploughed up, so the
fool must be tackled in the meadow.'

 So the imp went to the meadows and flooded Iván's
hayfield with water, which left the grass all covered with mud.

 Iván returned from the pasture at dawn, sharpened
his scythe, and went to mow the hayfield. He began to mow but had
only swung the scythe once or twice when the edge turned so that it
would not cut at all, but needed resharpening. Iván struggled on
for awhile, and then said: 'It's no good. I must go home and bring
a tool to straighten the scythe, and I'll get a chunk of bread at
the same time. If I have to spend a week here, I won't leave till
the mowing's done.'

 The imp heard this and thought to himself, 'This
fool is a tough 'un; I can't get round him this way. I must try
some other dodge.'

 Iván returned, sharpened his scythe, and began to
mow. The imp crept into the grass and began to catch the scythe by
the heel, sending the point into the earth. Iván found the work
very hard, but he mowed the whole meadow, except one little bit
which was in the swamp. The imp crept into the swamp and, thought
he to himself, 'Though I cut my paws I will not let him mow.'

 Iván reached the swamp. The grass didn't seem
thick, but yet it resisted the scythe. Iván grew angry and began
to swing the scythe with all his might. The imp had to give in; he
could not keep up with the scythe, and, seeing it was a bad
business, he scrambled into a bush. Iván swung the scythe, caught
the bush, and cut off half the imp's tail. Then he finished mowing
the grass, told his sister to rake it up, and went himself to mow
the rye. He went with the scythe, but the dock-tailed imp was there
first, and entangled the rye so that the scythe was of no use. But
Iván went home and got his sickle, and began to reap with that and
he reaped the whole of the rye.

 'Now it's time,' said he, 'to start on the
oats.'

 The dock-tailed imp heard this, and thought, 'I
couldn't get the better of him on the rye, but I shall on the oats.
Only wait till the morning.'

 In the morning the imp hurried to the oat field,
but the oats were already mowed down! Iván had mowed them by
night, in order that less grain should shake out. The imp grew
angry.

 'He has cut me all over and tired me out -- the
fool. It is worse than war. The accursed fool never sleeps; one
can't keep up with him. I will get into his stacks now and rot
them.'

 So the imp entered the rye, and crept among the
sheaves, and they began to rot. He heated them, grew warm himself,
and fell asleep.

 Iván harnessed the mare, and went with the lass to
cart the rye. He came to the heaps, and began to pitch the rye into
the cart. He tossed two sheaves and again thrust his fork -- right
into the imp's back. He lifts the fork and sees on the prongs a
live imp; dock-tailed, struggling, wriggling, and trying to
jump.

 'What, you nasty thing, are you here again?'

 'I'm another,' said the imp. 'The first was my
brother. I've been with your brother Simon.'

 'Well,' said Iván, whoever you are, you've met the
same fate!'

 He was about to dash him against the cart, but the
imp cried out: 'Let me off, and I will not only let you alone, but
I'll do anything you tell me to do.'

 'What can you do?'

 'I can make soldiers out of anything you like.'

 'But what use are they?'

 'You can turn them to any use; they can do anything
you please.'

 'Can they sing?'

 'Yes, if you want them to.'

 'All right; you may make me some.'

 And the imp said, 'Here, take a sheaf of rye, then
bump it upright on the ground, and simply say:

 'O sheaf! my slave

This order gave:

Where a straw has been

Let a soldier be seen!'

 Iván took the sheaf, struck it on the ground, and
said what the imp had told him to. The sheaf fell asunder, and all
the straws changed into soldiers, with a trumpeter and a drummer
playing in front, so that there was a whole regiment.

 Iván laughed.

 'How clever!' said he. 'This is fine! How pleased
the girls will be!'

 'Now let me go,' said the imp.

 'No,' said Iván, 'I must make my soldiers of
thrashed straw, otherwise good grain will be wasted. Teach me how
to change them back again into the sheaf. I want to thrash it.'

 And the imp said, 'Repeat:

 'Let each be a straw

Who was soldier before,

For my true slave

This order gave!"'

 Iván said this, and the sheaf reappeared.

 Again the imp began to beg, 'Now let me go!

 'All right.' And Iván pressed him against the side
of the cart, held him down with his hand, and pulled him off the
fork.

 'God be with you,' said he.

 And as soon as he mentioned God, the imp plunged
into the earth like a stone into water. Only a hole was left.

 Iván returned home, and there was his other
brother, Tarás with his wife, sitting at supper.

 Taras the Stout had failed to pay his debts, had
run away from his creditors, and had come home to his father's
house. When he saw Iván, 'Look here', said he, 'till I can start
in business again, I want you to keep me and my wife.'

 'All right,' said Iván, 'you can live here, if you
like.'

 Iván took off his coat and sat down to table, but
the merchant's wife said: 'I cannot sit at table with this clown,
he smells of perspiration.'

 Then Tarás the Stout said, 'Iván, you smell too
strong. Go and eat outside.'

 'All right,' said Iván, taking some bread and
going into the yard. 'It is time, anyhow, for me to go and pasture
the mare.'

 Tarás's imp, being also free that night, came, as
agreed, to help his comrades subdue Iván the Fool. He came to the
cornfield, looked and looked for his comrades -- no one was there.
He only found a hole. He went to the meadow, and there he found an
imp's tail in the swamp, and another hole in the rye stubble.

 'Evidently, some ill-luck has befallen my
comrades,' thought he. 'I must take their place and tackle the
fool.'

 So the imp went to look for Iván, who had already
stacked the corn and was cutting trees in the wood. The two
brothers had begun to feel crowded, living together, and had told
Iván to cut down trees to build new houses for them.

 The imp ran to the wood, climbed among the
branches, and began to hinder Iván from felling the trees. Iván
undercut one tree so that it should fall clear, but in falling it
turned askew and caught among some branches. Iván cut a pole with
which to lever it aside, and with difficulty contrived to bring it
to the ground. He set to work to fell another tree -- again the
same thing occurred; and with all his efforts he could hardly get
the tree clear. He began on a third tree, and again the same thing
happened.

 Iván had hoped to cut down half a hundred small
trees, but had not felled even half a score, and now the night was
come and he was tired out. The steam from him spread like a mist
through the wood, but still he stuck to his work. He undercut
another tree, but his back began to ache so that he could not
stand. He drove his axe into the tree and sat down to rest.

 The imp, noticing that Iván had stopped work, grew
cheerful.

 'At last,' thought he, 'he is tired out! He will
give it up. Now I can take a rest myself.'

 He seated himself astride a branch and chuckled.
But soon Iván got up, pulled the axe out, swung it and smote the
tree from the opposite side with such force that the tree gave way
at once and came crashing down. The imp had not expected this, and
had no time to get his feet clear, and the tree in breaking,
gripped his paw. Iván began to lop off the branches, when he
noticed a live imp hanging in the tree! Iván was surprised.

 'What, you nasty thing,' says he, 'so you are here
again!'

 'I am another one,' says the imp. 'I have been with
your brother Tarás.'

 'Whoever you are you have met your fate,' said
Iván, and swinging his axe he was about to strike him with the
haft, but the imp begged for mercy: 'Don't strike me,' said he,
'and I will do anything you tell me to.'

 'What can you do?'

 'I can make money for you, as much as you
want.'

 'All right, make some.' So the imp showed him how
to do it.

 'Take,' said he, 'some leaves from this oak and rub
them in your hands, and gold will fall out on the ground.'

 Iván took some leaves and rubbed them, and gold
ran down from his hands.

 'This stuff will do fine,' said he, 'for the
fellows to play with on their holidays.'

 'Now let me go.' said the imp.

 'All right,' said Iván, and taking a lever he set
the imp free. 'Now begone! And God be with you,' says he.

 And as soon as he mentioned God, the imp plunged
into the earth, like a stone into water. Only a hole was left.

 VI

 So the brothers built houses, and began to live
apart; and Iván finished the harvest work, brewed beer, and
invited his brothers to spend the next holiday with him. His
brothers would not come.

 'We don't care about peasant feasts,' said
they.

 So Iván entertained the peasants and their wives,
and drank until he was rather tipsy. Then he went into the street
to a ring of dancers; and going up to them he told the women to
sing a song in his honour; 'for,' said he, 'I will give you
something you never saw in your lives before!'

 The women laughed and sang his praises, and when
they had finished they said, 'Now let us have your gift.'

 'I will bring it directly,' said he.

 He took a seed-basket and ran into the woods. The
women laughed. 'He is a fool!' said they, and they began to talk of
something else.

 But soon Iván came running back, carrying the
basket full of something heavy.

 'Shall I give it you?'

 'Yes! give it to us.'

 Iván took a handful of gold and threw it to the
women. You should have seen them throw themselves upon it to pick
it up! And the men around scrambled for it, and snatched it from
one another. One old woman was nearly crushed to death. Iván
laughed.

 'Oh, you fools!' says he. 'Why did you crush the
old grandmother? Be quiet, and I will give you some more,' and he
threw them some more. The people all crowded round, and Iván threw
them all the gold he had. They asked for more, but Iván said, 'I
have no more just now. Another time I'll give you some more. Now
let us dance, and you can sing me your songs.'

 The women began to sing.

 'Your songs are no good,' says he.

 'Where will you find better ones?' say they.

 'I'll soon show you,' says he.

 He went to the barn, took a sheaf, thrashed it,
stood it up, and bumped it on the ground.

 'Now,' said he:

 'O sheaf! my slave

This order gave:

Where a straw has been

Let a soldier be seen!'

 And the sheaf fell asunder and became so many
soldiers. The drums and trumpets began to play. Iván ordered the
soldiers to play and sing. He led them out into the street, and the
people were amazed, The soldiers played and sang, and then Iván
(forbidding any one to follow him) led them back to the thrashing
ground, changed them into a sheaf again, and threw it in its
place.

 He then went home and lay down in the stables to
sleep.

 VII

 Simon the Soldier heard of all these things next
morning, and went to his brother.

 'Tell me,' says he, 'where you got those soldiers
from, and where you have taken them to?'

 'What does it matter to you?' said Iván.

 'What does it matter? Why, with soldiers one can do
anything. One can win a kingdom.'

 Iván wondered.

 'Really!' said he; 'Why didn't you say so before?
I'll make you as many as you like. It's well the lass and I have
thrashed so much straw.'

 Iván took his brother to the barn and said:

 'Look here; if I make you some soldiers, you must
take them away at once, for if we have to feed them, they will eat
up the whole village in a day.'

 Simon the Soldier promised to lead the soldiers
away; and Iván began to make them. He bumped a sheaf on the
thrashing floor -- a company appeared. He bumped another sheaf, and
there was a second company. He made so many that they covered the
field.

 'Will that do?' he asked.

 Simon was overjoyed, and said: 'That will do! Thank
you, Iván!'

 'All right' said Iván. 'If you want more, come
back, and I'll make them. There is plenty of straw this
season.'

 Simon the Soldier at once took command of his army,
collected and organized it, and went off to make war.

 Hardly had Simon the Soldier gone, when Tarás the
Stout came along. He, too, had heard of yesterday's affair, and he
said to his brother:

 'Show me where you get gold money! If I only had
some to start with, I could make it bring me in money from all over
the world.'

 Iván was astonished.

 'Really!' said he. 'You should have told me sooner.
I will make you as much as you like.'

 His brother was delighted.

 'Give me three baskets-full to begin with.'

 'All right,' said Iván. 'Come into the forest; or
better still, let us harness the mare, for you won't be able to
carry it all.'

 They drove to the forest, and Iván began to rub
the oak leaves. He made a great heap of gold.

 'Will that do?'

 Tarás was overjoyed.

 'It will do for the present,' said he. 'Thank you,
Iván!'

 'All right,' says Iván, 'if you want more, come
back for it. There are plenty of leaves left.'

 Tarás the Stout gathered up a whole cartload of
money, and went off to trade.

 So the two brothers went away: Simon to fight and
Tarás to buy and sell. And Simon the Soldier conquered a kingdom
for himself; and Tarás the Stout made much money in trade.

 When the two brothers met, each told the other:
Simon how he got the soldiers, and Tarás how he got the money. And
Simon the Soldier said to his brother, I have conquered a kingdom
and live in grand style but I have not money enough to keep my
soldiers.'

 And Tarás the Stout said, 'And I have made much
money, but the trouble is, I have no one to guard it.'

 Then said Simon the Soldier, 'Let us go to our
brother. I will tell him to make more soldiers, and will give them
to you to guard your money, and you can tell him to make money for
me to feed my men.

 And they drove away to Iván; and Simon said, 'Dear
brother, I have not enough soldiers; make me another couple of
ricks or so.'

 Iván shook his head.

 'No!' says he' 'I will not make any more
soldiers.'

 'But you promised you would.'

 'I know I promised, but I won't make any more.'

 'But why not, fool?'

 'Because your soldiers killed a man. I was
ploughing the other day near the road, and I saw a woman taking a
coffin along in a cart, and crying. I asked her who was dead. She
said, "Simon's soldiers have killed my husband in the war." I
thought the soldiers would only play tunes, but they have killed a
man. I won't give you any more.'

 And he stuck to it, and would not make any more
soldiers.

 Tarás the Stout, too, began to beg Iván to make
him more gold money. But Iván shook his head.

 'No, I won't make any more,' said he.

 'Didn't you promise?'

 'I did, but I'll make no more,' said he.

 'Why not, fool?'

 'Because your gold coins took away the cow from
Michael's daughter.'

 'How?'

 'Simply took it away! Michael's daughter had a cow.
Her children used to drink the milk. But the other day her children
came to me to ask for milk. I said, "Where's your cow?" They
answered, "The steward of Tarás the Stout came and gave mother
three bits of gold, and she gave him the cow, so we have nothing to
drink." I thought you were only going to play with the gold pieces,
but you have taken the children's cow away. I will not give you any
more.'

 And Iván stuck to it and would not give him any
more. So the brothers went away. And as they went they discussed
how they could meet their difficulties. And Simon said:

 'Look here, I tell you what to do. You give me
money to feed my soldiers, and I will give you half my kingdom with
soldiers enough to guard your money.' Tarás agreed. So the
brothers divided what they possessed, and both became kings, and
both were rich.

 VIII

 Iván lived at home, supporting his father and
mother and working in the fields with his dumb sister. Now it
happened that Iván's yard-dog fell sick, grew mangy, and was near
dying. Iván, pitying it, got some bread from his sister, put it in
his cap, carried it out, and threw it to the dog. But the cap was
torn, and together with the bread one of the little roots fell to
the ground. The old dog ate it up with the bread, and as soon as
she had swallowed it she jumped up and began to play, bark, and wag
her tail -- in short became quite well again.

 The father and mother saw it and were amazed.

 'How did you cure the dog?' asked they.

 Iván answered: 'I had two little roots to cure any
pain, and she swallowed one.'

 Now about that time it happened that the King's
daughter fell ill, and the King proclaimed in every town and
village, that he would reward any one who could heal her, and if
any unmarried man could heal the King's daughter he should have her
for his wife. This was proclaimed in Ivan's village as well as
everywhere else.

 His father and mother called Iván, and said to
him: 'Have you heard what the King has proclaimed? You said you had
a root that would cure any sickness. Go and heal the King's
daughter, and you will be made happy for life.'

 'All right,' said he.

 And Iván prepared to go, and they dressed him in
his best. But as he went out of the door he met a beggar woman with
a crippled hand.

 'I have heard,' said she, 'that you can heal
people. I pray you cure my arm, for I cannot even put on my boots
myself.'

 'All right,' said Iván, and giving the little root
to the beggar woman he told her to swallow it. She swallowed it,
and was cured. She was at once able to move her arm freely.

 His father and mother came out to accompany Iván
to the King, but when they heard that he had given away the root,
and that he had nothing left to cure the King's daughter with, they
began to scold him.

 'You pity a beggar woman, but are not sorry for the
King's daughter!' said they. But Iván felt sorry for the King's
daughter also. So he harnessed the horse, put straw in the cart to
sit on, and sat down to drive away.

 'Where are you going, fool?'

 'To cure the King's daughter.'

 'But you've nothing left to cure her with?'

 'Never mind,' said he, and drove off.

 He drove to the King's palace, and as soon as he
stepped on the threshold the King's daughter got well.

 The King was delighted, and had Iván brought to
him, and had him dressed in fine robes.

 'Be my son-in-law,' said he.

 'All right,' said Iván.

 And Iván married the Princess. Her father died
soon after, and Iván became King. So all three brothers were now
kings.

 IX

 The three brothers lived and reigned. The eldest
brother, Simon the Soldier, prospered. With his straw soldiers he
levied real soldiers. He ordered throughout his whole kingdom a
levy of one soldier from every ten houses, and each soldier had to
be tall, and clean in body and in face. He gathered many such
soldiers and trained them; and when any one opposed him, he sent
these soldiers at once, and got his own way, so that every one
began to fear him, and his life was a comfortable one. Whatever he
cast his eyes on and wished for, was his. He sent soldiers, and
they brought him all he desired.

 Tarás the Stout also lived comfortably. He did not
waste the money he got from Iván, but increased it largely. He
introduced law and order into his kingdom. He kept his money in
coffers, and taxed the people. He instituted a poll-tax, tolls for
walking and driving, and a tax on shoes and stockings and dress
trimmings. And whatever he wished for he got. For the sake of
money, people brought him everything, and they offered to work for
him -- for every one wanted money.

 Iván the Fool, also, did not live badly. As soon
as he had buried his father-in-law, he took off all his royal robes
and gave them to his wife to put away in a chest; and he again
donned his hempen shirt, his breeches and peasant shoes, and
started again to work.

 'It's dull for me,' said he. 'I'm getting fat and
have lost my appetite and my sleep.' So he brought his father and
mother and his dumb sister to live with him, and worked as
before.

 People said, 'But you are a king!'

 'Yes,' said he, 'but even a king must eat.'

 One of his ministers came to him and said, 'We have
no money to pay salaries.'

 'All right,' says he, 'then don't pay them.'

 'Then no one will serve.'

 'All right; let them not serve. They will have more
time to work; let them cart manure. There is plenty of scavenging
to be done.'

 And people came to Iván to be tried. One said. 'He
stole my money.' And Iván said, 'All right, that shows that he
wanted it.'

 And they all got to know that Iván was a fool. And
his wife said to him, 'People say that you are a fool.'

 'All right,' said Iván.

 His wife thought and thought about it, but she also
was a fool.

 'Shall I go against my husband? Where the needle
goes the thread follows,' said she.

 So she took off her royal dress, put it away in a
chest, and went to the dumb girl to learn to work. And she learned
to work and began to help her husband.

 And all the wise men left Iván's kingdom; only the
fools remained.

 Nobody had money. They lived and worked. They fed
themselves; and they fed others.

 The old Devil waited and waited for news from the
imps of their having ruined the three brothers. But no news came.
So he went himself to inquire about it. He searched and searched,
but instead of finding the three imps he found only the three
holes.

 'Evidently they have failed,' thought he. 'I shall
have to tackle it myself.'

 So he went to look for the brothers, but they were
no longer in their old places. He found them in three different
kingdoms. All three were living and reigning. This annoyed the old
Devil very much.

 'Well,' said he, 'I must try my own hand at the
job.'

 First he went to King Simon. He did not go to him
in his own shape, but disguised himself as a general, and drove to
Simon's palace.

 'I hear, King Simon,' said he, 'that you are a
great warrior, and as I know that business well, I desire to serve
you.'

 King Simon questioned him, and seeing that he was a
wise man, took him into his service.

 The new commander began to teach King Simon how to
form a strong army.

 'First,' said he, 'we must levy more soldiers, for
there are in your kingdom many people unemployed. We must recruit
all the young men without exception. Then you will have five times
as many soldiers as formerly. Secondly, we must get new rifles and
cannons. I will introduce rifles that will fire a hundred balls at
once; they will fly out like peas. And I will get cannons that will
consume with fire either man, or horse, or wall. They will burn up
everything!'

 Simon the King listened to the new commander,
ordered all young men without exception to be enrolled as soldiers,
and had new factories built in which he manufactured large
quantities of improved rifles and cannons. Then he made haste to
declare war against a neighbouring king. As soon as he met the
other army, King Simon ordered his soldiers to rain balls against
it and shoot fire from the cannons, and at one blow he burned and
crippled half the enemy's army. The neighbouring king was so
thoroughly frightened that he gave way and surrendered his kingdom.
King Simon was delighted.

 'Now,' said he, 'I will conquer the King of
India.'

 But the Indian King had heard about King Simon and
had adopted all his inventions, and added more of his own. The
Indian King enlisted not only all the young men, but all the single
women also, and got together a greater army even than King Simon's.
And he copied all King Simon's rifles and cannons, and invented a
way of flying through the air to throw explosive bombs from
above.

 King Simon set out to fight the Indian King,
expecting to beat him as he had beaten the other king; but the
scythe that had cut so well had lost its edge. The King of India
did not let Simon's army come within gunshot, but sent his women
through the air to hurl down explosive bombs on to Simon's army.
The women began to rain down bombs on to the army like borax upon
cockroaches. The army ran away, and Simon the King was left alone.
So the Indian King took Simon's kingdom, and Simon the Soldier fled
as best he might.

 Having finished with this brother, the old Devil
went to King Tarás. Changing himself into a merchant, he settled
in Tarás's kingdom, started a house of business, and began
spending money. He paid high prices for everything, and everybody
hurried to the new merchant's to get money. And so much money
spread among the people that they began to pay all their taxes
promptly, and paid up all their arrears, and King Tarás
rejoiced.

 'Thanks to the new merchant,' thought he, 'I shall
have more money than ever; and my life will be yet more
comfortable.'

 And Tarás the King began to form fresh plans, and
began to build a new palace. He gave notice that people should
bring him wood and stone, and come to work, and he fixed high
prices for everything. King Tarás thought people would come in
crowds to work as before, but to his surprise all the wood and
stone was taken to the merchant's, and all the workmen went there
too. King Tarás increased his price, but the merchant bid yet
more. King Tarás had much money, but the merchant had still more,
and outbid the King at every point.

 The King's palace was at a standstill; the building
did not get on.

 King Tarás planned a garden, and when autumn came
he called for the people to come and plant the garden, but nobody
came. All the people were engaged digging a pond for the merchant.
Winter came, and King Tarás wanted to buy sable furs for a new
overcoat. He sent to buy them, but the messengers returned and
said, 'There are no sables left. The merchant has all the furs. He
gave the best price, and made carpets of the skins.'

 King Tarás wanted to buy some stallions. He sent
to buy them, but the messengers returned saying, 'The merchant has
all the good stallions; they are carrying water to fill his
pond.

 All the King's affairs came to a standstill. Nobody
would work for him, for every one was busy working for the
merchant; and they only brought King Tarás the merchant's money to
pay their taxes.

 And the King collected so much money that he had
nowhere to store it, and his life became wretched. He ceased to
form plans, and would have been glad enough simply to live, but he
was hardly able even to do that. He ran short of everything. One
after another his cooks, coachmen, and servants left him to go to
the merchant. Soon he lacked even food. When he sent to the market
to buy anything, there was nothing to be got -- the merchant had
bought up everything, and people only brought the King money to pay
their taxes.

 Tarás the King got angry and banished the merchant
from the country. But the merchant settled just across the
frontier, and went on as before. For the sake of the merchant's
money, people took everything to him instead of to the King.

 Things went badly with King Tarás. For days
together he had nothing to eat, and a rumour even got about that
the merchant was boasting that he would buy up the King himself!
King Tarás got frightened, and did not know what to do.

 At this time Simon the Soldier came to him, saying,
'Help me, for the King of India has conquered me.'

 But King Tarás himself was over head and ears in
difficulties. 'I myself,' said he, 'have had nothing to eat for two
days.'

 XI

 Having done with the two brothers, the old Devil
went to Iván. He changed himself into a General, and coming to
Iván began to persuade him that he ought to have an army.

 'It does not become a king,' said he, 'to be
without an army. Only give me the order, and I will collect
soldiers from among your people, and form one.'

 Iván listened to him. 'All right,' said Iván,
'form an army, and teach them to sing songs well. I like to hear
them do that.'

 So the old Devil went through Ivan's kingdom to
enlist men. He told them to go and be entered as soldiers, and each
should have a quart of spirits and a fine red cap.

 The people laughed.

 'We have plenty of spirits,' said they. 'We make it
ourselves; and as for caps, the women make all kinds of them, even
striped ones with tassels.'

 So nobody would enlist.

 The old Devil came to Iván and said: 'Your fools
won't enlist of their own free will. We shall have to make
them.'

 'All right,' said Iván, 'you can try.'

 So the old Devil gave notice that all the people
were to enlist, and that Iván would put to death any one who
refused.

 The people came to the General and said, 'You say
that if we do not go as soldiers the King will put us to death, but
you don't say what will happen if we do enlist. We have heard say
that soldiers get killed!'

 'Yes, that happens sometimes.'

 When the people heard this they became
obstinate.

 'We won't go,' said they. 'Better meet death at
home. Either way we must die.'

 'Fools! You are fools!' said the old Devil. 'A
soldier may be killed or he may not, but if you don't go, King
Iván will have you killed for certain.'

 The people were puzzled, and went to Iván the Fool
to consult him.

 'A General has come,' said they, 'who says we must
all become soldiers. "If you go as soldiers," says he "you may be
killed or you may not, but if you don't go, King Iván will
certainly kill you." Is this true?'

 Iván laughed and said, 'How can I, alone, put all
you to death? If I were not a fool I would explain it to you but as
it is, I don't understand it myself.'

 'Then' said they, 'we will not serve.'

 'All right,' says he, 'don't.'

 So the people went to the General and refused to
enlist. And the old Devil saw that this game was up, and he went
off and ingratiated himself with the King of Tarakán.

 'Let us make war,' says he, 'and conquer King
Iván's country. It is true there is no money, but there is plenty
of corn and cattle and everything else.'

 So the King of Tarakán prepared to make war. He
mustered a great army, provided rifles and cannons, marched to the
frontier, and entered Iván's kingdom.

 And people came to Iván and said, 'The King of
Tarakán is coming to make war on us.'

 'All right,' said Iván, 'let him come.'

 Having crossed the frontier, the King of Tarakán
sent scouts to look for Iván's army. They looked and looked, but
there was no army! They waited and waited for one to appear
somewhere, but there were no signs of an army, and nobody to fight
with. The King of Tarakán then sent to seize the villages. The
soldiers came to a village, and the people, both men and women,
rushed out in astonishment to stare at the soldiers. The soldiers
began to take their corn and cattle; the people let them have it,
and did not resist. The soldiers went on to another village; the
same thing happened again. The soldiers went on for one day, and
for two days, and everywhere the same thing happened. The people
let them have everything, and no one resisted, but only invited the
soldiers to live with them.

 'Poor fellows,' said they, 'if you have a hard life
in your own land, why don't you come and stay with us
altogether?'

 The soldiers marched and marched: still no army,
only people living and feeding themselves and others, and not
resisting, but inviting the soldiers to stay and live with them.
The soldiers found it dull work, and they came to the King of
Tarakán and said, 'We cannot fight here, lead us elsewhere. War is
all right, but what is this? It is like cutting pea-soup! We will
not make war here any more.'

 The King of Tarakán grew angry, and ordered his
soldiers to over-run the whole kingdom, to destroy the villages, to
burn the grain and the houses, and to slaughter the cattle. 'And if
you do not obey my orders,' said he, 'I will execute you all.'

 The soldiers were frightened, and began to act
according to the King's orders. They began to burn houses and corn,
and to kill cattle. But the fools still offered no resistance, and
only wept. The old men wept, and the old women wept, and the young
people wept.

 'Why do you harm us?' they said. 'Why do you waste
good things? If you need them, why do you not take them for
yourselves?'

 At last the soldiers could stand it no longer. They
refused to go any further, and the army disbanded and fled.

 XII

 The old Devil had to give it up. He could not get
the better of Iván with soldiers. So he changed himself into a
fine gentleman, and settled down in Ivan's kingdom. He meant to
overcome him by means of money, as he had overcome Tarás the
Stout.

 'I wish,' says he, 'to do you a good turn, to teach
you sense and reason. I will build a house among you and organize a
trade.'

 'All right,' said Iván, 'come and live among us if
you like.'

 Next morning the fine gentleman went out into the
public square with a big sack of gold and a sheet of paper, and
said, 'You all live like swine. I wish to teach you how to live
properly. Build me a house according to this plan. You shall work,
I will tell you how, and I will pay you with gold coins.' And he
showed them the gold.

 The fools were astonished; there was no money in
use among them; they bartered their goods, and paid one another
with labour. They looked at the gold coins with surprise.

 'What nice little things they are!' said they.

 And they began to exchange their goods and labour
for the gentleman's gold pieces. And the old Devil began, as in
Tarás's kingdom, to be free with his gold, and the people began to
exchange everything for gold and to do all sorts of work for
it.

 The old Devil was delighted, and thought he to
himself, 'Things are going right this time. Now I shall ruin the
Fool as I did Tarás, and I shall buy him up body and soul.'

 But as soon as the fools had provided themselves
with gold pieces they gave them to the women for necklaces. The
lasses plaited them into their tresses, and at last the children in
the street began to play with the little pieces. Everybody had
plenty of them, and they stopped taking them. But the fine
gentleman's mansion was not yet half-built, and the grain and
cattle for the year were not yet provided. So he gave notice that
he wished people to come and work for him, and that he wanted
cattle and grain; for each thing, and for each service, he was
ready to give many more pieces of gold.

 But nobody came to work and nothing was brought.
Only sometimes a boy or a little girl would run up to exchange an
egg for a gold coin, but nobody else came, and he had nothing to
eat. And being hungry, the fine gentleman went through the village
to try and buy something for dinner. He tried at one house, and
offered a gold piece for a fowl, but the housewife wouldn't take
it.

 'I have a lot already,' said she.

 He tried at a widow's house to buy a herring, and
offered a gold piece.

 'I don't want it, my good sir,' said she. 'I have
no children to play with it, and I myself already have three coins
as curiosities.'

 He tried at a peasant's house to get bread, but
neither would the peasant take money.

 'I don't need it,' said he, 'but if you are begging
"for Christ's sake15," wait a bit
and I'll tell the housewife to cut you a piece of bread.'

 At that the Devil spat, and ran away. To hear
Christ's name mentioned, let alone receiving anything for Christ's
sake, hurt him more than sticking a knife into him.

 And so he got no bread. Every one had gold, and no
matter where the old Devil went, nobody would give anything for
money, but every one said, 'Either bring something else, or come
and work, or receive what you want in charity for Christ's
sake.'

 But the old Devil had nothing but money; for work
he had no liking, and as for taking anything 'for Christ's sake' he
could not do that. The old Devil grew very angry.

 'What more do you want, when I give you money?'
said he. 'You can buy everything with gold, and hire any kind of
labourer.' But the fools did not heed him.

 'No, we do not want money,' said they. 'We have no
payments to make, and no taxes, so what should we do with it?'

 The old Devil lay down to sleep -- supperless.

 The affair was told to Iván the Fool. People came
and asked him, 'What are we to do? A fine gentleman has turned up,
who likes to eat and drink and dress well, but he does not like to
work, does not beg in "Christ's name," but only offers gold pieces
to every one. At first people gave him all he wanted until they had
plenty of gold pieces, but now no one gives him anything. What's to
be done with him? He will die of hunger before long.'

 Iván listened.

 'All right,' says he, 'we must feed him. Let him
live by turn at each house as a shepherd16 does.'

 There was no help for it. The old Devil had to
begin making the round.

 In due course the turn came for him to go to Ivan's
house. The old Devil came in to dinner, and the dumb girl was
getting it ready.

 She had often been deceived by lazy folk who came
early to dinner -- without having done their share of work -- and
ate up all the porridge, so it had occurred to her to find out the
sluggards by their hands. Those who had horny hands, she put at the
table, but the others got only the scraps that were left over.

 The old Devil sat down at the table, but the dumb
girl seized him by the hands and looked at them -- there were no
hard places there: the hands were clean and smooth, with long
nails. The dumb girl gave a grunt and pulled the Devil away from
the table. And Iván's wife said to him, 'Don't be offended, fine
gentleman. My sister-in-law does not allow any one to come to table
who hasn't horny hands. But wait awhile, after the folk have eaten
you shall have what is left.'

 The old Devil was offended that in the King's house
they wished him to feed like a pig. He said to Iván, 'It is a
foolish law you have in your kingdom that every one must work with
his hands. It's your stupidity that invented it. Do people work
only with their hands? What do you think wise men work with?'

 And Iván said, 'How are we fools to know? We do
most of our work with our hands and our backs.'

 'That is because you are fools! But I will teach
you how to work with the head. Then you will know that it is more
profitable to work with the head than with the hands.'

 Iván was surprised.

 'If that is so' said he, 'then there is some sense
in calling us fools!'

 And the old Devil went on. 'Only it is not easy to
work with one's head. You give me nothing to eat, because I have no
hard places on my hands, but you do not know that it is a hundred
times more difficult to work with the head. Sometimes one's head
quite splits.'

 Iván became thoughtful.

 'Why, then, friend, do you torture yourself so? Is
it pleasant when the head splits? Would it not be better to do
easier work with your hands and your back?'

 But the Devil said, 'I do it all out of pity for
you fools. If I didn't torture myself you would remain fools for
ever. But, having worked with my head, I can now teach you.'

 Iván was surprised.

 'Do teach us!' said he, 'so that when our hands get
cramped we may use our heads for a change.'

 And the Devil promised to teach the people. So
Iván gave notice throughout the kingdom that a fine gentleman had
come who would teach everybody how to work with their heads; that
with the head more could be done than with the hands; and that the
people ought all to come and learn.

 Now there was in Ivan's kingdom a high tower, with
many steps leading up to a lantern on the top. And Iván took the
gentleman up there that every one might see him.

 So the gentleman took his place on the top of the
tower and began to speak, and the people came together to see him.
They thought the gentleman would really show them how to work with
the head without using the hands. But the old Devil only taught
them in many words how they might live without working. The people
could make nothing of it. They looked and considered, and at last
went off to attend to their affairs.

 The old Devil stood on the tower a whole day, and
after that a second day, talking all the time. But standing there
so long he grew hungry, and the fools never thought of taking food
to him up in the tower. They thought that if he could work with his
head better than with his hands, he could at any rate easily
provide himself with bread.

 The old Devil stood on the top of the tower yet
another day, talking away. People came near, looked on for awhile,
and then went away.

 And Iván asked, 'Well, has the gentleman begun to
work with his head yet?'

 'Not yet,' said the people; 'he's still spouting
away.'

 The old Devil stood on the tower one day more, but
he began to grow weak, so that he staggered and hit his head
against one of the pillars of the lantern. One of the people
noticed it and told Ivan's wife, and she ran to her husband, who
was in the field.

 'Come and look,' said she. 'They say the gentleman
is beginning to work with his head.'

 Iván was surprised.

 'Really?' says he, and he turned his horse round,
and went to the tower. And by the time he reached the tower the old
Devil was quite exhausted with hunger, and was staggering and
knocking his head against the pillars. And just as Iván arrived at
the tower, the Devil stumbled, fell, and came bump, bump, bump,
straight down the stairs to the bottom, counting each step with a
knock of his head!

 'Well!' says Iván, 'the fine gentleman told the
truth when he said that "sometimes one's head quite splits." This
is worse than blisters; after such work there will be swellings on
the head.'

 The old Devil tumbled out at the foot of the
stairs, and struck his head against the ground. Iván was about to
go up to him to see how much work he had done -- when suddenly the
earth opened and the old Devil fell through. Only a hole was
left.

 Iván scratched his head.

 'What a nasty thing,' says he. 'It's one of those
devils again! What a whopper! He must be the father of them
all.'

 Iván is still living, and people crowd to his
kingdom. His own brothers have come to live with him, and he feeds
them, too. To every one who comes and says 'Give me food!' Iván
says, 'All right. You can stay with us; we have plenty of
everything.'

 Only there is one special custom in his kingdom;
whoever has horny hands comes to table, but whoever has not, must
eat what the others leave.

 1885.

 15

 'For Christ's sake' is the usual appeal of Russian
beggars or poor pilgrims.

 16

 It is often arranged that the shepherd who looks
after the cattle of a Russian village Commune should get his board
and lodging at the houses of the villagers, passing from one to
another in turn.

 PART IV

 STORIES WRITTEN TO PICTURES

 EVIL ALLURES, BUT GOOD ENDURES

 THERE lived in olden times a good and kindly man.
He had this world's goods in abundance, and many slaves to serve
him. And the slaves prided themselves on their master, saying:

 'There is no better lord than ours under the sun.
He feeds and clothes us well, and gives us work suited to our
strength. He bears no malice and never speaks a harsh word to any
one. He is not like other masters, who treat their slaves worse
than cattle: punishing them whether they deserve it or not, and
never giving them a friendly word. He wishes us well, does good,
and speaks kindly to us. We do not wish for a better life.'

 Thus the slaves praised their lord, and the Devil,
seeing it, was vexed that slaves should live in such love and
harmony with their master. So getting one of them, whose name was
Aleb, into his power, the Devil ordered him to tempt the other
slaves. And one day, when they were all sitting together resting
and talking of their master's goodness, Aleb raised his voice, and
said:

 'It is stupid to make so much of our master's
goodness. The Devil himself would be kind to you, if you did what
he wanted. We serve our master well, and humour him in all things.
As soon as he thinks of anything, we do it: foreseeing all his
wishes. What can he do but be kind to us? Just try how it will be
if, instead of humouring him, we do him some harm instead. He will
act like any one else, and will repay evil for evil, as the worst
of masters do.

 The other slaves began denying what Aleb had said
and at last bet with him. Aleb undertook to make their master
angry. If he failed, he was to lose his holiday garment; but if he
succeeded, the other slaves were to give him theirs. Moreover, they
promised to defend him against the master, and to set him free if
he should be put in chains or imprisoned. Having arranged this bet,
Aleb agreed to make his master angry next morning.

 Aleb was a shepherd, and had in his charge a number
of valuable, pure-bred sheep, of which his master was very fond.
Next morning, when the master brought some visitors into the
inclosure to show them the valuable sheep, Aleb winked at his
companions, as if to say:

 'See, now, how angry I will make him.'

 All the other slaves assembled, looking in at the
gates or over the fence, and the Devil climbed a tree near by to
see how his servant would do his work. The master walked about the
inclosure, showing his guests the ewes and lambs, and presently he
wished to show them his finest ram.

 'All the rams are valuable,' said he, 'but I have
one with closely twisted horns, which is priceless. I prize him as
the apple of my eye.'

 Startled by the strangers, the sheep rushed about
the inclosure, so that the visitors could not get a good look at
the ram. As soon as it stood still, Aleb startled the sheep as if
by accident, and they all got mixed up again. The visitors could
not make out which was the priceless ram. At last the master got
tired of it.

 'Aleb, dear friend,' he said, 'pray catch our best
ram for me, the one with the tightly twisted horns. Catch him very
carefully, and hold him still for a moment.'

 Scarcely had the master said this, when Aleb rushed
in among the sheep like a lion, and clutched the priceless ram.
Holding him fast by the wool, he seized the left hind leg with one
hand, and, before his master's eyes, lifted it and jerked it so
that it snapped like a dry branch. He had broken the ram's leg and
it fell bleating on to its knees. Then Aleb seized the right hind
leg, while the left twisted round and hung quite limp. The visitors
and the slaves exclaimed in dismay, and the Devil, sitting up in
the tree, rejoiced that Aleb had done his task so cleverly. The
master looked as black as thunder, frowned, bent his head, and did
not say a word. The visitors and the slaves were silent, too,
waiting to see what would follow. After remaining silent for a
while, the master shook himself as if to throw off some burden.
Then he lifted his head, and raising his eyes heavenward, remained
so for a short time. Presently the wrinkles passed from his face,
and he looked down at Aleb with a smile saying:

 'Oh, Aleb, Aleb! Your master bade you anger me; but
my master is stronger than yours. I am not angry with you, but I
will make your master angry. You are afraid that I shall punish
you, and you have been wishing for your freedom. Know, then, Aleb,
that I shall not punish you; but, as you wish to be free, here,
before my guests, I set you free. Go where you like, and take your
holiday garment with you!'

 And the kind master returned with his guests to the
house; but the Devil, grinding his teeth, fell down from the tree,
and sank through the ground.

 1885.

 10

 LITTLE GIRLS WISER THAN MEN

 IT was an early Easter. Sledging was only just
over; snow still lay in the yards; and water ran in streams down
the village street.

 Two little girls from different houses happened to
meet in a lane between two homesteads, where the dirty water after
running through the farm-yards had formed a large puddle. One girl
was very small, the other a little bigger. Their mothers had
dressed them both in new frocks. The little one wore a blue frock
the other a yellow print, and both had red kerchiefs on their
heads. They had just come from church when they met, and first they
showed each other their finery, and then they began to play. Soon
the fancy took them to splash about in the water, and the smaller
one was going to step into the puddle, shoes and all, when the
elder checked her:

 'Don't go in so, Malásha,' said she, 'your mother
will scold you. I will take off my shoes and stockings, and you
take off yours.'

 They did so, and then, picking up their skirts,
began walking towards each other through the puddle. The water came
up to Malásha's ankles, and she said:

 'It is deep, Akoúlya, I'm afraid!'

 'Come on,' replied the other. 'Don't be frightened.
It won't get any deeper.'

 When they got near one another, Akoúlya said:

 'Mind, Malásha, don't splash. Walk carefully!'

 She had hardly said this, when Malásha plumped
down her foot so that the water splashed right on to Akoúlya's
frock. The frock was splashed, and so were Akoúlya's eyes and
nose. When she saw the stains on her frock, she was angry and ran
after Malásha to strike her. Malásha was frightened, and seeing
that she had got herself into trouble, she scrambled out of the
puddle, and prepared to run home. Just then Akoúlya's mother
happened to be passing, and seeing that her daughter's skirt was
splashed, and her sleeves dirty, she said:

 'You naughty, dirty girl, what have you been
doing?'

 'Malásha did it on purpose,' replied the girl.

 At this Akoúlya's mother seized Malásha, and
struck her on the back of her neck. Malásha began to howl so that
she could be heard all down the street. Her mother came out.

 'What are you beating my girl for?' said she; and
began scolding her neighbour. One word led to another and they had
an angry quarrel. The men came out and a crowd collected in the
street, every one shouting and no one listening. They all went on
quarrelling, till one gave another a push, and the affair had very
nearly come to blows, when Akoúlya's old grandmother, stepping in
among them, tried to calm them.

 'What are you thinking of, friends? Is it right to
behave so? On a day like this, too! It is a time for rejoicing, and
not for such folly as this.'

 They would not listen to the old woman and nearly
knocked her off her feet. And she would not have been able to quiet
the crowd, if it had not been for Akoúlya and Malásha themselves.
While the women were abusing each other, Akoúlya had wiped the mud
off her frock, and gone back to the puddle. She took a stone and
began scraping away the earth in front of the puddle to make a
channel through which the water could run out into the street.
Presently Malásha joined her, and with a chip of wood helped her
dig the channel. Just as the men were beginning to fight, the water
from the little girls' channel ran streaming into the street
towards the very place where the old woman was trying to pacify the
men. The girls followed it; one running each side of the little
stream.

 'Catch it, Malásha! Catch it!' shouted Akoúlya;
while Malásha could not speak for laughing.

 Highly delighted, and watching the chip float along
on their stream, the little girls ran straight into the group of
men; and the old woman, seeing them, said to the men:

 'Are you not ashamed of yourselves? To go fighting
on account of these lassies, when they themselves have forgotten
all about it, and are playing happily together. Dear little souls!
They are wiser than you!'

 The men looked at the little girls, and were
ashamed, and, laughing at themselves, went back each to his own
home.

 'Except ye turn, and become as little children, ye
shall in no wise enter into the kingdom of heaven.'

 1885.

 11

 ILYÁS

 THERE once lived, in the Government of Oufá a
Bashkír named Ilyás. His father, who died a year after he had
found his son a wife, did not leave him much property. Ilyás then
had only seven mares, two cows, and about a score of sheep. He was
a good manager, however, and soon began to acquire more. He and his
wife worked from morn till night; rising earlier than others and
going later to bed; and his possessions increased year by year.
Living in this way, Ilyás little by little acquired great wealth.
At the end of thirty-five years he had 200 horses, 150 head of
cattle, and 1,200 sheep. Hired labourers tended his flocks and
herds, and hired women milked his mares and cows, and made kumiss17, butter and
cheese. Ilyás had abundance of everything, and every one in the
district envied him. They said of him:

 'Ilyás is a fortunate man: he has plenty of
everything. This world must be a pleasant place for him.'

 People of position heard of Ilyás and sought his
acquaintance. Visitors came to him from afar; and he welcomed every
one, and gave them food and drink. Whoever might come, there was
always kumiss, tea, sherbet, and mutton to set before them.
Whenever visitors arrived a sheep would be killed, or sometimes
two; and if many guests came he would even slaughter a mare for
them.

 Ilyás had three children: two sons and a daughter;
and he married them all off. While he was poor, his sons worked
with him, and looked after the flocks and herds themselves; but
when he grew rich they got spoiled and one of them took to drink.
The eldest was killed in a brawl; and the younger, who had married
a self-willed woman, ceased to obey his father, and they could not
live together any more.

 So they parted, and Ilyás gave his son a house and
some of the cattle; and this diminished his wealth. Soon after
that, a disease broke out among Ilyás's sheep, and many died. Then
followed a bad harvest, and the hay crop failed; and many cattle
died that winter. Then the Kirghíz captured his best herd of
horses; and Ilyás's property dwindled away. It became smaller and
smaller, while at the same time his strength grew less; till, by
the time he was seventy years old, he had begun to sell his furs,
carpets, saddles, and tents. At last he had to part with his
remaining cattle, and found himself face to face with want. Before
he knew how it had happened, he had lost everything, and in their
old age he and his wife had to go into service. Ilyás had nothing
left, except the clothes on his back, a fur cloak, a cup, his
indoor shoes and overshoes, and his wife, Sham-Shemagi, who also
was old by this time. The son who had parted from him had gone into
a far country, and his daughter was dead, so that there was no one
to help the old couple.

 Their neighbour, Muhammad-Shah, took pity on them.
Muhammad-Shah was neither rich nor poor, but lived comfortably, and
was a good man. He remembered Ilyás's hospitality, and pitying
him, said:

 'Come and live with me, Ilyás, you and your old
woman. In summer you can work in my melon-garden as much as your
strength allows, and in winter feed my cattle; and Sham-Shemagi
shall milk my mares and make kumiss. I will feed and clothe you
both. When you need anything, tell me, and you shall have it.'

 Ilyás thanked his neighbour, and he and his wife
took service with Muhammad-Shah as labourers. At first the position
seemed hard to them, but they got used to it, and lived on, working
as much as their strength allowed.

 Muhammad-Shah found it was to his advantage to keep
such people, because, having been masters themselves, they knew how
to manage and were not lazy, but did all the work they could. Yet
it grieved Muhammad-Shah to see people brought so low who had been
of such high standing.

 It happened once that some of Muhammad-Shah's
relatives came from a great distance to visit him, and a Mullah
came too. Muhammad-Shah told Ilyás to catch a sheep and kill it.
Ilyás skinned the sheep, and boiled it, and sent it in to the
guests. The guests ate the mutton, had some tea, and then began
drinking kumiss. As they were sitting with their host on down
cushions on a carpet, conversing and sipping kumiss from their
cups, Ilyás, having finished his work passed by the open door.
Muhammad-Shah, seeing him pass, said to one of the guests:

 'Did you notice that old man who passed just
now?'

 'Yes,' said the visitor, 'what is there remarkable
about him?'

 'Only this -- that he was once the richest man
among us,' replied the host. 'His name is Ilyás. You may have
heard of him.'

 'Of course I have heard of him,' the guest answered
'I never saw him before, but his fame has spread far and wide.'

 'Yes, and now he has nothing left,' said
Muhammad-Shah, 'and he lives with me as my labourer, and his old
woman is here too -- she milks the mares.'

 The guest was astonished: he clicked with his
tongue, shook his head, and said:

 'Fortune turns like a wheel. One man it lifts,
another it sets down! Does not the old man grieve over all he has
lost?'

 'Who can tell. He lives quietly and peacefully, and
works well.'

 'May I speak to him?' asked the guest. 'I should
like to ask him about his life.'

 'Why not?' replied the master, and he called from
the kibítka18 in which they
were sitting:

 'Babay;' (which in the Bashkir tongue means
'Grandfather ') 'come in and have a cup of kumiss with us, and call
your wife here also.'

 Ilyás entered with his wife; and after exchanging
greetings with his master and the guests, he repeated a prayer, and
seated himself near the door. His wife passed in behind the curtain
and sat down with her mistress.

 A Cap of kumiss was handed to Ilyás; he wished the
guests and his master good health, bowed, drank a little, and put
down the cup.

 'Well, Daddy,' said the guest who had wished to
speak to him, 'I suppose you feel rather sad at the sight of us. It
must remind you of your former prosperity, and of your present
sorrows.'

 Ilyás smiled, and said:

 'If I were to tell you what is happiness and what
is misfortune, you would not believe me. You had better ask my
wife. She is a woman, and what is in her heart is on her tongue.
She will tell you the whole truth.'

 The guest turned towards the curtain.

 'Well, Granny,' he cried, 'tell me how your former
happiness compares with your present misfortune.'

 And Sham-Shemagi answered from behind the
curtain:

 'This is what I think about it: My old man and I
lived for fifty years seeking happiness and not finding it; and it
is only now, these last two years, since we had nothing left and
have lived as labourers, that we have found real happiness, and we
wish for nothing better than our present lot.'

 The guests were astonished, and so was the master;
he even rose and drew the curtain back, so as to see the old
woman's face. There she stood with her arms folded, looking at her
old husband, and smiling; and he smiled back at her. The old woman
went on:

 'I speak the truth and do not jest. For half a
century we sought for happiness, and as long as we were rich we
never found it. Now that we have nothing left, and have taken
service as labourers, we have found such happiness that we want
nothing better.'

 'But in what does your happiness consist?' asked
the guest.

 'Why, in this,' she replied, 'when we were rich my
husband and I had so many cares that we had no time to talk to one
another, or to think of our souls, or to pray to God. Now we had
visitors, and had to consider what food to set before them, and
what presents to give them, lest they should speak ill of us. When
they left, we had to look after our labourers who were always
trying to shirk work and get the best food, while we wanted to get
all we could out of them. So we sinned. Then we were in fear lest a
wolf should kill a foal or a calf, or thieves steal our horses. We
lay awake at night, worrying lest the ewes should overlie their
lambs, and we got up again and again to see that all was well. One
thing attended to, another care would spring up: how, for instance,
to get enough fodder for the winter. And besides that, my old man
and I used to disagree. He would say we must do so and so, and I
would differ from him; and then we disputed -- sinning again. So we
passed from one trouble to another, from one sin to another, and
found no happiness.'

 'Well, and now?'

 'Now, when my husband and I wake in the morning, we
always have a loving word for one another and we live peacefully,
having nothing to quarrel about. We have no care but how best to
serve our master. We work as much as our strength allows and do it
with a will, that our master may not lose but profit by us. When we
come in, dinner or supper is ready and there is kumiss to drink. We
have fuel to burn when it is cold and we have our fur cloak. And we
have time to talk, time to think of our souls, and time to pray.
For fifty years we sought happiness, but only now at last have we
found it.'

 The guests laughed.

 But Ilyás said:

 'Do not laugh, friends. It is not a matter for
jesting -- it is the truth of life. We also were foolish at first,
and wept at the loss of our wealth; but now God has shown us the
truth, and we tell it, not for our own consolation, but for your
good.'

 And the Mullah said:

 'That is a wise speech. Ilyás has spoken the exact
truth. The same is said in Holy Writ.'

 And the guests ceased laughing and became
thoughtful.

 1885.

 17

 Kumiss (or more properly koumys) is a
fermented drink prepared from mare's milk.

 18

 A kibitk is a movable dwelling, made up of
detachable wooden frames, forming a round, and covered over with
felt.

 PART V

 FOLK-TALES RETOLD

 12

 THE THREE HERMITS

 AN OLD LEGEND CURRENT IN THE VOLGA DISTRICT

 'And in praying use not vain repetitions, as
the Gentiles do: for they think that they shall be heard for their
much speaking. Be not therefore like unto them: for your Father
knoweth what things ye have need of, before ye ask Him.' -- Matt. vi. 7, 8.

 A BISHOP was sailing from Archangel to the
Solovétsk Monastery; and on the same vessel were a number of
pilgrims on their way to visit the shrines at that place. The
voyage was a smooth one. The wind favourable, and the weather fair.
The pilgrims lay on deck, eating, or sat in groups talking to one
another. The Bishop, too, came on deck, and as he was pacing up and
down, he noticed a group of men standing near the prow and
listening to a fisherman who was pointing to the sea and telling
them something. The Bishop stopped, and looked in the direction in
which the man was pointing. He could see nothing however, but the
sea glistening in the sunshine. He drew nearer to listen, but when
the man saw him, he took off his cap and was silent. The rest of
the people also took off their caps, and bowed.

 'Do not let me disturb you, friends,' said the
Bishop. 'I came to hear what this good man was saying.'

 'The fisherman was telling us about the hermits,'
replied one, a tradesman, rather bolder than the rest.

 'What hermits?' asked the Bishop, going to the side
of the vessel and seating himself on a box. 'Tell me about them. I
should like to hear. What were you pointing at?'

 'Why, that little island you can just see over
there,' answered the man, pointing to a spot ahead and a little to
the right. 'That is the island where the hermits live for the
salvation of their souls.'

 'Where is the island?' asked the Bishop. 'I see
nothing.'

 'There, in the distance, if you will please look
along my hand. Do you see that little cloud? Below it and a bit to
the left, there is just a faint streak. That is the island.'

 The Bishop looked carefully, but his unaccustomed
eyes could make out nothing but the water shimmering in the
sun.

 'I cannot see it,' he said. 'But who are the
hermits that live there?'

 'They are holy men,' answered the fisherman. 'I had
long heard tell of them, but never chanced to see them myself till
the year before last.'

 And the fisherman related how once, when he was out
fishing, he had been stranded at night upon that island, not
knowing where he was. In the morning, as he wandered about the
island, he came across an earth hut, and met an old man standing
near it. Presently two others came out, and after having fed him,
and dried his things, they helped him mend his boat.

 'And what are they like?' asked the Bishop.

 'One is a small man and his back is bent. He wears
a priest's cassock and is very old; he must be more than a hundred,
I should say. He is so old that the white of his beard is taking a
greenish tinge, but he is always smiling, and his face is as bright
as an angel's from heaven. The second is taller, but he also is
very old. He wears tattered, peasant coat. His beard is broad, and
of a yellowish grey colour. He is a strong man. Before I had time
to help him, he turned my boat over as if it were only a pail. He
too, is kindly and cheerful. The third is tall, and has a beard as
white as snow and reaching to his knees. He is stern, with
over-hanging eyebrows; and he wears nothing but a mat tied round
his waist.'

 'And did they speak to you?' asked the Bishop.

 'For the most part they did everything in silence
and spoke but little even to one another. One of them would just
give a glance, and the others would understand him. I asked the
tallest whether they had lived there long. He frowned, and muttered
something as if he were angry; but the oldest one took his hand and
smiled, and then the tall one was quiet. The oldest one only said:
"Have mercy upon us," and smiled.'

 While the fisherman was talking, the ship had drawn
nearer to the island.

 'There, now you can see it plainly, if your Grace
will please to look,' said the tradesman, pointing with his
hand.

 The Bishop looked, and now he really saw a dark
streak -- which was the island. Having looked at it a while, he
left the prow of the vessel, and going to the stern, asked the
helmsman:

 'What island is that?'

 'That one,' replied the man, 'has no name. There
are many such in this sea.'

 'Is it true that there are hermits who live there
for the salvation of their souls?'

 'So it is said, your Grace, but I don't know if
it's true. Fishermen say they have seen them; but of course they
may only be spinning yarns.'

 'I should like to land on the island and see these
men,' said the Bishop. 'How could I manage it?'

 'The ship cannot get close to the island,' replied
the helmsman, 'but you might be rowed there in a boat. You had
better speak to the captain.'

 The captain was sent for and came.

 'I should like to see these hermits,' said the
Bishop. 'Could I not be rowed ashore?'

 The captain tried to dissuade him.

 'Of course it could be done,' said he, 'but we
should lose much time. And if I might venture to say so to your
Grace, the old men are not worth your pains. I have heard say that
they are foolish old fellows, who understand nothing, and never
speak a word, any more than the fish in the sea.'

 'I wish to see them,' said the Bishop, 'and I will
pay you for your trouble and loss of time. Please let me have a
boat.'

 There was no help for it; so the order was given.
The sailors trimmed the sails, the steersman put up the helm, and
the ship's course was set for the island. A chair was placed at the
prow for the Bishop, and he sat there, looking ahead. The
passengers all collected at the prow, and gazed at the island.
Those who had the sharpest eyes could presently make out the rocks
on it, and then a mud hut was seen. At last one man saw the hermits
themselves. The captain brought a telescope and, after looking
through it, handed it to the Bishop.

 'It's right enough. There are three men standing on
the shore. There, a little to the right of that big rock.'

 The Bishop took the telescope, got it into
position, and he saw the three men: a tall one, a shorter one, and
one very small and bent, standing on the shore and holding each
other by the hand.

 The captain turned to the Bishop.

 'The vessel can get no nearer in than this, your
Grace. If you wish to go ashore, we must ask you to go in the boat,
while we anchor here.'

 The cable was quickly let out, the anchor cast, and
the sails furled. There was a jerk, and the vessel shook. Then a
boat having been lowered, the oarsmen jumped in, and the Bishop
descended the ladder and took his seat. The men pulled at their
oars, and the boat moved rapidly towards the island. When they came
within a stone's throw they saw three old men: a tall one with only
a mat tied round his waist: a shorter one in a tattered peasant
coat, and a very old one bent with age and wearing an old cassock
-- all three standing hand in hand.

 The oarsmen pulled in to the shore, and held on
with the boathook while the Bishop got out.

 The old men bowed to him, and he gave them his
benediction, at which they bowed still lower. Then the Bishop began
to speak to them.

 'I have heard,' he said, 'that you, godly men, live
here saving your own souls, and praying to our Lord Christ for your
fellow men. I, an unworthy servant of Christ, am called, by God's
mercy, to keep and teach His flock. I wished to see you, servants
of God, and to do what I can to teach you, also.'

 The old men looked at each other smiling, but
remained silent.

 'Tell me,' said the Bishop, 'what you are doing to
save your souls, and how you serve God on this island.'

 The second hermit sighed, and looked at the oldest,
the very ancient one. The latter smiled, and said:

 'We do not know how to serve God. We only serve and
support ourselves, servant of God.'

 'But how do you pray to God?' asked the Bishop.

 'We pray in this way,' replied the hermit. 'Three
are ye, three are we, have mercy upon us.'

 And when the old man said this, all three raised
their eyes to heaven, and repeated:

 'Three are ye, three are we, have mercy upon
us!'

 The Bishop smiled.

 'You have evidently heard something about the Holy
Trinity,' said he. 'But you do not pray aright. You have won my
affection, godly men. I see you wish to please the Lord, but you do
not know how to serve Him. That is not the way to pray; but listen
to me, and I will teach you. I will teach you, not a way of my own,
but the way in which God in the Holy Scriptures has commanded all
men to pray to Him.'

 And the Bishop began explaining to the hermits how
God had revealed Himself to men; telling them of God the Father,
and God the Son, and God the Holy Ghost.

 'God the Son came down on earth,' said he, 'to save
men, and this is how He taught us all to pray. Listen and repeat
after me: "Our Father."'

 And the first old man repeated after him, 'Our
Father,' and the second said, 'Our Father,' and the third said,
'Our Father.'

 'Which art in heaven,' continued the Bishop.

 The first hermit repeated, 'Which art in heaven,'
but the second blundered over the words, and the tall hermit could
not say them properly. His hair had grown over his mouth so that he
could not speak plainly. The very old hermit, having no teeth, also
mumbled indistinctly.

 The Bishop repeated the words again, and the old
men repeated them after him. The Bishop sat down on a stone, and
the old men stood before him, watching his mouth, and repeating the
words as he uttered them. And all day long the Bishop laboured,
saying a word twenty, thirty, a hundred times over, and the old men
repeated it after him. They blundered, and he corrected them, and
made them begin again.

 The Bishop did not leave off till he had taught
them the whole of the Lord's prayer so that they could not only
repeat it after him, but could say it by themselves. The middle one
was the first to know it, and to repeat the whole of it alone. The
Bishop made him say it again and again, and at last the others
could say it too.

 It was getting dark, and the moon was appearing
over the water, before the Bishop rose to return to the vessel.
When he took leave of the old men, they all bowed down to the
ground before him. He raised them, and kissed each of them, telling
them to pray as he had taught them. Then he got into the boat and
returned to the ship.

 And as he sat in the boat and was rowed to the ship
he could hear the three voices of the hermits loudly repeating the
Lord's prayer. As the boat drew near the vessel their voices could
no longer be heard, but they could still be seen in the moonlight,
standing as he had left them on the shore, the shortest in the
middle, the tallest on the right, the middle one on the left. As
soon as the Bishop had reached the vessel and got on board, the
anchor was weighed and the sails unfurled. The wind filled them,
and the ship sailed away, and the Bishop took a seat in the stern
and watched the island they had left. For a time he could still see
the hermits, but presently they disappeared from sight, though the
island was still visible. At last it too vanished, and only the sea
was to be seen, rippling in the moonlight.

 The pilgrims lay down to sleep, and all was quiet
on deck. The Bishop did not wish to sleep, but sat alone at the
stern, gazing at the sea where the island was no longer visible,
and thinking of the good old men. He thought how pleased they had
been to learn the Lord's prayer; and he thanked God for having sent
him to teach and help such godly men.

 So the Bishop sat, thinking, and gazing at the sea
where the island had disappeared. And the moonlight flickered
before his eyes, sparkling, now here, now there, upon the waves.
Suddenly he saw something white and shining, on the bright path
which the moon cast across the sea. Was it a seagull, or the little
gleaming sail of some small boat? The Bishop fixed his eyes on it,
wondering.

 'It must be a boat sailing after us,' thought he
'but it is overtaking us very rapidly. It was far, far away a
minute ago, but now it is much nearer. It cannot be a boat, for I
can see no sail; but whatever it may be, it is following us, and
catching us up.'

 And he could not make out what it was. Not a boat,
nor a bird, nor a fish! It was too large for a man, and besides a
man could not be out there in the midst of the sea. The Bishop
rose, and said to the helmsman:

 'Look there, what is that, my friend? What is it?'
the Bishop repeated, though he could now see plainly what it was --
the three hermits running upon the water, all gleaming white, their
grey beards shining, and approaching the ship as quickly as though
it were not morning.

 The steersman looked and let go the helm in
terror.

 'Oh Lord! The hermits are running after us on the
water as though it were dry land!'

 The passengers hearing him, jumped up, and crowded
to the stern. They saw the hermits coming along hand in hand, and
the two outer ones beckoning the ship to stop. All three were
gliding along upon the water without moving their feet. Before the
ship could be stopped, the hermits had reached it, and raising
their heads, all three as with one voice, began to say:

 'We have forgotten your teaching, servant of God.
As long as we kept repeating it we remembered, but when we stopped
saying it for a time, a word dropped out, and now it has all gone
to pieces. We can remember nothing of it. Teach us again.'

 The Bishop crossed himself, and leaning over the
ship's side, said:

 'Your own prayer will reach the Lord, men of God.
It is not for me to teach you. Pray for us sinners.

 And the Bishop bowed low before the old men; and
they turned and went back across the sea. And a light shone until
daybreak on the spot where they were lost to sight.

 1886.

 13

 THE IMP AND THE CRUST

 A POOR peasant set out early one morning to
plough, taking with him for his breakfast a crust of bread. He got
his plough ready, wrapped the bread in his coat, put it under a
bush, and set to work. After a while when his horse was tired and
he was hungry, the peasant fixed the plough, let the horse loose to
graze and went to get his coat and his breakfast.

 He lifted the coat, but the bread was gone! He
looked and looked, turned the coat over, shook it out -- but the
bread was gone. The peasant could not make this out at all.

 'That's strange,' thought he; 'I saw no one, but
all the same some one has been here and has taken the bread!'

 It was an imp who had stolen the bread while the
peasant was ploughing, and at that moment he was sitting behind the
bush, waiting to hear the peasant swear and call on the Devil.

 The peasant was sorry to lose his breakfast, but
'It can't be helped,' said he. 'After all, I shan't die of hunger!
No doubt whoever took the bread needed it. May it do him good!'

 And he went to the well, had a drink of water, and
rested a bit. Then he caught his horse, harnessed it, and began
ploughing again.

 The imp was crestfallen at not having made the
peasant sin, and he went to report what had happened to the Devil,
his master.

 He came to the Devil and told how he had taken the
peasant's bread, and how the peasant instead of cursing had said,
'May it do him good!'

 The Devil was angry, and replied: 'If the man got
the better of you, it was your own fault -- you don't understand
your business! If the peasants, and their wives after them, take to
that sort of thing, it will be all up with us. The matter can't be
left like that! Go back at once,' said he, 'and put things right.
If in three years you don't get the better of that peasant, I'll
have you ducked in holy water!'

 The imp was frightened. He scampered back to earth,
thinking how he could redeem his fault. He thought and thought, and
at last hit upon a good plan.

 He turned himself into a labouring man, and went
and took service with the poor peasant. The first year he advised
the peasant to sow corn in a marshy place. The peasant took his
advice, and sowed in the marsh. The year turned out a very dry one,
and the crops of the other peasants were all scorched by the sun,
but the poor peasant's corn grew thick and tall and full-eared. Not
only had he grain enough to last him for the whole year, but he had
much left over besides.

 The next year the imp advised the peasant to sow on
the hill; and it turned out a wet summer. Other people's corn was
beaten down and rotted and the ears did not fill; but the peasant's
crop, up on the hill, was a fine one. He had more grain left over
than before, so that he did not know what to do with it all.

 Then the imp showed the peasant how he could mash
the grain and distil spirit from it; and the peasant made strong
drink, and began to drink it himself and to give it to his
friends.

 So the imp went to the Devil, his master, and
boasted that he had made up for his failure. The Devil said that he
would come and see for himself how the case stood.

 He came to the peasant's house, and saw that the
peasant had invited his well-to-do neighbours and was treating them
to drink. His wife was offering the drink to the guests, and as she
handed it round she tumbled against the table and spilt a
glassful.

 The peasant was angry, and scolded his wife: 'What
do you mean, you slut? Do you think it's ditchwater, you cripple,
that you must go pouring good stuff like that over the floor?'

 The imp nudged the Devil, his master, with his
elbow: 'See,' said he, 'that's the man who did not grudge his last
crust!'

 The peasant, still railing at his wife, began to
carry the drink round himself. Just then a poor peasant returning
from work came in uninvited. He greeted the company, sat down, and
saw that they were drinking. Tired with his day's work he felt that
he too would like a drop. He sat and sat, and his mouth kept
watering, but the host instead of offering him any only muttered:
'I can't find drink for every one who comes along.'

 This pleased the Devil; but the imp chuckled and
said, 'Wait a bit, there's more to come yet!'

 The rich peasants drank, and their host drank too.
And they began to make false, oily speeches to one another.

 The Devil listened and listened, and praised the
imp.

 'If,' said he, 'the drink makes them so foxy that
they begin to cheat each other, they will soon all be in our
hands.'

 'Wait for what's coming,' said the imp. 'Let them
have another glass all round. Now they are like foxes, wagging
their tails and trying to get round one another; but presently you
will see them like savage wolves.'

 The peasants had another glass each, and their talk
became wilder and rougher. Instead of oily speeches they began to
abuse and snarl at one another. Soon they took to fighting, and
punched one another's noses. And the host joined in the fight, and
he too got well beaten.

 The Devil looked on and was much pleased at all
this. 'This is first-rate!' said he.

 But the imp replied: 'Wait a bit -- the best is yet
to come. Wait till they have had a third glass. Now they are raging
like wolves, but let them have one more glass, and they will be
like swine.'

 The peasants had their third glass, and became
quite like brutes. They muttered and shouted, not knowing why, and
not listening to one another.

 Then the party began to break up. Some went alone,
some in twos, and some in threes, all staggering down the street.
The host went out to speed his guests, but he fell on his nose into
a puddle, smeared himself from top to toe, and lay there grunting
like a hog.

 This pleased the Devil still more.

 'Well,' said he, 'you have hit on a first-rate
drink, and have quite made up for your blunder about the bread. But
now tell me how this drink is made. You must first have put in
fox's blood: that was what made the peasants sly as foxes. Then, I
suppose, you added wolf's blood: that is what made them fierce like
wolves. And you must have finished off with swine's blood, to make
them behave like swine.'

 'No,' said the imp, 'that was not the way I did it.
All I did was to see that the peasant had more corn than he needed.
The blood of the beasts is always in man; but as long as he has
only enough corn for his needs, it is kept in bounds. While that
was the case, the peasant did not grudge his last crust. But when
he had corn left over, he looked for ways of getting pleasure out
of it. And I showed him a pleasure -- drinking! And when he began
to turn God's good gifts into spirits for his own pleasure -- the
fox's, wolf's and swine's blood in him all came out. If only he
goes on drinking, he will always be a beast!'

 The Devil praised the imp, forgave him for his
former blunder, and advanced him to a post of high honour.

 1886.

 14

 HOW MUCH LAND DOES A MAN NEED?

 AN elder sister came to visit her younger sister
in the country. The elder was married to a tradesman in town, the
younger to a peasant in the village. As the sisters sat over their
tea talking, the elder began to boast of the advantages of town
life: saying how comfortably they lived there, how well they
dressed, what fine clothes her children wore what good things they
ate and drank, and how she went to the theatre, promenades, and
entertainments.

 The younger sister was piqued, and in turn
disparage the life of a tradesman, and stood up for that of a
peasant.

 'I would not change my way of life for yours,' said
she. We may live roughly, but at least we are free from anxiety.
You live in better style than we do but though you often earn more
than you need, you are very likely to lose all you have. You know
the proverb, "Loss and gain are brothers twain." It often happens
that people who are wealthy one day are begging their bread the
next. Our way is safer. Though a peasant's life is not a fat one,
it is a long one. We shall never grow rich, but we shall always
have enough to eat.'

 The elder sister said sneeringly:

 'Enough? Yes, if you like to share with the pigs
and the calves! What do you know of elegance or manners! However
much your goodman may slave, you will die as you are living -- on a
dung heap -- and your children the same.'

 'Well, what of that?' replied the younger. 'Of
course our work is rough and coarse. But, on the other hand, it is
sure; and we need not bow to any one. But you, in your towns, are
surrounded by temptations; to-day all may be right, but to-morrow
the Evil One may tempt your husband with cards, wine, or women, and
all will go to ruin. Don't such things happen often enough?'

 Pahóm, the master of the house, was lying on the
top of the oven, and he listened to the women's chatter.

 'It is perfectly true,' thought he. 'Busy as we are
from childhood tilling mother earth, we peasants have no time to
let any nonsense settle in our heads. Our only trouble is that we
haven't land enough. If I had plenty of land, I shouldn't fear the
Devil himself!'

 The women finished their tea, chatted a while about
dress, and then cleared away the tea-things and lay down to
sleep.

 But the Devil had been sitting behind the oven, and
had heard all that was said. He was pleased that the peasant's wife
had led her husband into boasting, and that he had said that if he
had plenty of land he would not fear the Devil himself.

 'All right,' thought the Devil. 'We will have a
tussle. I'll give you land enough; and by means of that land I will
get you into my power.'

 II

 Close to the village there lived a lady, a small
landowner, who had an estate of about three hundred acres19. She had
always lived on good terms with the peasants, until she engaged as
her steward an old soldier, who took to burdening the people with
fines. However careful Pahóm tried to be, it happened again and
again that now a horse of his got among the lady's oats, now a cow
strayed into her garden, now his calves found their way into her
meadows -- and he always had to pay a fine.

 Pahóm paid up, but grumbled, and, going home in a
temper, was rough with his family. All through that summer, Pahóm
had much trouble because of this steward; and he was even glad when
winter came and the cattle had to be stabled. Though he grudged the
fodder when they could no longer graze on the pasture-land, at
least he was free from anxiety about them.

 In the winter the news got about that the lady was
going to sell her land, and that the keeper of the inn on the high
road was bargaining for it. When the peasants heard this they were
very much alarmed.

 'Well', thought they, 'if the innkeeper gets the
land, he will worry us with fines worse than the lady's steward. We
all depend on that estate.'

 So the peasants went on behalf of their Commune and
asked the lady not to sell the land to the innkeeper offering her a
better price for it themselves. The lady agreed to let them have
it. Then the peasants tried to arrange for the Commune to buy the
whole estate so that it might be held by them all in common. They
met twice to discuss it, but could not settle the matter; the Evil
One sowed discord among them, and they could not agree. So they
decided to buy the land individually, each according to his means;
and the lady agreed to this plan as she had to the other.

 Presently Pahóm heard that a neighbour of his was
buying fifty acres, and that the lady had consented to accept one
half in cash and to wait a year for the other half. Pahóm felt
envious

 'Look at that,' thought he, 'the land is all being
sold, and I shall get none of it.' So he spoke to his wife.

 'Other people are buying,' said he, 'and we must
also buy twenty acres or so. Life is becoming impossible. That
steward is simply crushing us with his fines.'

 So they put their heads together and considered how
they could manage to buy it. They had one hundred roubles laid by.
They sold a colt, and one half of their bees; hired out one of
their sons as a labourer, and took his wages in advance; borrowed
the rest from a brother-in-law, and so scraped together half the
purchase money.

 Having done this, Pahóm chose out a farm of forty
acres, some of it wooded, and went to the lady to bargain for it.
They came to an agreement, and he shook hands with her upon it, and
paid her a deposit in advance. Then they went to town and signed
the deeds; he paying half the price down, and undertaking to pay
the remainder within two years.

 So now Pahóm had land of his own. He borrowed
seed, and sowed it on the land he had bought. The harvest was a
good one, and within a year he had managed to pay off his debts
both to the lady and to his brother-in-law. So he became a
landowner, ploughing and sowing his own land, making hay on his own
land, cutting his own trees, and feeding his cattle on his own
pasture. When he went out to plough his fields, or to look at his
growing corn, or at his grass-meadows, his heart would fill with
joy. The grass that grew and the flowers that bloomed there, seemed
to him unlike any that grew elsewhere. Formerly, when he had passed
by that land it had appeared the same as any other land, but now it
seemed quite different.

 III

 So Pahóm was well-contented, and everything would
have been right if the neighbouring peasants would only not have
trespassed on his corn-fields and meadows. He appealed to them most
civilly, but they still went on: now the Communal herdsmen would
let the village cows stray into his meadows; then horses from the
night pasture would get among his corn. Pahóm turned them out
again and again, and forgave their owners, and for a long time he
forbore from prosecuting any one. But at last he lost patience and
complained to the District Court. He knew it was the peasants' want
of land, and no evil intent on their part, that caused the trouble;
but he thought:

 'I cannot go on overlooking it, or they will
destroy all I have. They must be taught a lesson.'

 So he had them up, gave them one lesson, and then
another, and two or three of the peasants were fined. After a time
Pahóm's neighbours began to bear him a grudge for this, and would
now and then let their cattle on to his land on purpose. One
peasant even got into Pahóm's wood at night and cut down five
young lime trees for their bark. Pahóm passing through the wood
one day noticed something white. He came nearer, and saw the
stripped trunks lying on the ground, and close by stood the stumps,
where the trees had been. Pahóm was furious.

 'If he had only cut one here and there it would
have been bad enough,' thought Pahóm, 'but the rascal has actually
cut down a whole clump. If I could only find out who did this, I
would pay him out.'

 He racked his brains as to who it could be. Finally
he decided: 'It must be Simon -- no one else could have done it.'
So he went to Simon's homestead to have a look round, but he found
nothing, and only had an angry scene. However, he now felt more
certain than ever that Simon had done it, and he lodged a
complaint. Simon was summoned. The case was tried, and re-tried,
and at the end of it all Simon was acquitted, there being no
evidence against him. Pahóm felt still more aggrieved, and let his
anger loose upon the Elder and the Judges.

 'You let thieves grease your palms,' said he. 'If
you were honest folk yourselves, you would not let a thief go
free.'

 So Pahóm quarrelled with the Judges and with his
neighbours. Threats to burn his building began to be uttered. So
though Pahóm had more land, his place in the Commune was much
worse than before.

 About this time a rumour got about that many people
were moving to new parts.

 'There's no need for me to leave my land,' thought
Pahóm. 'But some of the others might leave our village and then
there would be more room for us. I would take over their land
myself, and make my estate a bit bigger. I could then live more at
ease. As it is, I am still too cramped to be comfortable.

 One day Pahóm was sitting at home, when a peasant,
passing through the village, happened to call in. He was allowed to
stay the night, and supper was given him. Pahóm had a talk with
this peasant and asked him where he came from. The stranger
answered that he came from beyond the Volga, where he had been
working. One word led to another, and the man went on to say that
many people were settling in those parts. He told how some people
from his village had settled there. They had joined the Commune,
and had had twenty-five acres per man granted them. The land was so
good, he said, that the rye sown on it grew as high as a horse, and
so thick that five cuts of a sickle made a sheaf. One peasant, he
said, had brought nothing with him but his bare hands, and now he
had six horses and two cows of his own.

 Pahóm's heart kindled with desire. He thought:

 'Why should I suffer in this narrow hole, if one
can live so well elsewhere? I will sell my land and my homestead
here, and with the money I will start afresh over there and get
everything new. In this crowded place one is always having trouble.
But I must first go and find out all about it myself.

 Towards summer he got ready and started. He went
down the Volga on a steamer to Samára, then walked another three
hundred miles on foot, and at last reached the place. It was just
as the stranger had said. The peasants had plenty of land: every
man had twenty-five acres of Communal land given him for his use,
and any one who had money could buy, besides, at two shillings an
acre20 as much good
freehold land as he wanted.

 Having found out all he wished to know, Pahóm
returned home as autumn came on, and began selling off his
belongings. He sold his land at a profit, sold his homestead and
all his cattle, and withdrew from membership of the Commune. He
only waited till the spring, and then started with his family for
the new settlement.

 IV

 As soon as Pahóm and his family arrived at their
new abode, he applied for admission into the Commune of a large
village. He stood treat to the Elders, and obtained the necessary
documents. Five shares of Communal land were given him for his own
and his sons' use: that is to say -- 125 acres (not all together
but in different fields) besides the use of the Communal pasture.
Pahóm put up the buildings he needed, and bought cattle. Of the
Communal land alone he had three times as much as at his former
home, and the land was good corn-land. He was ten times better off
than he had been. He had plenty of arable land and pasturage, and
could keep as many head of cattle as he liked.

 At first, in the bustle of building and settling
down, Pahóm was pleased with it all, but when he got used to it he
began to think that even here he had not enough land. The first
year, he sowed wheat on his share of the Communal land, and had a
good crop. He wanted to go on sowing wheat, but had not enough
Communal land for the purpose, and what he had already used was not
available; for in those parts wheat is only sown on virgin soil or
on fallow land. It is sown for one or two years, and then the land
lies fallow till it is again overgrown with prairie grass. There
were many who wanted such land, and there was not enough for all;
so that people quarrelled about it. Those who were better off,
wanted it for growing wheat, and those who were poor, wanted it to
let to dealers, so that they might raise money to pay their taxes.
Pahóm wanted to sow more wheat; so he rented land from a dealer
for a year. He sowed much wheat and had a fine crop, but the land
was too far from the village -- the wheat had to be carted more
than ten miles. After a time Pahóm noticed that some
peasant-dealers were living on separate farms, and were growing
wealthy; and he thought:

 'If I were to buy some freehold land, and have a
homestead on it, it would be a different thing altogether. Then it
would all be nice and compact.'

 The question of buying freehold land recurred to
him again and again.

 He went on in the same way for three years: renting
land and sowing wheat. The seasons turned out well and the crops
were good, so that he began to lay money by. He might have gone on
living contentedly, but he grew tired of having to rent other
people's land every year, and having to scramble for it. Wherever
there was good land to be had, the peasants would rush for it and
it was taken up at once, so that unless you were sharp about it you
got none. It happened in the third year that he and a dealer
together rented a piece of pasture land from some peasants; and
they had already ploughed it up, when there was some dispute, and
the peasants went to law about it, and things fell out so that the
labour was all lost.

 'If it were my own land,' thought Pahóm, 'I should
be independent, and there would not be all this
unpleasantness.'

 So Pahóm began looking out for land which he could
buy; and he came across a peasant who had bought thirteen hundred
acres, but having got into difficulties was willing to sell again
cheap. Pahóm bargained and haggled with him, and at last they
settled the price at 1,500 roubles, part in cash and part to be
paid later. They had all but clinched the matter, when a passing
dealer happened to stop at Pahóm's one day to get a feed for his
horses. He drank tea with Pahóm, and they had a talk. The dealer
said that he was just returning from the land of the Bashkírs, far
away, where he had bought thirteen thousand acres of land, all for
1,000 roubles. Pahóm questioned him further, and the tradesman
said:

 'All one need do is to make friends with the
chiefs. I gave away about one hundred roubles, worth of
dressing-gowns and carpets, besides a case of tea, and I gave wine
to those who would drink it; and I got the land for less than
twopence an acre21. And he
showed Pahóm the title-deeds, saying:

 'The land lies near a river, and the whole prairie
is virgin soil.'

 Pahóm plied him with questions, and the tradesman
said:

 'There is more land there than you could cover if
you walked a year, and it all belongs to the Bashkírs. They are as
simple as sheep, and land can be got almost for nothing.'

 'There now,' thought Pahóm, 'with my one thousand
roubles, why should I get only thirteen hundred acres, and saddle
myself with a debt besides. If I take it out there, I can get more
than ten times as much for the money.'

 Pahóm inquired how to get to the place, and as
soon as the tradesman had left him, he prepared to go there
himself. He left his wife to look after the homestead, and started
on his journey taking his man with him. They stopped at a town on
their way, and bought a case of tea, some wine, and other presents,
as the tradesman had advised. On and on they went until they had
gone more than three hundred miles, and on the seventh day they
came to a place where the Bashkírs had pitched their tents. It was
all just as the tradesman had said. The people lived on the
steppes, by a river, in felt-covered tents22. They neither tilled the ground,
nor ate bread. Their cattle and horses grazed in herds on the
steppe. The colts were tethered behind the tents, and the mares
were driven to them twice a day. The mares were milked, and from
the milk kumiss was made. It was the women who prepared kumiss, and
they also made cheese. As far as the men were concerned, drinking
kumiss and tea, eating mutton, and playing on their pipes, was all
they cared about. They were all stout and merry, and all the summer
long they never thought of doing any work. They were quite
ignorant, and knew no Russian, but were good-natured enough.

 As soon as they saw Pahóm, they came out of their
tents and gathered round their visitor. An interpreter was found,
and Pahóm told them he had come about some land. The Bashkírs
seemed very glad they took Pahóm and led him into one of the best
tents, where they made him sit on some down cushions placed on a
carpet, while they sat round him. They gave him tea and kumiss, and
had a sheep killed, and gave him mutton to eat. Pahóm took
presents out of his cart and distributed them among the Bashkírs,
and divided amongst them the tea. The Bashkírs were delighted.
They talked a great deal among themselves, and then told the
interpreter to translate.

 'They wish to tell you,' said the interpreter,
'that they like you, and that it is our custom to do all we can to
please a guest and to repay him for his gifts. You have given us
presents, now tell us which of the things we possess please you
best, that we may present them to you.'

 'What pleases me best here,' answered Pahóm 'is
your land. Our land is crowded, and the soil is exhausted; but you
have plenty of land and it is good land. I never saw the like of
it.'

 The interpreter translated. The Bashkírs talked
among themselves for a while. Pahóm could not understand what they
were saying, but saw that they were much amused, and that they
shouted and laughed. Then they were silent and looked at Pahóm
while the interpreter said:

 'They wish me to tell you that in return for your
presents they will gladly give you as much land as you want. You
have only to point it out with your hand and it is yours.'

 The Bashkírs talked again for a while and began to
dispute. Pahóm asked what they were disputing about, and the
interpreter told him that some of them thought they ought to ask
their Chief about the land and not act in his absence, while others
thought there was no need to wait for his return.

 VI

 While the Bashkírs were disputing, a man in a
large fox-fur cap appeared on the scene. They all became silent and
rose to their feet. The interpreter said, 'This is our Chief
himself.'

 Pahóm immediately fetched the best dressing-gown
and five pounds of tea, and offered these to the Chief. The Chief
accepted them, and seated himself in the place of honour. The
Bashkírs at once began telling him something. The Chief listened
for a while, then made a sign with his head for them to be silent,
and addressing himself to Pahóm, said in Russian:

 'Well, let it be so. Choose whatever piece of land
you like; we have plenty of it.'

 'How can I take as much as I like?' thought Pahóm.
'I must get a deed to make it secure, or else they may say, "It is
yours," and afterwards may take it away again.'

 'Thank you for your kind words,' he said aloud.
'You have much land, and I only want a little. But I should like to
be sure which bit is mine. Could it not be measured and made over
to me? Life and death are in God's hands. You good people give it
to me, but your children might wish to take it away again.'

 'You are quite right,' said the Chief. 'We will
make it over to you.'

 'I heard that a dealer had been here,' continued
Pahóm, 'and that you gave him a little land, too, and signed
title-deeds to that effect. I should like to have it done in the
same way.'

 The Chief understood.

 'Yes,' replied he, 'that can be done quite easily.
We have a scribe, and we will go to town with you and have the deed
properly sealed.'

 'And what will be the price?' asked Pahóm.

 'Our price is always the same: one thousand roubles
a day.'

 Pahóm did not understand.

 'A day? What measure is that? How many acres would
that be?'

 'We do not know how to reckon it out,' said the
Chief. 'We sell it by the day. As much as you can go round on your
feet in a day is yours, and the price is one thousand roubles a
day.'

 Pahóm was surprised.

 'But in a day you can get round a large tract of
land,' he said.

 The Chief laughed.

 'It will all be yours!' said he. 'But there is one
condition: If you don't return on the same day to the spot whence
you started, your money is lost.'

 'But how am I to mark the way that I have
gone?'

 'Why, we shall go to any spot you like, and stay
there. You must start from that spot and make your round, taking a
spade with you. Wherever you think necessary, make a mark. At every
turning, dig a hole and pile up the turf; then afterwards we will
go round with a plough from hole to hole. You may make as large a
circuit as you please, but before the sun sets you must return to
the place you started from. All the land you cover will be
yours.'

 Pahóm was delighted. It was decided to start early
next morning. They talked a while, and after drinking some more
kumiss and eating some more mutton, they had tea again, and then
the night came on. They gave Pahóm a feather-bed to sleep on, and
the Bashkírs dispersed for the night, promising to assemble the
next morning at daybreak and ride out before sunrise to the
appointed spot.

 VII

 Pahóm lay on the feather-bed, but could not sleep.
He kept thinking about the land.

 'What a large tract I will mark off!' thought he.
'I can easily do thirty-five miles in a day. The days are long now,
and within a circuit of thirty-five miles what a lot of land there
will be! I will sell the poorer land, or let it to peasants, but
I'll pick out the best and farm it. I will buy two ox-teams, and
hire two more labourers. About a hundred and fifty acres shall be
plough-land, and I will pasture cattle on the rest.'

 Pahóm lay awake all night, and dozed off only just
before dawn. Hardly were his eyes closed when he had a dream. He
thought he was lying in that same tent, and heard somebody
chuckling outside. He wondered who it could be, and rose and went
out and he saw the Bashkír Chief sitting in front of the tent
holding his sides and rolling about with laughter. Going nearer to
the Chief, Pahóm asked: 'What are you laughing at?' But he saw
that it was no longer the Chief, but the dealer who had recently
stopped at his house and had told him about the land. Just as
Pahóm was going to ask, 'Have you been here long?' he saw that it
was not the dealer, but the peasant who had come up from the Volga,
long ago, to Pahóm's old home. Then he saw that it was not the
peasant either, but the Devil himself with hoofs and horns sitting
there and chuckling, and before him lay a man barefoot, prostrate
on the ground, with only trousers and a shirt on. And Pahóm dreamt
that he looked more attentively to see what sort of a man it was
that was lying there, and he saw that the man was dead and that it
was himself! He awoke horror-struck.

 'What things one does dream,' thought he.

 Looking round he saw through the open door that the
dawn was breaking.

 'It's time to wake them up,' thought he. 'We ought
to be starting.'

 He got up, roused his man (who was sleeping in his
cart), bade him harness; and went to call the Bashkírs.

 'It's time to go to the steppe to measure the
land,' he said.

 The Bashkírs rose and assembled, and the Chief
came too. Then they began drinking kumiss again, and offered Pahóm
some tea, but he would not wait.

 'If we are to go, let us go. It is high time,' said
he.

 VIII

 The Bashkírs got ready and they all started: some
mounted on horses, and some in carts. Pahóm drove in his own small
cart with his servant, and took a spade with him. When they reached
the steppe, the morning red was beginning to kindle. They ascended
a hillock (called by the Bashkírs a shikhan) and
dismounting from their carts and their horses, gathered in one
spot. The Chief came up to Pahóm and stretching out his arm
towards the plain:

 'See,' said he, 'all this, as far as your eye can
reach, is ours. You may have any part of it you like.'

 Pahóm's eyes glistened: it was all virgin soil, as
flat as the palm of your hand, as black as the seed of a poppy, and
in the hollows different kinds of grasses grew breast high.

 The Chief took off his fox-fur cap, placed it on
the ground and said:

 'This will be the mark. Start from here, and return
here again. All the land you go round shall be yours.'

 Pahóm took out his money and put it on the cap.
Then he took off his outer coat, remaining in his sleeveless
under-coat. He unfastened his girdle and tied it tight below his
stomach, put a little bag of bread into the breast of his coat, and
tying a flask of water to his girdle, he drew up the tops of his
boots, took the spade from his man, and stood ready to start. He
considered for some moments which way he had better go -- it was
tempting everywhere.

 'No matter,' he concluded, 'I will go towards the
rising sun.'

 He turned his face to the east, stretched himself
and waited for the sun to appear above the rim.

 'I must lose no time,' he thought, 'and it is
easier walking while it is still cool.'

 The sun's rays had hardly flashed above the
horizon, before Pahóm, carrying the spade over his shoulder went
down into the steppe.

 Pahóm started walking neither slowly nor quickly.
After having gone a thousand yards he stopped, dug a hole, and
placed pieces of turf one on another to make it more visible. Then
he went on; and now that he had walked off his stiffness he
quickened his pace. After a while he dug another hole.

 Pahóm looked back. The hillock could be distinctly
seen in the sunlight, with the people on it, and the glittering
tyres of the cart-wheels. At a rough guess Pahóm concluded that he
had walked three miles. It was growing warmer; he took off his
under-coat, flung it across his shoulder, and went on again. It had
grown quite warm now; he looked at the sun, it was time to think of
breakfast.

 'The first shift is done, but there are four in a
day, and it is too soon yet to turn. But I will just take off my
boots,' said he to himself.

 He sat down, took off his boots, stuck them into
his girdle, and went on. It was easy walking now.

 'I will go on for another three miles,' thought he,
'and then turn to the left. This spot is so fine, that it would be
a pity to lose it. The further one goes, the better the land
seems.'

 He went straight on for a while, and when he looked
round, the hillock was scarcely visible and the people on it looked
like black ants, and he could just see something glistening there
in the sun.

 'Ah,' thought Pahóm, 'I have gone far enough in
this direction, it is time to turn. Besides I am in a regular
sweat, and very thirsty.'

 He stopped, dug a large hole, and heaped up pieces
of turf. Next he untied his flask, had a drink, and then turned
sharply to the left. He went on and on; the grass was high, and it
was very hot.

 Pahóm began to grow tired: he looked at the sun
and saw that it was noon.

 'Well,' he thought, 'I must have a rest.'

 He sat down, and ate some bread and drank some
water; but he did not lie down, thinking that if he did he might
fall asleep. After sitting a little while, he went on again. At
first he walked easily: the food had strengthened him; but it had
become terribly hot, and he felt sleepy; still he went on,
thinking: 'An hour to suffer, a life-time to live.'

 He went a long way in this direction also, and was
about to turn to the left again, when he perceived a damp hollow:
'It would be a pity to leave that out,' he thought. 'Flax would do
well there.' So he went on past the hollow, and dug a hole on the
other side of it before he turned the corner. Pahóm looked towards
the hillock. The heat made the air hazy: it seemed to be quivering,
and through the haze the people on the hillock could scarcely be
seen.

 'Ah!' thought Pahóm, 'I have made the sides too
long; I must make this one shorter.' And he went along the third
side stepping faster. He looked at the sun: it was nearly half way
to the horizon, and he had not yet done two miles of the third side
of the square. He was still ten miles from the goal.

 'No,' he thought, 'though it will make my land
lop-sided, I must hurry back in a straight line now. I might go too
far, and as it is I have a great deal of land.'

 So Pahóm hurriedly dug a hole, and turned straight
towards the hillock.

 IX

 Pahóm went straight towards the hillock, but he
now walked with difficulty. He was done up with the heat, his bare
feet were cut and bruised, and his legs began to fail. He longed to
rest, but it was impossible if he meant to get back before sunset.
The sun waits for no man, and it was sinking lower and lower.

 'Oh dear,' he thought, 'if only I have not
blundered trying for too much! What if I am too late?'

 He looked towards the hillock and at the sun. He
was still far from his goal, and the sun was already near the
rim

 Pahóm walked on and on; it was very hard walking,
but he went quicker and quicker. He pressed on, but was still far
from the place. He began running, threw away his coat, his boots,
his flask, and his cap, and kept only the spade which he used as a
support.

 'What shall I do,' he thought again, 'I have
grasped too much, and ruined the whole affair. I can't get there
before the sun sets.'

 And this fear made him still more breathless.
Pahóm went on running, his soaking shirt and trousers stuck to
him, and his mouth was parched. His breast was working like a
blacksmith's bellows, his heart was beating like a hammer, and his
legs were giving way as if they did not belong to him. Pahóm was
seized with terror lest he should die of the strain.

 Though afraid of death, he could not stop. 'After
having run all that way they will call me a fool if I stop now,'
thought he. And he ran on and on, and drew near and heard the
Bashkírs yelling and shouting to him, and their cries inflamed his
heart still more. He gathered his last strength and ran on.

 The sun was close to the rim, and cloaked in mist
looked large, and red as blood. Now, yes now, it was about to set!
The sun was quite low, but he was also quite near his aim. Pahóm
could already see the people on the hillock waving their arms to
hurry him up. He could see the fox-fur cap on the ground, and the
money on it, and the Chief sitting on the ground holding his sides.
And Pahóm remembered his dream.

 'There is plenty of land,' thought he, 'but will
God let me live on it? I have lost my life, I have lost my life! I
shall never reach that spot!'

 Pahóm looked at the sun, which had reached the
earth: one side of it had already disappeared. With all his
remaining strength he rushed on, bending his body forward so that
his legs could hardly follow fast enough to keep him from falling.
Just as he reached the hillock it suddenly grew dark. He looked up
-- the sun had already set! He gave a cry: 'All my labour has been
in vain,' thought he, and was about to stop, but he heard the
Bashkírs still shouting, and remembered that though to him, from
below, the sun seemed to have set, they on the hillock could still
see it. He took a long breath and ran up the hillock. It was still
light there. He reached the top and saw the cap. Before it sat the
Chief laughing and holding his sides. Again Pahóm remembered his
dream, and he uttered a cry: his legs gave way beneath him, he fell
forward and reached the cap with his hands.

 'Ah, that's a fine fellow!' exclaimed the Chief 'He
has gained much land!'

 Pahóm's servant came running up and tried to raise
him, but he saw that blood was flogging from his mouth. Pahóm was
dead!

 The Bashkírs clicked their tongues to show their
pity.

 His servant picked up the spade and dug a grave
long enough for Pahóm to he in, and buried him in it. Six feet
from his head to his heels was all he needed.

 1886.

 19

 120 desyatins. The desyatina is
properly 2.7 acres; but in this story round numbers are used.

 20

 Three roubles per desyatina.

 21

 Five kopeks for a desyatina.

 22

 Kibitkas, as described in footnote 18.

 15

 A GRAIN AS BIG AS A HEN'S EGG

 ONE day some children found, in a ravine, a thing
shaped like a grain of corn, with a groove down the middle, but as
large as a hen's egg. A traveller passing by saw the thing, bought
it from the children for a penny, and taking it to town sold it to
the King as a curiosity.

 The King called together his wise men, and told
them to find out what the thing was. The wise men pondered and
pondered and could not make head or tail of it, till one day, when
the thing was lying on a window-sill, a hen flew in and pecked at
it till she made a hole in it, and then every one saw that it was a
grain of corn. The wise men went to the King and said:

 'It is a grain of corn.'

 At this the King was much surprised; and he ordered
the learned men to find out when and where such corn had grown. The
learned men pondered again, and searched in their books, but could
find nothing about it. So they returned to the King and said:

 'We can give you no answer. There is nothing about
it in our books. You will have to ask the peasants; perhaps some of
them may have heard from their fathers when and where grain grew to
such a size.'

 So the King gave orders that some very old peasant
should be brought before him; and his servants found such a man and
brought him to the King. Old and bent, ashy pale and toothless, he
just managed with the help of two crutches to totter into the
King's presence.

 The King showed him the grain, but the old man
could hardly see it; he took it, however, and felt it with his
hands. The King questioned him, saying:

 'Can you tell us, old man, where such grain as this
grew? Have you ever bought such corn, or sown such in your
fields?'

 The old man was so deaf that he could hardly hear
what the King said, and only understood with great difficulty.

 'No!' he answered at last, 'I never sowed nor
reaped any like it in my fields, nor did I ever buy any such. When
we bought corn, the grains were always as small as they are now.
But you might ask my father. He may have heard where such grain
grew.'

 So the King sent for the old man's father, and he
was found and brought before the King. He came walking with one
crutch. The King showed him the grain, and the old peasant, who was
still able to see, took a good look at it. And the King asked
him:

 'Can you not tell us, old man, where corn like this
used to grow? Have you ever bought any like it, or sown any in your
fields?'

 Though the old man was rather hard of hearing, he
still heard better than his son had done.

 'No,' he said, 'I never sowed nor reaped any grain
like this in my field. As to buying, I never bought any, for in my
time money was not yet in use. Every one grew his own corn, and
when there was any need we shared with one another. I do not know
where corn like this grew. Ours was larger and yielded more flour
than present-day grain, but I never saw any like this. I have,
however, heard my father say that in his time the grain grew larger
and yielded more flour than ours. You had better ask him.'

 So the King sent for this old man's father, and
they found him too, and brought him before the King. He entered
walking easily and without crutches: his eye was clear, his hearing
good, and he spoke distinctly. The King showed him the grain, and
the old grandfather looked at it, and turned it about in his
hand.

 'It is long since I saw such a fine grain,' said
he, and he bit a piece off and tasted it.

 'It's the very same kind,' he added.

 'Tell me, grandfather,' said the King, 'when and
where was such corn grown? Have you ever bought any like it, or
sown any in your fields?'

 And the old man replied:

 'Corn like this used to grow everywhere in my time.
I lived on corn like this in my young days, and fed others on it.
It was grain like this that we used to sow and reap and
thrash.'

 And the King asked:

 'Tell me, grandfather, did you buy it anywhere, or
did you grow it all yourself?'

 The old man smiled.

 'In my time,' he answered, 'no one ever thought of
such a sin as buying or selling bread; and we knew nothing of
money. Each man had corn enough of his own.'

 'Then tell me, grandfather,' asked the King, 'where
was your field, where did you grow corn like this?'

 And the grandfather answered:

 'My field was God's earth. Wherever I ploughed,
there was my field. Land was free. It was a thing no man called his
own. Labour was the only thing men called their own.'

 'Answer me two more questions,' said the King. 'The
first is, Why did the earth bear such grain then and has ceased to
do so now? And the second is, Why your grandson walks with two
crutches, your son with one, and you yourself with none? Your eyes
are bright, your teeth sound, and your speech clear and pleasant to
the ear. How have these things come about?'

 And the old man answered:

 'These things are so, because men have ceased to
live by their own labour, and have taken to depending on the labour
of others. In the old time, men lived according to God's law. They
had what was their own, and coveted not what others had
produced.

 1886.

 16

 THE GODSON

 'Ye have heard that it was said, An eye for
an eye, and a tooth for a tooth, but I say unto you, Resist not him
that is evil.' -- Matt. v. 38,
39.

 'Vengeance is mine; I will repay.' -- Rom. xii. 19.

 A SON was born to a poor peasant. He was glad and
went to his neighbour to ask him to stand godfather to the boy. The
neighbour refused -- he did not like standing godfather to a poor
man's child. The peasant asked another neighbour, but he too
refused, and after that the poor father went to every house in the
village, but found no one willing to be godfather to his son. So he
set off to another village, and on the way he met a man who stopped
and said:

 'Good-day, my good man; where are you off to?'

 'God has given me a child,' said the peasant, 'to
rejoice my eyes in youth, to comfort my old age, and to pray for my
soul after death. But I am poor, and no one in our village will
stand godfather to him, so I am now on my way to seek a godfather
for him elsewhere.'

 'Let me be godfather,' said the stranger.

 The peasant was glad, and thanked him, but added:
'And whom shall I ask to be godmother?'

 'Go to the town,' replied the stranger, 'and, in
the square, you will see a stone house with shop-windows in the
front. At the entrance you will find the tradesman to whom it
belongs. Ask him to let his daughter stand godmother to your
child.'

 The peasant hesitated.

 'How can I ask a rich tradesman?' said he. 'He will
despise me, and will not let his daughter come.'

 'Don't trouble about that. Go and ask. Get
everything ready by to-morrow morning, and I will come to the
christening.'

 The poor peasant returned home, and then drove to
the town to find the tradesman. He had hardly taken his horse into
the yard, when the tradesman himself came out.

 'What do you want?' said he.

 'Why, sir,' said the peasant, 'you see God has
given me a son to rejoice my eyes in youth, to comfort my old age,
and to pray for my soul after death. Be so kind as to let your
daughter stand godmother to him.

 'And when is the christening?' said the
tradesman.

 'To-morrow morning.'

 'Very well. Go in peace. She shall be with you at
Mass to-morrow morning.'

 The next day the godmother came, and the godfather
also, and the infant was baptized. Immediately after the
christening the godfather went away. They did not know who he was,
and never saw him again.

 II

 The child grew up to be a joy to his parents. He
was strong, willing to work, clever and obedient. When he was ten
years old his parents sent him to school to learn to read and
write. What others learnt in five years, he learnt in one, and soon
there was nothing more they could teach him.

 Easter came round, and the boy went to see his
godmother, to give her his Easter greeting.

 'Father and mother,' said he when he got home
again, 'where does my godfather live? I should like to give him my
Easter greeting, too.'

 And his father answered:

 'We know nothing about your godfather, dear son. We
often regret it ourselves. Since the day you were christened we
have never seen him, nor had any news of him. We do not know where
he lives, or even whether he is still alive.'

 The son bowed to his parents.

 'Father and mother,' said he, 'let me go and look
for my godfather. I must find him and give him my Easter
greeting.

 So his father and mother let him go, and the boy
set off to find his godfather.

 III

 The boy left the house and set out along the road.
He had been walking for several hours when he met a stranger who
stopped him and said:

 'Good-day to you, my boy. Where are you going?'

 And the boy answered:

 'I went to see my godmother and to give her my
Easter greeting, and when I got home I asked my parents where my
godfather lives, that I might go and greet him also. They told me
they did not know. They said he went away as soon as I was
christened, and they know nothing about him, not even if he be
still alive. But I wished to see my godfather, and so I have set
out to look for him.'

 Then the stranger said: 'I am your godfather.'

 The boy was glad to hear this. After kissing his
godfather three times for an Easter greeting, he asked him:

 'Which way are you going now, godfather? If you are
coming our way, please come to our house; but if you are going
home, I will go with you.'

 'I have no time now,' replied his godfather, 'to
come to your house. I have business in several villages; but I
shall return home again to-morrow. Come and see me then.'

 'But how shall I find you, godfather?'

 'When you leave home, go straight towards the
rising sun, and you will come to a forest; going through the forest
you will come to a glade. When you reach this glade sit down and
rest awhile, and look around you and see what happens. On the
further side of the forest you will find a garden, and in it a
house with a golden roof. That is my home. Go up to the gate, and I
will myself be there to meet you.'

 And having said this the godfather disappeared from
his godson's sight.

 IV

 The boy did as his godfather had told him. He
walked eastward until he reached a forest, and there he came to a
glade, and in the midst of the glade he saw a pine tree to a branch
of which was tied a rope supporting a heavy log of oak. Close under
this log stood a wooden trough filled with honey. Hardly had the
boy had time to wonder why the honey was placed there, and why the
log hung above it, when he heard a crackling in the wood, and saw
some bears approaching; a she-bear, followed by a yearling and
three tiny cubs. The she-bear, sniffing the air, went straight to
the trough, the cubs following her. She thrust her muzzle into the
honey, and called the cubs to do the same. They scampered up and
began to eat. As they did so, the log, which the she-bear had moved
aside with her head, swung away a little and, returning, gave the
cubs a push. Seeing this the she-bear shoved the log away with her
paw. It swung further out and returned more forcibly, striking one
cub on the back and another on the head. The cubs ran away howling
with pain, and the mother, with a growl, caught the log in her fore
paws and, raising it above her head flung it away. The log flew
high in the air and the yearling, rushing to the trough, pushed his
muzzle into the honey and began to suck noisily. The others also
drew near, but they had not reached the trough when the log, flying
back, struck the yearling on the head and killed him. The mother
growled louder than before and, seizing the log, flung it from her
with all her might. It flew higher than the branch it was tied to;
so high that the rope slackened; and the she-bear returned to the
trough, and the little cubs after her. The log flew higher and
higher, then stopped, and began to fall. The nearer it came the
faster it swung, and at last, at full speed, it crashed down on her
head. The she-bear rolled over, her legs jerked and she died! The
cubs ran away into the forest.

 The boy watched all this in surprise, and then
continued his way. Leaving the forest, he came upon a large garden
in the midst of which stood a lofty palace with a golden roof. At
the gate stood his godfather, smiling. He welcomed his godson, and
led him through the gateway into the garden. The boy had never
dreamed of such beauty and delight as surrounded him in that
place.

 Then his godfather led him into the palace, which
was even more beautiful inside than outside. The godfather showed
the boy through all the rooms: each brighter and finer than the
other, but at last they came to one door that was sealed up.

 'You see this door,' said he. 'It is not locked,
but only sealed. It can be opened, but I forbid you to open it. You
may live here, and go where you please and enjoy all the delights
of the place. My only command is -- do not open that door! But
should you ever do so, remember what you saw in the forest.'

 Having said this the godfather went away. The
godson remained in the palace, and life there was so bright and
joyful that he thought he had only been there three hours, when he
had really lived there thirty years. When thirty years had gone by,
the godson happened to be passing the sealed door one day, and he
wondered why his godfather had forbidden him to enter that
room.

 'I'll just look in and see what is there,' thought
he, and he gave the door a push. The seals gave way, the door
opened, and the godson entering saw a hall more lofty and beautiful
than all the others, and in the midst of it a throne. He wandered
about the hall for a while, and then mounted the steps and seated
himself upon the throne. As he sat there he noticed a sceptre
leaning against the throne, and took it in his hand. Hardly had he
done so when the four walls of the hall suddenly disappeared. The
godson looked around, and saw the whole world, and all that men
were doing in it. He looked in front, and saw the sea with ships
sailing on it. He looked to the right, and saw where strange
heathen people lived. He looked to the left, and saw where men who
were Christians, but not Russians, lived. He looked round, and on
the fourth side, he saw Russian people, like himself.

 'I will look,' said he, 'and see what is happening
at home, and whether the harvest is good.'

 He looked towards his father's fields and saw the
sheaves standing in stooks. He began counting them to see whether
there was much corn, when he noticed a peasant driving in a cart.
It was night, and the godson thought it was his father coming to
cart the corn by night. But as he looked he recognized Vasíly
Koudryashóf, the thief, driving into the field and beginning to
load the sheaves on to his cart. This made the godson angry, and he
called out:

 'Father, the sheaves are being stolen from our
field!'

 His father, who was out with the horses in the
night-pasture, woke up.

 'I dreamt the sheaves were being stolen,' said he.
'I will just ride down and see.'

 So he got on a horse and rode out to the field.
Finding Vasíly there, he called together other peasants to help
him, and Vasíly was beaten, bound, and taken to prison.

 Then the godson looked at the town, where his
godmother lived. He saw that she was now married to a tradesman.
She lay asleep, and her husband rose and went to his mistress. The
godson shouted to her:

 'Get up, get up, your husband has taken to evil
ways.'

 The godmother jumped up and dressed, and finding
out where her husband was, she shamed and beat his mistress, and
drove him away.

 Then the godson looked for his mother, and saw her
lying asleep in her cottage. And a thief crept into the cottage and
began to break open the chest in which she kept her things. The
mother awoke and screamed, and the robber seizing an axe, swung it
over his head to kill her.

 The godson could not refrain from hurling the
sceptre at the robber. It struck him upon the temple, and killed
him on the spot.

 VI

 As soon as the godson had killed the robber, the
walls closed and the hall became just as it had been before.

 Then the door opened and the godfather entered, and
coming up to his godson he took him by the hand and led him down
from the throne.

 'You have not obeyed my command,' said he. 'You did
one wrong thing, when you opened the forbidden door; another, when
you mounted the throne and took my sceptre into your hands; and you
have now done a third wrong, which has much increased the evil in
the world. Had you sat here an hour longer, you would have ruined
half mankind.'

 Then the godfather led his godson back to the
throne, and took the sceptre in his hand; and again the walls fell
asunder and all things became visible. And the godfather said:

 'See what you have done to your father. Vasíly has
now been a year in prison, and has come out having learnt every
kind of wickedness, and has become quite incorrigible. See, he has
stolen two of your father's horses, and he is now setting fire to
his barn. All this you have brought upon your father.'

 The godson saw his father's barn breaking into
flames, but his godfather shut off the sight from him, and told him
to look another way.

 'Here is your godmother's husband,' he said. 'It is
a year since he left his wife, and now he goes after other women.
His former mistress has sunk to still lower depths. Sorrow has
driven his wife to drink. That's what you have done to your
godmother.'

 The godfather shut off this also, and showed the
godson his father's house. There he saw his mother weeping for her
sins, repenting, and saying:

 'It would have been better had the robber killed me
that night. I should not have sinned so heavily.'

 'That,' said the godfather, 'is what you have done
to your mother.'

 He shut this off also, and pointed downwards; and
the godson saw two warders holding the robber in front of a
prison-house.

 And the godfather said:

 'This man had murdered ten men. He should have
expiated his sins himself, but by killing him you have taken his
sins on yourself. Now you must answer for all his sins. That is
what you have done to yourself. The she-bear pushed the log aside
once, and disturbed her cubs; she pushed it again, and killed her
yearling; she pushed it a third time, and was killed herself. You
have done the same. Now I give you thirty years to go into the
world and atone for the robber's sins. If you do not atone for
them, you will have to take his place.'

 'How am I to atone for his sins?' asked the
godson.

 And the godfather answered:

 'When you have rid the world of as much evil as you
have brought into it, you will have atoned both for your own sins
and for those of the robber.'

 'How can I destroy evil in the world?' the godson
asked.

 'Go out,' replied the godfather, 'and walk straight
towards the rising sun. After a time you will come to a field with
some men in it. Notice what they are doing, and teach them what you
know. Then go on and note what you see. On the fourth day you will
come to a forest. In the midst of the forest is a cell and in the
cell lives a hermit. Tell him all that has happened. He will teach
you what to do. When you have done all he tells you, you will have
atoned for your own and the robber's sins.'

 And, having said this, the godfather led his godson
out of the gate.

 VII

 The godson went his way, and as he went he thought:
How am I to destroy evil in the world? Evil is destroyed by
banishing evil men, keeping them in prison, or putting them to
death. How then am I to destroy evil without taking the sins of
others upon myself?'

 The godson pondered over it for a long time, but
could come to no conclusion. He went on until he came to a field
where corn was growing thick and good and ready for the reapers.
The godson saw that a little calf had got in among the corn. Some
men who were at hand saw it, and mounting their horses they chased
it backwards and forwards through the corn. Each time the calf was
about to come out of the corn some one rode up and the calf got
frightened and turned back again, and they all galloped after it,
trampling down the corn. On the road stood a woman crying.

 'They will chase my calf to death,' she said.

 And the godson said to the peasants:

 'What are you doing? Come out of the cornfield all
of you, and let the woman call her calf.'

 The men did so; and the woman came to the edge of
the cornfield and called to the calf. 'Come along browney, come
along,' said she. The calf pricked up its ears, listened a while,
and then ran towards the woman of its own accord, and hid its head
in her skirts, almost knocking her over. The men were glad the
woman was glad, and so was the little calf.

 The godson went on, and he thought:

 'Now I see that evil spreads evil. The more people
try to drive away evil, the more the evil grows. Evil, it seems,
cannot be destroyed by evil; but in what way it can be destroyed, I
do not know. The calf obeyed its mistress and so all went well; but
if it had not obeyed her, how could we have got it out of the
field?'

 The godson pondered again, but came to no
conclusion, and continued his way.

 VIII

 He went on until he came to a village. At the
furthest end he stopped and asked leave to stay the night. The
woman of the house was there alone, house-cleaning, and she let him
in. The godson entered, and taking his seat upon the brick oven he
watched what the woman was doing. He saw her finish scrubbing the
room and begin scrubbing the table. Having done this, she began
wiping the table with a dirty cloth. She wiped it from side to side
-- but it did not come clean. The soiled cloth left streaks of
dirt. Then she wiped it the other way. The first streaks
disappeared, but others came in their place. Then she wiped it from
one end to the other, but again the same thing happened. The soiled
cloth messed the table; when one streak was wiped off another was
left on. The godson watched for awhile in silence, and then
said:

 'What are you doing, mistress?'

 'Don't you see I'm cleaning up for the holiday.
Only I can't manage this table, it won't come clean. I'm quite
tired out.'

 'You should rinse your cloth,' said the godson,
'before you wipe the table with it.'

 The woman did so, and soon had the table clean.

 'Thank you for telling me,' said she.

 In the morning he took leave of the woman and went
on his way. After walking a good while, he came to the edge of a
forest. There he saw some peasants who were making wheel-rims of
bent wood. Coming nearer, the godson saw that the men were going
round and round, but could not bend the wood.

 He stood and looked on, and noticed that the block,
to which the piece of wood was fastened, was not fixed, but as the
men moved round it went round too. Then the godson said:

 'What are you doing, friends?'

 'Why, don't you see, we are making wheel rims. We
have twice steamed the wood, and are quite tired out, but the wood
will not bend.'

 'You should fix the block, friends,' said the
godson, 'or else it goes round when you do.'

 The peasants took his advice and fixed the block,
and then the work went on merrily.

 The godson spent the night with them, and then went
on. He walked all day and all night, and just before dawn he came
upon some drovers encamped for the night, and lay down beside them.
He saw that they had got all their cattle settled, and were trying
to light a fire. They had taken dry twigs and lighted them, but
before the twigs had time to burn up, they smothered them with damp
brushwood. The brushwood hissed and the fire smouldered and went
out. Then the drovers brought more dry wood, lit it, and again put
on the brushwood -- and again the fire went out. They struggled
with it for a long time, but could not get the fire to burn. Then
the godson said:

 'Do not be in such a hurry to put on the brushwood.
Let the dry wood burn up properly before you put any on. When the
fire is well alight you can put on as much as you please.'

 The drovers followed his advice. They let the fire
burn up fiercely before adding the brushwood, which then flared up
so that they soon had a roaring fire.

 The godson remained with them for a while, and then
continued his way. He went on, wondering what the three things he
had seen might mean; but he could not fathom them.

 IX

 The godson walked the whole of that day, and in the
evening came to another forest. There he found a hermit's cell, at
which he knocked.

 'Who is there?' asked a voice from within.

 'A great sinner,' replied the godson. I must atone
for another's sins as well as for my own.

 The hermit hearing this came out.

 'What sins are those that you have to bear for
another?'

 The godson told him everything: about his
godfather; about the she-bear with the cubs; about the throne in
the sealed room; about the commands his godfather had given him, as
well as about the peasants he had seen trampling down the corn, and
the calf that ran out when its mistress called it.

 'I have seen that one cannot destroy evil by evil,'
said he, 'but I cannot understand how it is to be destroyed. Teach
me how it can be done.

 'Tell me,' replied the hermit, 'what else you have
seen on your way.'

 The godson told him about the woman washing the
table, and the men making cart-wheels, and the drovers fighting
their fire.

 The hermit listened to it all, and then went back
to his cell and brought out an old jagged axe.

 'Come with me,' said he.

 When they had gone some way, the hermit pointed to
a tree.

 'Cut it down,' he said.

 The godson felled the tree.

 'Now chop it into three,' said the hermit.

 The godson chopped the tree into three pieces. Then
the hermit went back to his cell, and brought out some blazing
sticks.

 'Burn those three logs,' said he.

 So the godson made a fire, and burnt the three logs
till only three charred stumps remained.

 'Now plant them half in the ground, like this.'

 The godson did so.

 'You see that river at the foot of the hill. Bring
water from there in your mouth, and water these stumps. Water this
stump, as you taught the woman: this one as you taught the
wheel-wrights: and this one, as you taught the drovers. When all
three have taken root and from these charred stumps apple-trees
have sprung you will know how to destroy evil in men, and will have
atoned for all your sins.'

 Having said this, the hermit returned to his cell.
The godson pondered for a long time, but could not understand what
the hermit meant. Nevertheless he set to work to do as he had been
told.

 The godson went down to the river, filled his mouth
with water, and returning, emptied it on to one of the charred
stumps. This he did again and again, and watered all three-stumps.
When he was hungry and quite tired out, he went to the cell to ask
the old hermit for some food. He opened the door, and there upon a
bench he saw the old man lying dead. The godson looked round for
food, and he found some dried bread and ate a little of it. Then he
took a spade and set to work to dig the hermit's grave. During the
night he carried water and watered the stumps, and in the day he
dug the grave. He had hardly finished the grave and was about to
bury the corpse, when some people from the village came, bringing
food for the old man.

 The people heard that the old hermit was dead, and
that he had given the godson his blessing, and left him in his
place. So they buried the old man, gave the bread they had brought
to the godson, and promising to bring him some more, they went
away.

 The godson remained in the old man's place. There
he lived, eating the food people brought him, and doing as he had
been told: carrying water from the river in his mouth and watering
the charred stumps.

 He lived thus for a year, and many people visited
him. His fame spread abroad, as a holy man who lived in the forest
and brought water from the bottom of a hill in his mouth to water
charred stumps for the salvation of his soul. People flocked to see
him. Rich merchants drove up bringing him presents, but he kept
only the barest necessaries for himself, and gave the rest away to
the poor.

 And so the godson lived: carrying water in his
mouth and watering the stumps half the day, and resting and
receiving people the other half. And he began to think that this
was the way he had been told to live, in order to destroy evil and
atone for his sins.

 He spent two years in this manner, not omitting for
a single day to water the stumps. But still not one of them
sprouted.

 One day, as he sat in his cell, he heard a man ride
past, singing as he went. The godson came out to see what sort of a
man it was. He saw a strong young fellow, well dressed, and mounted
on a handsome, well-saddled horse.

 The godson stopped him, and asked him who he was,
and where he was going.

 'I am a robber,' the man answered, drawing rein. 'I
ride about the highways killing people; and the more I kill, the
merrier are the songs I sing.'

 The godson was horror-struck, and thought:

 'How can the evil be destroyed in such a man as
this? It is easy to speak to those who come to me of their own
accord and confess their sins. But this one boasts of the evil he
does.'

 So he said nothing, and turned away, thinking:
'What am I to do now? This robber may take to riding about here,
and he will frighten away the people. They will leave off coming to
me. It will be a loss to them, and I shall not know how to
live.'

 So the godson turned back, and said to the
robber:

 'People come to me here, not to boast of their
sins, but to repent, and to pray for forgiveness. Repent of your
sins, if you fear God; but if there is no repentance in your heart,
then go away and never come here again. Do not trouble me, and do
not frighten people away from me. If you do not hearken, God will
punish you.'

 The robber laughed:

 'I am not afraid of God, and I will not listen to
you. You are not my master,' said he. 'You live by your piety, and
I by my robbery. We all must live. You may teach the old women who
come to you, but you have nothing to teach me. And because you have
reminded me of God, I will kill two more men tomorrow. I would kill
you, but I do not want to soil my hands just now. See that in
future you keep out of my way!'

 Having uttered this threat, the robber rode away.
He did not come again, and the godson lived in peace, as before,
for eight more years.

 XI

 One night the godson watered his stumps, and, after
returning to his cell, he sat down to rest, and watched the
footpath, wondering if some one would soon come. But no one came at
all that day. He sat alone till evening, feeling lonely and dull,
and he thought about his past life. Ho remembered how the robber
had reproached him for living by his piety; and he reflected on his
way of life. 'I am not living as the hermit commanded me to,'
thought he. 'The hermit laid a penance upon me, and I have made
both a living and fame out of it; and have been so tempted by it,
that now I feel dull when people do not come to me; and when they
do come, I only rejoice because they praise my holiness. That is
not how one should live. I have been led astray by love of praise.
I have not atoned for my past sins, but have added fresh ones. I
will go to another part of the forest where people will not find
me; and I will live so as to atone for my old sins and commit no
fresh ones.'

 Having come to this conclusion the godson filled a
bag with dried bread and, taking a spade, left the cell and started
for a ravine he knew of in a lonely spot, where he could dig
himself a cave and hide from the people.

 As he was going along with his bag and his spade he
saw the robber riding towards him. The godson was frightened, and
started to run away, but the robber overtook him.

 'Where are you going?' asked the robber.

 The godson told him he wished to get away from the
people and live somewhere where no one would come to him. This
surprised the robber.

 'What will you live on, if people do not come to
see you?' asked he.

 The godson had not even thought of this, but the
robber's question reminded him that food would be necessary.

 'On what God pleases to give me,' he replied.

 The robber said nothing, and rode away.

 'Why did I not say anything to him about his way of
life?' thought the godson. 'He might repent now. To-day he seems in
a gentler mood, and has not threatened to kill me.' And he shouted
to the robber:

 'You have still to repent of your sins. You cannot
escape from God.'

 The robber turned his horse, and drawing a knife
from his girdle threatened the hermit with it. The latter was
alarmed, and ran away further into the forest.

 The robber did not follow him, but only
shouted:

 'Twice I have let you off, old man, but next time
you come in my way I will kill you!'

 Having said this, he rode away. In the evening when
the godson went to water his stumps -- one of them was sprouting! A
little apple tree was growing out of it.

 XII

 After hiding himself from everybody, the godson
lived all alone. When his supply of bread was exhausted, he
thought: 'Now I must go and look for some roots to eat.' He had not
gone far, however, before he saw a bag of dried bread hanging on a
branch. He took it down, and as long as it lasted he lived upon
that.

 When he had eaten it all, he found another bagful
on the same branch. So he lived on, his only trouble being his fear
of the robber. Whenever he heard the robber passing he hid
thinking:

 'He may kill me before I have had time to atone for
my sins.'

 In this way he lived for ten more years. The one
apple-tree continued to grow, but the other two stumps remained
exactly as they were.

 One morning the godson rose early and went to his
work. By the time he had thoroughly moistened the ground round the
stumps, he was tired out and sat down to rest. As he sat there he
thought to himself:

 'I have sinned, and have become afraid of death. It
may be God's will that I should redeem my sins by death.'

 Hardly had this thought crossed his mind when he
heard the robber riding up, swearing at something. When the godson
heard this, he thought:

 'No evil and no good can befall me from any one but
from God.'

 And he went to meet the robber. He saw the robber
was not alone, but behind him on the saddle sat another man,
gagged, and bound hand and foot. The man was doing nothing, but the
robber was abusing him violently. The godson went up and stood in
front of the horse.

 'Where are you taking this man?' he asked.

 'Into the forest,' replied the robber. 'He is a
merchant's son, and will not tell me where his father's money is
hidden. I am going to flog him till he tells me.'

 And the robber spurred on his horse, but the godson
caught hold of his bridle, and would not let him pass.

 'Let this man go!' he said.

 The robber grew angry, and raised his arm to
strike.

 'Would you like a taste of what I am going to give
this man? Have I not promised to kill you? Let go!'

 The godson was not afraid.

 'You shall not go,' said he. 'I do not fear you. I
fear no one but God, and He wills that I should not let you pass.
Set this man free!'

 The robber frowned, and snatching out his knife,
cut the ropes with which the merchant's son was bound, and set him
free.

 'Get away both of you,' he said, 'and beware hour
you cross my path again.'

 The merchant's son jumped down and ran away. The
robber was about to ride on, but the godson stopped him again, and
again spoke to him about giving up his evil life. The robber heard
him to the end in silence, and then rode away without a word.

 The next morning the godson went to water his
stumps and lo! the second stump was sprouting. A second young
apple-tree had begun to grow.

 XIII

 Another ten years had gone by. The godson was
sitting quietly one day, desiring nothing, fearing nothing, and
with a heart full of joy.

 'What blessings God showers on men!' thought he.
'Yet how needlessly they torment themselves. What prevents them
from living happily?'

 And remembering all the evil in men, and the
troubles they bring upon themselves, his heart filled with
pity.

 'It is wrong of me to live as I do,' he said to
himself. 'I must go and teach others what I have myself
learnt.'

 Hardly had he thought this, when he heard the
robber approaching. He let him pass, thinking:

 'It is no good talking to him, he will not
understand.'

 That was his first thought, but ho changed his mind
and went out into the road. He saw that the robber was gloomy, and
was riding with downcast eyes. The godson looked at him, pitied
him, and running up to him laid his hand upon his knee.

 'Brother, dear,' said he, 'have some pity on your
own soul! In you lives the spirit of God. You suffer, and torment
others, and lay up more and more suffering for the future. Yet God
loves you, and has prepared such blessings for you. Do not ruin
yourself utterly. Change your life!'

 The robber frowned and turned away.

 'Leave me alone!' said he.

 But the godson held the robber still faster, and
began to weep.

 Then the robber lifted his eyes and looked at the
godson. He looked at him for a long time, and alighting from his
horse, fell on his knees at the godson's feet.

 'You have overcome me, old man,' said he. 'For
twenty years I have resisted you, but now you have conquered me. Do
what you will with me, for I have no more power over myself. When
you first tried to persuade me, it only angered me more. Only when
you hid yourself from men did I begin to consider your words: for I
saw then that you asked nothing of them for yourself. Since that
day I have brought food for you, hanging it upon the tree.'

 Then the godson remembered that the woman got her
table clean only after she had rinsed her cloth. In the same way,
it was only when he ceased caring about himself, and cleansed his
own heart, that he was able to cleanse the hearts of others.

 The robber went on.

 'When I saw that you did not fear death, my heart
turned.'

 Then the godson remembered that the wheel-wrights
could not bend the rims until they had fixed their block. So, not
till he had cast away the fear of death and made his life fast in
God, could he subdue this man's unruly heart.

 'But my heart did not quite melt,' continued the
robber, 'until you pitied me and wept for me.'

 The godson, full of joy, led the robber to the
place where the stumps were. And when they got there, they saw that
from the third stump an apple-tree had begun to sprout. And the
godson remembered that the drovers had not been able to light the
damp wood until the fire had burnt up well. So it was only when his
own heart burnt warmly, that another's heart had been kindled by
it.

 And the godson was full of joy that he had at last
atoned for his sins.

 He told all this to the robber, and died. The
robber buried him, and lived as the godson had commanded him,
teaching to others what the godson had taught him.

 1886.

 17

 THE REPENTANT SINNER

 'And he said unto Jesus, Lord, remember me
when thou comest into thy Kingdom. And Jesus said unto him, Verily
I say unto thee, Today shalt thou be with me in paradise.' -- Luke xxiii. 42, 43.

 THERE was once a man who lived for seventy years
in the world, and lived in sin all that time. He fell ill but even
then did not repent. Only at the last moment, as he was dying, he
wept and said:

 'Lord! forgive me, as Thou forgavest the thief upon
the cross.'

 And as he said these words, his soul left his body.
And the soul of the sinner, feeling love towards God and faith in
His mercy, went to the gates of heaven and knocked, praying to be
let into the heavenly kingdom.

 Then a voice spoke from within the gate:

 'What man is it that knocks at the gates of
Paradise and what deeds did he do during his life?'

 And the voice of the Accuser replied, recounting
all the man's evil deeds, and not a single good one.

 And the voice from within the gates answered:

 'Sinners cannot enter into the kingdom of heaven.
Go hence!'

 Then the man said:

 'Lord, I hear thy voice, but cannot see thy face,
nor do I know thy name.'

 The voice answered:

 'I am Peter, the Apostle.'

 And the sinner replied:

 'Have pity on me, Apostle Peter! Remember man's
weakness, and God's mercy. Wert not thou a disciple of Christ?
Didst not thou hear his teaching from his own lips, and hadst thou
not his example before thee? Remember then how, when he sorrowed
and was grieved in spirit, and three times asked thee to keep awake
and pray, thou didst sleep, because thine eyes were heavy, and
three times he found thee sleeping. So it was with me. Remember,
also, how thou didst promise to be faithful unto death, and yet
didst thrice deny him, when he was taken before Caiaphas. So it was
with me. And remember, too, how when the cock crowed thou didst go
out and didst weep bitterly. So it is with me. Thou canst not
refuse to let me in.'

 And the voice behind the gates was silent.

 Then the sinner stood a little while, and again
began to knock, and to ask to be let into the kingdom of
heaven.

 And he heard another voice behind the gates, which
said:

 'Who is this man, and how did he live on
earth?'

 And the voice of the Accuser again repeated all the
sinner's evil deeds, and not a single good one.

 And the voice from behind the gates replied:

 'Go hence! Such sinners cannot live with us in
Paradise.' Then the sinner said:

 'Lord, I hear thy voice, but I see thee not, nor do
I know thy name.'

 And the voice answered:

 'I am David; king and prophet.'

 The sinner did not despair, nor did he leave the
gates of Paradise, but said:

 Have pity on me, King David! Remember man's
weakness, and God's mercy. God loved thee and exalted thee among
men. Thou hadst all: a kingdom, and honour, and riches, and wives,
and children; but thou sawest from thy house-top the wife of a poor
man, and sin entered into thee, and thou tookest the wife of Uriah,
and didst slay him with the sword of the Ammonites. Thou, a rich
man, didst take from the poor man his one ewe lamb, and didst kill
him. I have done likewise. Remember, then, how thou didst repent,
and how thou saidst, "I acknowledge my transgressions: my sin is
ever before me?" I have done the same. Thou canst not refuse to let
me in.'

 And the voice from within the gates was silent.

 The sinner having stood a little while, began
knocking again, and asking to be let into the kingdom of heaven.
And a third voice was heard within the gates, saying:

 'Who is this man, and how has he spent his life on
earth?'

 And the voice of the Accuser replied for the third
time, recounting the sinner's evil deeds, and not mentioning one
good deed.

 And the voice within the gates said:

 'Depart hence! Sinners cannot enter into the
kingdom of heaven.'

 And the sinner said:

 'Thy voice I hear, but thy face I see not, neither
do I know thy name.'

 Then the voice replied:

 'I am John the Divine, the beloved disciple of
Christ.'

 And the sinner rejoiced and said:

 'Now surely I shall be allowed to enter. Peter and
David must let me in, because they know man's weakness and God's
mercy; and thou wilt let me in, because thou lovest much. Was it
not thou, John the Divine who wrote that God is Love, and that he
who loves not, knows not God? And in thine old age didst thou not
say unto men: "Brethren, love one another." How, then, canst thou
look on me with hatred, and drive me away? Either thou must
renounce what thou hast said, or loving me, must let me enter the
kingdom of heaven.'

 And the gates of Paradise opened, and John embraced
the repentant sinner and took him into the kingdom of heaven.

 1886.

 18

 THE EMPTY DRUM

 (A FOLK-TALE LONG CURRENT IN THE REGION OF THE
VOLGA)

 EMELYÁN was a labourer and worked for a master.
Crossing the meadows one day on his way to work, he nearly trod on
a frog that jumped right in front of him, but he just managed to
avoid it. Suddenly he heard some one calling to him from
behind.

 Emelyán looked round and saw a lovely lassie, who
said to him: 'Why don't you get married, Emelyán?'

 'How can I marry, my lass?' said he. 'I have but
the clothes I stand up in, nothing more, and no one would have me
for a husband.'

 'Take me for a wife,' said she.

 Emelyán liked the maid. 'I should be glad to,'
said he, 'but where and how could we live?'

 'Why trouble about that?' said the girl. 'One only
has to work more and sleep less, and one can clothe and feed
oneself anywhere.'

 'Very well then, let us marry,' said Emelyán.
'Where shall we go to?'

 'Let us go to town.'

 So Emelyán and the lass went to town, and she took
him to a small hut on the very edge of the town, and they married
and began housekeeping.

 One day the King, driving through the town, passed
by Emelyán's hut. Emelyán's wife came out to see the King. The
King noticed her and was quite surprised.

 'Where did such a beauty come from?' said he and
stopping his carriage he called Emelyán's wife and asked her: 'Who
are you?'

 'The peasant Emelyán's wife,' said she.

 'Why did you, who are such a beauty, marry a
peasant?' said the King. 'You ought to be a queen!'

 'Thank you for your kind words,' said she, 'but a
peasant husband is good enough for me.'

 The King talked to her awhile and then drove on. He
returned to the palace, but could not get Emelyán's wife out of
his head. All night he did not sleep, but kept thinking how to get
her for himself. He could think of no way of doing it, so he called
his servants and told them they must find a way.

 The King's servants said: 'Command Emelyán to come
to the palace to work, and we will work him so hard that he will
die. His wife will be left a widow, and then you can take her for
yourself.'

 The King followed their advice. He sent an order
that Emelyán should come to the palace as a workman and that he
should live at the palace, and his wife with him.

 The messengers came to Emelyán and gave him the
King's message. His wife said, 'Go, Emelyán; work all day, but
come back home at night.'

 So Emelyán went, and when he got to the palace the
King's steward asked him, 'Why have you come alone, without your
wife?'

 'Why should I drag her about?' said Emelyán. 'She
has a house to live in.'

 At the King's palace they gave Emelyán work enough
for two. He began the job not hoping to finish it; but when evening
came, lo and behold! it was all done. The steward saw that it was
finished, and set him four times as much for next day.

 Emelyán went home. Everything there was swept and
tidy; the oven was heated, his supper was cooked and ready, and his
wife sat by the table sewing and waiting for his return. She
greeted him, laid the table, gave him to eat and drink, and then
began to ask him about his work.

 'Ah!' said he, 'it's a bad business: they give me
tasks beyond my strength, and want to kill me with work.'

 'Don't fret about the work,' said she, 'don't look
either before or behind to see how much you have done or how much
there is left to do; only keep on working and all will be
right.'

 So Emelyán lay down and slept. Next morning he
went to work again and worked without once looking round. And, lo
and behold! by the evening it was all done, and before dark he came
home for the night.

 Again and again they increased Emelyán's work, but
he always got through it in good time and went back to his hut to
sleep. A week passed, and the King's servants saw they could not
crush him with rough work so they tried giving him work that
required skill. But this, also, was of no avail. Carpentering, and
masonry, and roofing, whatever they set him to do, Emelyán had it
ready in time, and went home to his wife at night. So a second week
passed.

 Then the King called his servants and said: 'Am I
to feed you for nothing? Two weeks have gone, and I don't see that
you have done anything. You were going to tire Emelyán out with
work, but I see from my windows how he goes home every evening --
singing cheerfully! Do you mean to make a fool of me?'

 The King's servants began to excuse themselves. 'We
tried our best to wear him out with rough work,' they said, 'but
nothing was too hard for him; he cleared it all off as though he
had swept it away with a broom. There was no tiring him out. Then
we set him to tasks needing skill, which we did not think he was
clever enough to do, but he managed them all. No matter what one
sets him, he does it all, no one knows how. Either he or his wife
must know some spell that helps them. We ourselves are sick of him,
and wish to find a task he cannot master. We have now thought of
setting him to build a cathedral in a single day. Send for
Emelyán, and order him to build a cathedral in front of the palace
in a single day. Then, if he does not do it, let his head be cut
off for disobedience.'

 The King sent for Emelyán. 'Listen to my command,'
said he: 'build me a new cathedral on the square in front of my
palace, and have it ready by to-morrow evening. If you have it
ready I will reward you, but if not I will have your head cut
off.'

 When Emelyán heard the King's command he turned
away and went home. 'My end is near,' thought he. And coming to his
wife, he said: 'Get ready, wife we must fly from here, or I shall
be lost by no fault of my own.'

 'What has frightened you so?' said she, 'and why
should we run away?'

 'How can I help being frightened? The King has
ordered me, to-morrow, in a single day, to build him a cathedral.
If I fail he will cut my head off. There is only one thing to be
done: we must fly while there is yet time.'

 But his wife would not hear of it. 'The King has
many soldiers,' said she. 'They would catch us anywhere. We cannot
escape from him, but must obey him as long as strength holds
out.'

 'How can I obey him when the task is beyond my
strength?'

 'Eh, goodman, don't be downhearted. Eat your supper
now, and go to sleep. Rise early in the morning and all will get
done.'

 So Emelyán lay down and slept. His wife roused him
early next day. 'Go quickly,' said she, 'and finish the cathedral.
Here are nails and a hammer; there is still enough work there for a
day.'

 Emelyán went into the town, reached the palace
square, and there stood a large cathedral not quite finished.
Emelyán set to work to do what was needed, and by the evening all
was ready.

 When the King awoke he looked out from his palace,
and saw the cathedral, and Emelyán going about driving in nails
here and there. And the King was not pleased to have the cathedral
-- he was annoyed at not being able to condemn Emelyán and take
his wife. Again he called his servants. 'Emelyán has done this
task also,' said the King, 'and there is no excuse for putting him
to death. Even this work was not too hard for him. You must find a
more cunning plan, or I will cut off your heads as well as
his.'

 So his servants planned that Emelyán should be
ordered to make a river round the palace, with ships sailing on it.
And the King sent for Emelyán and set him this new task.

 'If,' said he, 'you could build a cathedral in one
night, you can also do this. To-morrow all must be ready. If not, I
will have your head off.'

 Emelyán was more downcast than before, and
returned to his wife sad at heart.

 'Why are you so sad?' said his wife. 'Has the King
set you a fresh task?'

 Emelyán told her about it. 'We must fly,' said
he.

 But his wife replied: 'There is no escaping the
soldiers; they will catch us wherever we go. There is nothing for
it but to obey.'

 'How can I do it?' groaned Emelyán.

 'Eh! eh! goodman,' said she, 'don't be downhearted.
Eat your supper now, and go to sleep. Rise early, and all will get
done in good time.'

 So Emelyán lay down and slept. In the morning his
wife woke him. 'Go,' said she 'to the palace -- all is ready. Only,
near the wharf in front of the palace, there is a mound left; take
a spade and level it.

 When the King awoke he saw a river where there had
not been one; ships were sailing up and down, and Emelyán was
levelling a mound with a spade. The King wondered, but was pleased
neither with the river nor with the ships, so vexed was he at not
being able to condemn Emelyán. 'There is no task,' thought he,
'that he cannot manage. What is to be done?' And he called his
servants and again asked their advice.

 'Find some task,' said he, 'which Emelyán cannot
compass. For whatever we plan he fulfils, and I cannot take his
wife from him.'

 The King's servants thought and thought, and at
last devised a plan. They came to the King and said: 'Send for
Emelyán and say to him: "Go to there, don't know where," and bring
back "that, don't know what." Then he will not be able to escape
you. No matter where he goes, you can say that he has not gone to
the right place, and no matter what he brings, you can say it is
not the right thing. Then you can have him beheaded and can take
his wife.'

 The King was pleased. 'That is well thought of,'
said he. So the King sent for Emelyán and said to him: 'Go to
"there, don't know where," and bring back "that, don't know what."
If you fail to bring it, I will have you beheaded.'

 Emelyán returned to his wife and told her what the
King had said. His wife became thoughtful.

 'Well,' said she, 'they have taught the King how to
catch you. Now we must act warily.' So she sat and thought, and at
last said to her husband: 'You must go far, to our Grandam -- the
old peasant woman, the mother of soldiers -- and you must ask her
aid. If she helps you to anything, go straight to the palace with
it, I shall be there: I cannot escape them now. They will take me
by force, but it will not be for long. If you do everything as
Grandam directs, you will soon save me.'

 So the wife got her husband ready for the journey.
She gave him a wallet, and also a spindle. 'Give her this,' said
she. 'By this token she will know that you are my husband.' And his
wife showed him his road.

 Emelyán set off. He left the town behind, and came
to where some soldiers were being drilled. Emelyán stood and
watched them. After drill the soldiers sat down to rest. Then
Emelyán went up to them and asked: 'Do you know, brothers, the way
to "there, don't know where?" and how I can get "that, don't know
what?"'

 The soldiers listened to him with surprise. 'Who
sent you on this errand?' said they

 'The King,' said he.

 'We ourselves,' said they, 'from the day we became
soldiers, go we "don't know where," and never yet have we got
there; and we seek we "don't know what," and cannot find it. We
cannot help you.'

 Emelyán sat a while with the soldiers and then
went on again. He trudged many a mile, and at last came to a wood.
In the wood was a hut, and in the hut sat an old, old woman, the
mother of peasant soldiers, spinning flax and weeping. And as she
spun she did not put her fingers to her mouth to wet them with
spittle, but to her eyes to wet them with tears. When the old woman
saw Emelyán she cried out at him: 'Why have you come here?' Then
Emelyán gave her the spindle, and said his wife had sent it.

 The old woman softened at once, and began to
question him. And Emelyán told her his whole life: how he married
the lass; how they went to live in the town; how he had worked, and
what he had done at the palace; how he built the cathedral, and
made a river with ships on it, and how the King had now told him to
go to 'there, don't know where, and bring back 'that, don't know
what.'

 The Grandam listened to the end, and ceased
weeping. She muttered to herself: 'The time has surely come,' and
said to him: 'All right, my lad. Sit down now, and I will give you
something to eat.'

 Emelyán ate, and then the Grandam told him what to
do. 'Here,' said she, 'is a ball of thread; roll it before you, and
follow where it goes. You must go far till you come right to the
sea. When you get there you will see a great city. Enter the city
and ask for a night's lodging at the furthest house. There look out
for what you are seeking.'

 'How shall I know it when I see it, Granny?' said
he.

 'When you see something men obey more than father
or mother, that is it. Seize that, and take it to the King. When
you bring it to the King, he will say it is not right, and you must
answer: "If it is not the right thing it must be smashed," and you
must beat it, and carry it to the river, break it in pieces, and
throw it into the water. Then you will get your wife back and my
tears will be dried.'

 Emelyán bade farewell to the Grandam and began
rolling his ball before him. It rolled and rolled until at last it
reached the sea. By the sea stood a great city, and at the further
end of the city was a big house. There Emelyán begged for a
night's lodging, and was granted it. He lay down to sleep, and in
the morning awoke and heard a father rousing his son to go and cut
wood for the fire. But the son did not obey. 'It is too early,'
said he, 'there is time enough.' Then Emelyán heard the mother
say, 'Go, my son, your father's bones ache; would you have him go
himself? It is time to be up!'

 But the son only murmured some words and fell
asleep again. Hardly was he asleep when something thundered and
rattled in the street. Up jumped the son and quickly putting on his
clothes ran out into the street. Up jumped Emelyán, too, and ran
after him to see what it was that a son obeys more than father or
mother. What he saw was a man walking along the street carrying,
tied to his stomach, a thing which he beat with sticks, and that it
was that rattled and thundered so, and that the son had obeyed.
Emelyán ran up and had a look at it. He saw it was round, like a
small tub, with a skin stretched over both ends, and he asked what
it was called.

 He was told, 'A drum.'

 'And is it empty?'

 'Yes, it is empty.'

 Emelyán was surprised. He asked them to give the
thing to him, but they would not. So Emelyán left off asking, and
followed the drummer. All day he followed, and when the drummer at
last lay down to sleep, Emelyán snatched the drum from him and ran
away with it.

 He ran and ran, till at last he got back to his own
town. He went to see his wife, but she was not at home. The day
after he went away, the King had taken her. So Emelyán went to the
palace, and sent in a message to the King: 'He has returned who
went to "there, don't know where," and he has brought with him
"that, don't know what."'

 They told the King, and the King said he was to
come again next day.

 But Emelyán said, 'Tell the King I am here to-day,
and have brought what the King wanted. Let him come out to me, or I
will go in to him!'

 The King came out. 'Where have you been?' said
he.

 Emelyán told him.

 'That's not the right place,' said the King. 'What
have you brought?'

 Emelyán pointed to the drum, but the King did not
look at it.

 'That is not it.'

 'If it is not the right thing,' said Emelyán, 'it
must be smashed, and may the devil take it!'

 And Emelyán left the palace, carrying the drum and
beating it. And as he beat it all the King's army ran out to follow
Emelyán, and they saluted him and waited his commands.

 The King, from his window, began to shout at his
army telling them not to follow Emelyán. They did not listen to
what he said, but all followed Emelyán.

 When the King saw that, he gave orders that
Emelyán's wife should be taken back to him, and he sent to ask
Emelyán to give him the drum.

 'It can't be done,' said Emelyán. 'I was told to
smash it and to throw the splinters into the river.'

 So Emelyán went down to the river carrying the
drum, and the soldiers followed him. When he reached the river bank
Emelyán smashed the drum to splinters, and threw the splinters
into the stream. And then all the soldiers ran away.

 Emelyán took his wife and went home with her. And
after that the King ceased to trouble him; and so they lived
happily ever after.

 1891.

 PART VI

 ADAPTATIONS FROM THE FRENCH

 19

 THE COFFEE-HOUSE OF SURAT

 (AFTER BERNARDIN DE SENT-PIERRE.)

 IN the town of Surat, in India, was a
coffee-house where many travellers and foreigners from all parts of
the world met and conversed.

 One day a learned Persian theologian visited this
coffee-house. He was a man who had spent his life studying the
nature of the Deity, and reading and writing books upon the
subject. He had thought, read, and written so much about God, that
eventually he lost his wits became quite confused, and ceased even
to believe in the existence of a God. The Shah, hearing of this,
had banished him from Persia.

 After having argued all his life about the First
Cause, this unfortunate theologian had ended by quite perplexing
himself, and instead of understanding that he had lost his own
reason, he began to think that there was no higher Reason
controlling the universe.

 This man had an African slave who followed him
everywhere. When the theologian entered the coffeehouse, the slave
remained outside, near the door sitting on a stone in the glare of
the sun, and driving away the flies that buzzed around him. The
Persian having settled down on a divan in the coffee-house, ordered
himself a cup of opium. When he had drunk it and the opium had
begun to quicken the workings of his brain, he addressed his slave
through the open door:

 'Tell me, wretched slave,' said he, 'do you think
there is a God, or not?'

 'Of course there is,' said the slave, and
immediately drew from under his girdle a small idol of wood.

 'There,' said he, 'that is the God who has guarded
me from the day of my birth. Every one in our country worships the
fetish tree, from the wood of which this God was made.'

 This conversation between the theologian and his
slave was listened to with surprise by the other guests in the
coffee-house. They were astonished at the master's question, and
yet more so at the slave's reply.

 One of them, a Brahmin, on hearing the words spoken
by the slave, turned to him and said:

 'Miserable fool! Is it possible you believe that
God can be carried under a man's girdle? There is one God --
Brahma, and he is greater than the whole world, for he created it.
Brahma is the One, the mighty God, and in His honour are built the
temples on the Ganges' banks, where his true priests, the Brahmins,
worship him. They know the true God, and none but they. A thousand
score of years have passed, and yet through revolution after
revolution these priests have held their sway, because Brahma, the
one true God, has protected them.'

 So spoke the Brahmin, thinking to convince every
one; but a Jewish broker who was present replied to him, and
said:

 'No! the temple of the true God is not in India.
Neither does God protect the Brahmin caste. The true God is not the
God of the Brahmins, but of Abraham, Isaac, and Jacob. None does He
protect but His chosen people, the Israelites. From the
commencement of the world, our nation has been beloved of Him, and
ours alone. If we are now scattered over the whole earth it is but
to try us; for God has promised that He will one day gather His
people together in Jerusalem. Then, with the Temple of Jerusalem --
the wonder of the ancient world -- restored to its splendour, shall
Israel be established a ruler over all nations.'

 So spoke the Jew, and burst into tears. He wished
to say more, but an Italian missionary who was there interrupted
him.

 'What you are saying is untrue,' said he to the
Jew. 'You attribute injustice to God. He cannot love your nation
above the rest. Nay rather, even if it be true that of old He
favoured the Israelites, it is now nineteen hundred years since
they angered Him, and caused Him to destroy their nation and
scatter them over the earth, so that their faith makes no converts
and has died out except here and there. God shows preference to no
nation, but calls all who wish to be saved to the bosom of the
Catholic Church of Rome, the one outside whose borders no salvation
can be found.'

 So spoke the Italian. But a Protestant minister who
happened to be present, growing pale, turned to the Catholic
missionary and exclaimed:

 'How can you say that salvation belongs to your
religion? Those only will be saved, who serve God according to the
Gospel, in spirit and in truth, as bidden by the word of
Christ.'

 Then a Turk, an office-holder in the custom-house
at Surat, who was sitting in the coffee-house smoking a pipe,
turned with an air of superiority to both the Christians.

 'Your belief in your Roman religion is vain,' said
he. 'It was superseded twelve hundred years ago by the true faith:
that of Mohammed! You cannot but observe how the true Mohammedan
faith continues to spread both in Europe and Asia, and even in the
enlightened country of China. You say yourselves that God has
rejected the Jews; and, as a proof, you quote the fact that the
Jews are humiliated and their faith does not spread. Confess then
the truth of Mohammedanism, for it is triumphant and spreads far
and wide. None will be saved but the followers of Mohammed, God's
latest prophet; and of them, only the followers of Omar, and not of
Ali, for the latter are false to the faith.'

 To this the Persian theologian, who was of the sect
of Ali, wished to reply; but by this time a great dispute had
arisen among all the strangers of different faiths and creeds
present. There were Abyssinian Christians, Llamas from Thibet,
Ismailians and Fire-worshippers. They all argued about the nature
of God, and how He should be worshipped. Each of them asserted that
in his country alone was the true God known and rightly
worshipped.

 Every one argued and shouted, except a Chinaman, a
student of Confucius, who sat quietly in one corner of the
coffee-house, not joining in the dispute. He sat there drinking tea
and listening to what the others said, but did not speak
himself.

 The Turk noticed him sitting there, and appealed to
him, saying:

 'You can confirm what I say, my good Chinaman. You
hold your peace, but if you spoke I know you would uphold my
opinion. Traders from your country, who come to me for assistance,
tell me that though many religions have been introduced into China,
you Chinese consider Mohammedanism the best of all, and adopt it
willingly. Confirm, then, my words, and tell us your opinion of the
true God and of His prophet.'

 'Yes, yes,' said the rest, turning to the Chinaman,
'let us hear what you think on the subject.'

 The Chinaman, the student of Confucius, closed his
eyes, and thought a while. Then he opened them again, and drawing
his hands out of the wide sleeves of his garment, and folding them
on his breast, he spoke as follows, in a calm and quiet voice.

 Sirs, it seems to me that it is chiefly pride that
prevents men agreeing with one another on matters of faith. If you
care to listen to me, I will tell you a story which will explain
this by an example.

 I came here from China on an English steamer which
had been round the world. We stopped for fresh water, and landed on
the east coast of the island of Sumatra. It was mid-day, and some
of us, having landed, sat in the shade of some coconut palms by the
seashore, not far from a native village. We were a party of men of
different nationalities.

 As we sat there, a blind man approached us. We
learnt afterwards that he had gone blind from gazing too long and
too persistently at the sun, trying to find out what it is, in
order to seize its light.

 He strove a long time to accomplish this,
constantly looking at the sun; but the only result was that his
eyes were injured by its brightness, and he became blind.

 Then he said to himself:

 'The light of the sun is not a liquid; for if it
were a liquid it would be possible to pour it from one vessel into
another, and it would be moved, like water, by the wind. Neither is
it fire; for if it were fire, water would extinguish it. Neither is
light a spirit, for it is seen by the eye, nor is it matter, for it
cannot be moved. Therefore, as the light of the sun is neither
liquid, nor fire, nor spirit, nor matter, it is -- nothing!'

 So he argued, and, as a result of always looking at
the sun and always thinking about it, he lost both his sight and
his reason. And when he went quite blind, he became fully convinced
that the sun did not exist.

 With this blind man came a slave, who after placing
his master in the shade of a coconut tree, picked up a coconut from
the ground, and began making it into a night-light. He twisted a
wick from the fibre of the coconut: squeezed oil from the nut into
the shell, and soaked the wick in it.

 As the slave sat doing this, the blind man sighed
and said to him:

 'Well, slave, was I not right when I told you there
is no sun? Do you not see how dark it is? Yet people say there is a
sun. . . . But if so, what is it?'

 'I do not know what the sun is,' said the slave
'That is no business of mine. But I know what light is. Here, I
have made a night-light, by the help of which I can serve you and
find anything I want in the hut.'

 And the slave picked up the coconut shell,
saying:

 'This is my sun.'

 A lame man with crutches, who was sitting near by
heard these words, and laughed:

 'You have evidently been blind all your life,' said
he to the blind man, 'not to know what the sun is, I will tell you
what it is. The sun is a ball of fire, which rises every morning
out of the sea and goes down again among the mountains of our
island each evening. We have all seen this, and if you had had your
eyesight you too would have seen it.'

 A fisherman, who had been listening to the
conversation, said:

 'It is plain enough that you have never been beyond
your own island. If you were not lame, and if you had been out as I
have in a fishing-boat, you would know that the sun does not set
among the mountains of our island, but as it rises from the ocean
every morning so it sets again in the sea every night. What I am
telling you is true, for I see it every day with my own eyes.'

 Then an Indian who was of our party, interrupted
him by saying:

 'I am astonished that a reasonable man should talk
such nonsense. How can a ball of fire possibly descend into the
water and not be extinguished? The sun is not a ball of fire at
all, it is the Deity named Deva who rides for ever in a chariot
round the golden mountain, Meru. Sometimes the evil serpents Ragu
and Ketu attack Deva and swallow him: and then the earth is dark.
But our priests pray that the Deity may be released, and then he is
set free. Only such ignorant men as you, who have never been beyond
their own island, can imagine that the sun shines for their country
alone.'

 Then the master of an Egyptian vessel, who was
present, spoke in his turn.

 'No,' said he, 'you also are wrong. The sun is not
a Deity, and does not move only round India and its golden
mountain. I have sailed much on the Black Sea, and along the coasts
of Arabia, and have been to Madagascar and to the Philippines. The
sun lights the whole earth, and not India alone. It does not circle
round one mountain, but rises far in the east, beyond the Isles of
Japan, and sets far, far away in the west, beyond the islands of
England. That is why the Japanese call their country "Nippon," that
is "the birth of the sun." I know this well, for I have myself seen
much, and heard more from my grandfather, who sailed to the very
ends of the sea.'

 He would have gone on, but an English sailor from
our ship interrupted him.

 'There is no country,' he said, 'where people know
so much about the sun's movements as in England. The sun, as every
one in England knows, rises nowhere and sets nowhere. It is always
moving round the earth. We can be sure of this for we have just
been round the world ourselves, and nowhere knocked up against the
sun. Wherever we went, the sun showed itself in the morning and hid
itself at night, just as it does here.'

 And the Englishman took a stick and, drawing
circles on the sand, tried to explain how the sun moves in the
heavens and goes round the world. But he was unable to explain it
clearly, and pointing to the ship's pilot said:

 'This man knows more about it than I do. He can
explain it properly.'

 The pilot, who was an intelligent man, had listened
in silence to the talk till he was asked to speak. Now every one
turned to him, and he said:

 'You are all misleading one another, and are
yourselves deceived. The sun does not go round the earth, but the
earth goes round the sun, revolving as it goes and turning towards
the sun in the course of each twenty-four hours, not only Japan,
and the Philippines and Sumatra where we now are, but Africa, and
Europe and America, and many lands besides. The sun does not shine
for some one mountain, or for some one island, or for some one sea,
nor even for one earth alone, but for other planets as well as our
earth. If you would only look up at the heavens, instead of at the
ground beneath your own feet, you might all understand this, and
would then no longer suppose that the sun shines for you, or for
your country alone.'

 Thus spoke the wise pilot, who had voyaged much
about the world, and had gazed much upon the heavens above.

 'So on matters of faith,' continued the Chinaman
the student of Confucius, 'it is pride that causes error and
discord among men. As with the sun, so it is with God. Each man
wants to have a special God of his own, or at least a special God
for his native land. Each nation wishes to confine in its own
temples Him, whom the world cannot contain.

 'Can any temple compare with that which God Himself
has built to unite all men in one faith and one religion?

 'All human temples are built on the model of this
temple, which is God's own world. Every temple has its fonts, its
vaulted roof, its lamps, its pictures or sculptures, its
inscriptions, its books of the law, its offerings, its altars and
its priests. But in what temple is there such a font as the ocean;
such a vault as that of the heavens; such lamps as the sun, moon,
and stars; or any figures to be compared with living, loving,
mutually-helpful men? Where are there any records of God's goodness
so easy to understand as the blessings which God has strewn abroad
for man's happiness? Where is there any book of the law so clear to
each man as that written in his heart? What sacrifices equal the
self-denials which loving men and women make for one another? And
what altar can be compared with the heart of a good man, on which
God Himself accepts the sacrifice?

 'The higher a man's conception of God, the better
will he know Him. And the better he knows God, the nearer will he
draw to Him, imitating His goodness, His mercy, and His love of
man.

 'Therefore, let him who sees the sun's whole light
filling the world, refrain from blaming or despising the
superstitious man, who in his own idol sees one ray of that same
light. Let him not despise even the unbeliever who is blind and
cannot see the sun at all.'

 So spoke the Chinaman, the student of Confucius;
and all who were present in the coffee-house were silent, and
disputed no more as to whose faith was the best.

 1893.

 20

 TOO DEAR!

 (TOLSTOY'S ADAPTATION OF A STORY BY GUY DE
MAUPASSANT.)

 NEAR the borders of France and Italy, on the
shore of the Mediterranean Sea, lies a tiny little kingdom called
Monaco. Many a small country town can boast more inhabitants than
this kingdom, for there are only about seven thousand of them all
told, and if all the land in the kingdom were divided there would
not be an acre for each inhabitant. But in this toy kingdom there
is a real kinglet; and he has a palace, and courtiers, and
ministers, and a bishop, and generals, and an army.

 It is not a large army, only sixty men in all, but
still it is an army. There were also taxes in this kingdom as
elsewhere: a tax on tobacco, and on wine and spirits and a
poll-tax. But though the people there drink and smoke as people do
in other countries, there are so few of them that the King would
have been hard put to it to feed his courtiers and officials and to
keep himself, if he had not found a new and special source of
revenue. This special revenue comes from a gaming house, where
people play roulette. People play, and whether they win or lose the
keeper always gets a percentage on the turnover; and out of his
profits he pays a large sum to the King. The reason he pays so much
is that it is the only such gambling establishment left in Europe.
Some of the little German Sovereigns used to keep gaming houses of
the same kind, but some years ago they were forbidden to do so. The
reason they were stopped was because these gaming houses did so
much harm. A man would come and try his luck, then he would risk
all he had and lose it, then he would even risk money that did not
belong to him and lose that too, and then, in despair, he would
drown or shoot himself. So the Germans forbade their rulers to make
money in this way; but there was no one to stop the King of Monaco,
and he remained with a monopoly of the business.

 So now every one who wants to gamble goes to
Monaco. Whether they win or lose, the King gains by it. 'You can't
earn stone palaces by honest labour,' as the proverb says; and the
Kinglet of Monaco knows it is a dirty business, but what is he to
do? He has to live; and to draw a revenue from drink and from
tobacco is also not a nice thing. So he lives and reigns, and rakes
in the money, and holds his court with all the ceremony of a real
king.

 He has his coronation, his levees; he rewards,
sentences, and pardons, and he also has his reviews, councils,
laws, and courts of justice: just like other kings, only all on a
smaller scale.

 Now it happened a few years ago that a murder was
committed in this toy King's domains. The people of that kingdom
are peaceable, and such a thing had not happened before. The judges
assembled with much ceremony and tried the case in the most
judicial manner. There were judges, and prosecutors, and jurymen,
and barristers. They argued and judged, and at last they condemned
the criminal to have his head cut off as the law directs. So far so
good. Next they submitted the sentence to the King. The King read
the sentence and confirmed it. 'If the fellow must be executed,
execute him.'

 There was only one hitch in the matter; and that
was that they had neither a guillotine for cutting heads off, nor
an executioner. The Ministers considered the matter, and decided to
address an inquiry to the French Government, asking whether the
French could not lend them a machine and an expert to cut off the
criminal's head; and if so, would the French kindly inform them
what the cost would be. The letter was sent. A week later the reply
came: a machine and an expert could be supplied, and the cost would
be 16,000 francs. This was laid before the King. He thought it
over. Sixteen thousand francs! 'The wretch is not worth the money,'
said he. 'Can't it be done, somehow, cheaper? Why 16,000 francs is
more than two francs a head on the whole population. The people
won't stand it, and it may cause a riot!'

 So a Council was called to consider what could be
done; and it was decided to send a similar inquiry to the King of
Italy. The French Government is republican, and has no proper
respect for kings; but the King of Italy was a brother monarch, and
might be induced to do the thing cheaper. So the letter was
written, and a prompt reply was received.

 The Italian Government wrote that they would have
pleasure in supplying both a machine and an expert; and the whole
cost would be 12,000 francs, including travelling expenses. This
was cheaper, but still it seemed too much. The rascal was really
not worth the money. It would still mean nearly two francs more per
head on the taxes. Another Council was called. They discussed and
considered how it could be done with less expense. Could not one of
the soldiers perhaps be got to do it in a rough and homely fashion?
The General was called and was asked: 'Can't you find us a soldier
who would cut the man's head off? In war they don't mind killing
people. In fact, that is what they are trained for.' So the General
talked it over with the soldiers to see whether one of them would
not undertake the job. But none of the soldiers would do it. 'No,'
they said, 'we don't know how to do it; it is not a thing we have
been taught.'

 What was to be done? Again the Ministers considered
and reconsidered. They assembled a Commission, and a Committee, and
a Sub-Committee, and at last they decided that the best thing would
be to alter the death sentence to one of imprisonment for life.
This would enable the King to show his mercy, and it would come
cheaper.

 The King agreed to this, and so the matter was
arranged. The only hitch now was that there was no suitable prison
for a man sentenced for life. There was a small lock-up where
people were sometimes kept temporarily, but there was no strong
prison fit for permanent use. However, they managed to find a place
that would do, and they put the young fellow there and placed a
guard over him. The guard had to watch the criminal, and had also
to fetch his food from the palace kitchen.

 The prisoner remained there month after month till
a year had passed. But when a year had passed, the Kinglet, looking
over the account of his income and expenditure one day, noticed a
new item of expenditure. This was for the keep of the criminal; nor
was it a small item either. There was a special guard, and there
was also the man's food. It came to more than 600 francs a year.
And the worst of it was that the fellow was still young and
healthy, and might live for fifty years. When one came to reckon it
up, the matter was serious. It would never do. So the King summoned
his Ministers and said to them:

 'You must find some cheaper way of dealing with
this rascal. The present plan is too expensive.' And the Ministers
met and considered and reconsidered, till one of them said:
'Gentlemen, in my opinion we must dismiss the guard.' 'But then,'
rejoined another Minister, 'the fellow will run away.' 'Well,' said
the first speaker, 'let him run away, and be hanged to him!' So
they reported the result of their deliberations to the Kinglet, and
he agreed with them. The guard was dismissed, and they waited to
see what would happen. All that happened was that at dinner-time
the criminal came out, and, not finding his guard, he went to the
King's kitchen to fetch his own dinner. He took what was given him,
returned to the prison, shut the door on himself, and stayed
inside. Next day the same thing occurred. He went for his food at
the proper time; but as for running away, he did not show the least
sign of it! What was to be done? They considered the matter
again.

 'We shall have to tell him straight out,' said they
'that we do not want to keep him.' So the Minister of Justice had
him brought before him.

 'Why do you not run away?' said the Minister.
'There is no guard to keep you. You can go where you like, and the
King will not mind.'

 'I daresay the King would not mind,' replied the
man, 'but I have nowhere to go. What can I do? You have ruined my
character by your sentence, and people will turn their backs on me.
Besides, I have got out of the way of working. You have treated me
badly. It is not fair. In the first place, when once you sentenced
me to death you ought to have executed me; but you did not do it.
That is one thing. I did not complain about that. Then you
sentenced me to imprisonment for life and put a guard to bring me
my food; but after a time you took him away again and I had to
fetch my own food. Again I did not complain. But now you actually
want me to go away! I can't agree to that. You may do as you like,
but I won't go away!'

 What was to be done? Once more the Council was
summoned. What course could they adopt? The man would not go. They
reflected and considered. The only way to get rid of him was to
offer him a pension. And so they reported to the King. 'There is
nothing else for it,' said they; 'we must get rid of him somehow.'
The sum fixed was 600 francs, and this was announced to the
prisoner.

 'Well,' said he, 'I don't mind, so long as you
undertake to pay it regularly. On that condition I am willing to
go.'

 So the matter was settled. He received one-third of
his annuity in advance, and left the King's dominions. It was only
a quarter of an hour by rail; and he emigrated, and settled just
across the frontier, where he bought a bit of land, started
market-gardening, and now lives comfortably. He always goes at the
proper time to draw his pension. Having received it, he goes to the
gaming tables, stakes two or three francs, sometimes wins and
sometimes loses, and then returns home. He lives peaceably and
well.

 It is a good thing that he did not commit his crime
in a country where they do not grudge expense to cut a man's head
off, or to keeping him in prison for life.

 1897.

 PART VII

 STORIES GIVEN TO AID THE PERSECUTED JEWS

 21

 ESARHADDON, KING OF ASSYRIA23

 THE Assyrian King, Esarhaddon, had conquered the
kingdom of King Lailie, had destroyed and burnt the towns, taken
all the inhabitants captive to his own country, slaughtered the
warriors, beheaded some chieftains and impaled or flayed others,
and had confined King Lailie himself in a cage.

 As he lay on his bed one night, King Esarhaddon was
thinking how he should execute Lailie, when suddenly he heard a
rustling near his bed, and opening his eyes saw an old man with a
long grey bead and mild eyes.

 'You wish to execute Lailie?' asked the old
man.

 'Yes,' answered the King. 'But I cannot make up my
mind how to do it.'

 'But you are Lailie,' said the old man.

 'That's not true,' replied the King. 'Lailie is
Lailie, and I am I.'

 'You and Lailie are one,' said the old man. 'You
only imagine you are not Lailie, and that Lailie is not you.'

 'What do you mean by that?' said the King. 'Here am
I, lying on a soft bed; around me are obedient men-slaves and
women-slaves, and to-morrow I shall feast with my friends as I did
to-day; whereas Lailie is sitting like a bird in a cage, and
to-morrow he will be impaled, and with his tongue hanging out will
struggle till he dies, and his body will be torn in pieces by
dogs.'

 'You cannot destroy his life,' said the old
man.

 'And how about the fourteen thousand warriors I
killed, with whose bodies I built a mound?' said the King. 'I am
alive, but they no longer exist. Does not that prove that I can
destroy life?'

 'How do you know they no longer exist?'

 'Because I no longer see them. And, above all, they
were tormented, but I was not. It was ill for them, but well for
me.'

 'That, also, only seems so to you. You tortured
yourself, but not them.'

 'I do not understand,' said the King.

 'Do you wish to understand?'

 'Yes, I do.'

 'Then come here,' said the old man, pointing to a
large font full of water.

 The King rose and approached the font.

 'Strip, and enter the font.'

 Esarhaddon did as the old man bade him.

 'As soon as I begin to pour this water over you,'
said the old man, filling a pitcher with the water, 'dip down your
head.'

 The old man tilted the pitcher over the King's head
and the King bent his head till it was under water.

 And as soon as King Esarhaddon was under the water
he felt that he was no longer Esarhaddon, but some one else. And,
feeling himself to be that other man, he saw himself lying on a
rich bed, beside a beautiful woman. He had never seen her before,
but he knew she was his wife. The woman raised herself and said to
him:

 'Dear husband, Lailie! You were wearied by
yesterday's work and have slept longer than usual, and I have
guarded your rest, and have not roused you. But now the Princes
await you in the Great Hall. Dress and go out to them.'

 And Esarhaddon -- understanding from these words
that he was Lailie, and not feeling at all surprised at this, but
only wondering that he did not know it before -- rose, dressed,
and went into the Great Hall where the Princes awaited him.

 The Princes greeted Lailie, their King, bowing to
the ground, and then they rose, and at his word sat down before
him; and the eldest of the Princes began to speak, saying that it
was impossible longer to endure the insults of the wicked King
Esarhaddon, and that they must make war on him. But Lailie
disagreed, and gave orders that envoys shall be sent to remonstrate
with King Esarhaddon; and he dismissed the Princes from the
audience. Afterwards he appointed men of note to act as
ambassadors, and impressed on them what they were to say to King
Esarhaddon. Having finished this business, Esarhaddon -- feeling
himself to be Lailie -- rode out to hunt wild asses. The hunt was
successful. He killed two wild asses himself, and having returned
home, feasted with his friends, and witnessed a dance of slave
girls. The next day he went to the Court, where he was awaited by
petitioners suitors, and prisoners brought for trial; and there as
usual he decided the cases submitted to him. Having finished this
business, he again rode out to his favourite amusement: the hunt.
And again he was successful: this time killing with his own hand an
old lioness, and capturing her two cubs. After the hunt he again
feasted with his friends, and was entertained with music and
dances, and the night he spent with the wife whom he loved.

 So, dividing his time between kingly duties and
pleasures, he lived for days and weeks, awaiting the return of the
ambassadors he had sent to that King Esarhaddon who used to be
himself. Not till a month had passed did the ambassadors return,
and they returned with their noses and ears cut off.

 King Esarhaddon had ordered them to tell Lailie
that what had been done to them -- the ambassadors -- would be done
to King Lailie himself also, unless he sent immediately a tribute
of silver, gold, and cypress-wood, and came himself to pay homage
to King Esarhaddon.

 Lailie, formerly Esarhaddon, again assembled the
Princes, and took counsel with them as to what he should do. They
all with one accord said that war must be made against Esarhaddon,
without waiting for him to attack them. The King agreed; and taking
his place at the head of the army, started on the campaign. The
campaign lasts seven days. Each day the King rode round the army to
rouse the courage of his warriors. On the eighth day his army met
that of Esarhaddon in a broad valley through which a river flowed.
Lailie's army fought bravely, but Lailie, formerly Esarhaddon, saw
the enemy swarming down from the mountains like ants, over-running
the valley and overwhelming his army; and, in his chariot, he flung
himself into the midst of the battle, hewing and felling the enemy.
But the warriors of Lailie were but as hundreds, while those of
Esarhaddon were as thousands; and Lailie felt himself wounded and
taken prisoner. Nine days he journeyed with other captives, bound,
and guarded by the warriors of Esarhaddon. On the tenth day he
reached Nineveh, and was placed in a cage. Lailie suffered not so
much from hunger and from his wound as from shame and impotent
rage. He felt how powerless he was to avenge himself on his enemy
for all he was suffering. All he could do was to deprive his
enemies of the pleasure of seeing his sufferings; and he firmly
resolved to endure courageously without a murmur, all they could do
to him. For twenty days he sat in his cage, awaiting execution. He
saw his relatives and friends led out to death; he heard the groans
of those who were executed: some had their hands and feet cut off,
others were flayed alive, but he showed neither disquietude, nor
pity, nor fear. He saw the wife he loved, bound, and led by two
black eunuchs. He knew she was being taken as a slave to
Esarhaddon. That, too, he bore without a murmur. But one of the
guards placed to watch him said, 'I pity you, Lailie; you were a
king, but what are you now?' And hearing these words, Lailie
remembered all he had lost. He clutched the bars of his cage, and,
wishing to kill himself, beat his head against them. But he had not
the strength to do so and, groaning in despair, he fell upon the
floor of his cage.

 At last two executioners opened his cage door, and
having strapped his arms tight behind him, led him to the place of
execution, which was soaked with blood. Lailie saw a sharp stake
dripping with blood, from which the corpse of one of his friends
had just been torn, and he understood that this had been done that
the stake might serve for his own execution. They stripped Lailie
of his clothes. He was startled at the leanness of his once strong,
handsome body. The two executioners seized that body by its lean
thighs; they lifted him up and were about to let him fall upon the
stake.

 'This is death, destruction!' thought Lailie, and,
forgetful of his resolve to remain bravely calm to the end, he
sobbed and prayed for mercy. But no one listened to him.

 'But this cannot be,' thought he. 'Surely I am
asleep. It is a dream.' And he made an effort to rouse himself, and
did indeed awake, to find himself neither Esarhaddon nor Lailie --
but some kind of an animal. He was astonished that he was an
animal, and astonished, also, at not having known this before.

 He was grazing in a valley, tearing the tender
grass with his teeth, and brushing away flies with his long tail.
Around him was frolicking a long-legged, dark-gray ass-colt,
striped down its back. Kicking up its hind legs, the colt galloped
full speed to Esarhaddon, and poking him under the stomach with its
smooth little muzzle, searched for the teat, and, finding it,
quieted down, swallowing regularly. Esarhaddon understood that he
was a she-ass, the colt's mother, and this neither surprised nor
grieved him, but rather gave him pleasure. He experienced a glad
feeling of simultaneous life in himself and in his offspring.

 But suddenly something flew near with a whistling
sound and hit him in the side, and with its sharp point entered his
skin and flesh. Feeling a burning pain, Esarhaddon -- who was at
the same time the ass -- tore the udder from the colt's teeth, and
laying back his ears galloped to the herd from which he had
strayed. The colt kept up with him, galloping by his side. They had
already nearly reached the herd, which had started off, when
another arrow in full flight struck the colt's neck. It pierced the
skin and quivered in its flesh. The colt sobbed piteously and fell
upon its knees. Esarhaddon could not abandon it, and remained
standing over it. The colt rose, tottered on its long, thin legs,
and again fell. A fearful two-legged being -- a man -- ran up and
cut its throat.

 'This cannot be; it is still a dream! thought
Esarhaddon, and made a last effort to awake. 'Surely I am not
Lailie, nor the ass, but Esarhaddon!'

 He cried out, and at the same instant lifted his
head out of the font. . . . The old man was standing by him,
pouring over his head the last drops from the pitcher.

 'Oh, how terribly I have suffered! And for how
long!' said Esarhaddon.

 'Long?' replied the old man, 'you have only dipped
your head under water and lifted it again; see, the water is not
yet all out of the pitcher. Do you now understand?'

 Esarhaddon did not reply, but only looked at the
old man with terror.

 'Do you now understand,' continued the old man,
'that Lailie is you, and the warriors you put to death were you
also? And not the warriors only, but the animals which you slew
when hunting and ate at your feasts were also you. You thought life
dwelt in you alone but I have drawn aside the veil of delusion, and
have let you see that by doing evil to others you have done it to
yourself also. Life is one in them all, and yours is but a portion
of this same common life. And only in that one part of life that is
yours, can you make life better or worse -- increasing or
decreasing it. You can only improve life in yourself by destroying
the barriers that divide your life from that of others, and by
considering others as yourself, and loving them. By so doing you
increase your share of life. You injure your life when you think of
it as the only life, and try to add to its welfare at the expense
of other lives. By so doing you only lessen it. To destroy the life
that dwells in others is beyond your power. The life of those you
have slain has vanished from your eyes, but is not destroyed. You
thought to lengthen your own life and to shorten theirs, but you
cannot do this. Life knows neither time nor space. The life of a
moment, and the life of a thousand years: your life and the life of
all the visible and invisible beings in the world, are equal. To
destroy life, or to alter it, is impossible; for life is the one
thing that exists. All else, but seems to us to be.'

 Having said this the old man vanished.

 Next morning King Esarhaddon gave orders that
Lailie and all the prisoners should be set at liberty and that the
executions should cease.

 On the third day he called his son Assur-bani-pal,
and gave the kingdom over into his hands; and he himself went into
the desert to think over all he had learnt. Afterwards he went
about as a wanderer through the towns and villages, preaching to
the people that all life is one, and that when men wish to harm
others, they really do evil to themselves.

 1903.

 23

 In this story Tolstoy has used the names of real
people. Esarhaddon (or Assur-akhi-iddina) is mentioned three times
in the Bible (2 Kings xix. 37; Isaiah xxxvii. 38, and Ezra iv. 2),
and is also alluded to in 2 Chron. xxiii. 11, as, 'the King of
Assyria, which took Manasseh in chains, and bound him with fetters,
and carried him to Babylon.' His son Assur-bani-pal, whom he
promoted to power before his own death, is once mentioned in the
Bible, under the name of Asnapper (Ezra iv. 10). Of Lailie history
does not tell us much; but in Ernest A. Budge's History of
Esarhaddon we read: 'A King, called Lailie, asked that the gods
which Esarhaddon had captured from him might be restored. His
request was granted, and Esarhaddon said, "I spoke to him of
brotherhood, and entrusted to him the sovereignty of the districts
of Bazu."'

 22

 WORK, DEATH AND SICKNESS

 A LEGEND.

 THIS is a legend current among the South American
Indians.

 God, say they, at first made men so that they had
no need to work: they needed neither houses, nor clothes, nor food,
and they all lived till they were a hundred, and did not know what
illness was.

 When, after some time, God looked to see how people
were living, he saw that instead of being happy in their life, they
had quarrelled with one another, and, each caring for himself, had
brought matters to such a pass that far from enjoying life, they
cursed it.

 Then God said to himself: 'This comes of their
living separately, each for himself.' And to change this state of
things, God so arranged matters that it became impossible for
people to live without working. To avoid suffering from cold and
hunger, they were now obliged to build dwellings, and to dig the
ground, and to grow and gather fruits and grain.

 'Work will bring them together,' thought God.

 'They cannot make their tools, prepare and
transport their timber, build their houses, sow and gather their
harvests, spin and weave, and make their clothes, each one alone by
himself.'

 'It will make them understand that the more
heartily they work together, the more they will have and the better
they will live; and this will unite them.'

 Time passed on, and again God came to see how men
were living, and whether they were now happy.

 But he found them living worse than before. They
worked together (that they could not help doing), but not all
together, being broken up into little groups. And each group tried
to snatch work from other groups, and they hindered one another,
wasting time and strength in their struggles, so that things went
ill with them all.

 Having seen that this, too, was not well, God
decided so as to arrange things that man should not know the time
of his death, but might die at any moment; and he announced this to
them.

 'Knowing that each of them may die at any moment,'
thought God, 'they will not, by grasping at gains that may last so
short a time, spoil the hours of life allotted to them.'

 But it turned out otherwise. When God returned to
see how people were living, he saw that their life was as bad as
ever.

 Those who were strongest, availing themselves of
the fact that men might die at any time, subdued those who were
weaker, killing some and threatening others with death. And it came
about that the strongest and their descendants did no work, and
suffered from the weariness of idleness, while those who were
weaker had to work beyond their strength, and suffered from lack of
rest. Each set of men feared and hated the other. And the life of
man became yet more unhappy.

 Having seen all this, God, to mend matters, decided
to make use of one last means; he sent all kinds of sickness among
men. God thought that when all men were exposed to sickness they
would understand that those who are well should have pity on those
who are sick, and should help them, that when they themselves fall
ill those who are well might in turn help them.

 And again God went away, but when He came back to
see how men lived now that they were subject to sicknesses, he saw
that their life was worse even than before. The very sickness that
in God's purpose should have united men, had divided them more than
ever. Those men who were strong enough to make others work, forced
them also to wait on them in times of sickness; but they did not,
in their turn, look after others who were ill. And those who were
forced to work for others and to look after them when sick, were so
worn with work that they had no time to look after their own sick,
but left them without attendance. That the sight of sick folk might
not disturb the pleasures of the wealthy, houses were arranged in
which these poor people suffered and died, far from those whose
sympathy might have cheered them, and in the arms of hired people
who nursed them without compassion, or even with disgust. Moreover,
people considered many of the illnesses infectious, and, fearing to
catch them, not only avoided the sick, but even separated
themselves from those who attended the sick.

 Then God said to Himself: 'If even this means will
not bring men to understand wherein their happiness lies, let them
be taught by suffering.' And God left men to themselves.

 And, left to themselves, men lived long before they
understood that they all ought to, and might be, happy. Only in the
very latest times have a few of them begun to understand that work
ought not to be a bugbear to some and like galley-slavery for
others, but should be a common and happy occupation, uniting all
men. They have begun to understand that with death constantly
threatening each of us, the only reasonable business of every man
is to spend the years, months, hours, and minutes, allotted him --
in unity and love. They have begun to understand that sickness, far
from dividing men, should, on the contrary, give opportunity for
loving union with one another.

 1903.

 23

 THREE QUESTIONS

 IT once occurred to a certain king, that if he
always knew the right time to begin everything; if he knew who were
the right people to listen to, and whom to avoid, and, above all,
if he always knew what was the most important thing to do, he would
never fail in anything he might undertake.

 And this thought having occurred to him, he had it
proclaimed throughout his kingdom that he would give a great reward
to any one who would teach him what was the right time for every
action, and who were the most necessary people, and how he might
know what was the most important thing to do.

 And learned men came to the King, but they all
answered his questions differently.

 In reply to the first question, some said that to
know the right time for every action, one must draw up in advance,
a table of days, months and years, and must live strictly according
to it. Only thus, said they, could everything be done at its proper
time. Others declared that it was impossible to decide beforehand
the right time for every action; but that, not letting oneself be
absorbed in idle pastimes, one should always attend to all that was
going on, and then do what was most needful. Others, again, said
that however attentive the King might be to what was going on, it
was impossible for one man to decide correctly the right time for
every action, but that he should have a Council of wise men, who
would help him to fix the proper time for everything.

 But then again others said there were some things
which could not wait to be laid before a Council, but about which
one had at once to decide whether to undertake them or not. But in
order to decide that one must know beforehand what was going to
happen. It is only magicians who know that; and, therefore in order
to know the right time for every action, one must consult
magicians.

 Equally various were the answers to the second
question. Some said, the people the King most needed were his
councillors; others, the priests; others, the doctors; while some
said the warriors were the most necessary.

 To the third question, as to what was the most
important occupation: some replied that the most important thing in
the world was science. Others said it was skill in warfare; and
others, again, that it was religious worship.

 All the answers being different, the King agreed
with none of them, and gave the reward to none. But still wishing
to find the right answers to his questions, he decided to consult a
hermit, widely renowned for his wisdom.

 The hermit lived in a wood which he never quitted
and he received none but common folk. So the King put on simple
clothes, and before reaching the hermit's cell dismounted from his
horse, and, leaving his bodyguard behind, went on alone.

 When the King approached, the hermit was digging
the ground in front of his hut. Seeing the King, he greeted him and
went on digging. The hermit was frail and weak, and each time he
stuck his spade into the ground and turned a little earth, he
breathed heavily.

 The King went up to him and said: 'I have come to
you, wise hermit, to ask you to answer three questions: How can I
learn to do the right thing at the right time? Who are the people I
most need, and to whom should I, therefore, pay more attention than
to the rest? And, what affairs are the most important and need my
first attention?'

 The hermit listened to the King, but answered
nothing. He just spat on his hand and recommenced digging.

 'You are tired,' said the King, 'let me take the
spade and work awhile for you.'

 'Thanks!' said the hermit, and, giving the spade to
the King, he sat down on the ground.

 When he had dug two beds, the King stopped and
repeated his questions. The hermit again gave no answer, but rose,
stretched out his hand for the spade, and said:

 'Now rest awhile -- and let me work a bit.'

 But the King did not give him the spade, and
continued to dig. One hour passed, and another. The sun began to
sink behind the trees, and the King at last stuck the spade into
the ground, and said:

 'I came to you, wise man, for an answer to my
questions. If you can give me none, tell me so, and I will return
home.'

 'Here comes some one running,' said the hermit,
'let us see who it is.'

 The King turned round, and saw a bearded man come
running out of the wood. The man held his hands pressed against his
stomach, and blood was flowing from under them. When he reached the
King, he fell fainting on the ground moaning feebly. The King and
the hermit unfastened the man's clothing. There was a large wound
in his stomach. The King washed it as best he could, and bandaged
it with his handkerchief and with a towel the hermit had. But the
blood would not stop flowing, and the King again and again removed
the bandage soaked with warm blood, and washed and rebandaged the
wound. When at last the blood ceased flowing, the man revived and
asked for something to drink. The King brought fresh water and gave
it to him. Meanwhile the sun had set, and it had become cool. So
the King, with the hermit's help, carried the wounded man into the
hut and laid him on the bed. Lying on the bed the man closed his
eyes and was quiet; but the King was so tired with his walk and
with the work he had done, that he crouched down on the threshold,
and also fell asleep -- so soundly that he slept all through the
short summer night. When he awoke in the morning, it was long
before he could remember where he was, or who was the strange
bearded man lying on the bed and gazing intently at him with
shining eyes.

 'Forgive me!' said the bearded man in a weak voice,
when he saw that the King was awake and was looking at him.

 'I do not know you, and have nothing to forgive you
for,' said the King.

 'You do not know me, but I know you. I am that
enemy of yours who swore to revenge himself on you, because you
executed his brother and seized his property. I knew you had gone
alone to see the hermit, and I resolved to kill you on your way
back. But the day passed and you did not return. So I came out from
my ambush to find you, and I came upon your bodyguard, and they
recognized me, and wounded me. I escaped from them, but should have
bled to death had you not dressed my wound. I wished to kill you,
and you have saved my life. Now, if I live, and if you wish it, I
will serve you as your most faithful slave, and will bid my sons do
the same. Forgive me!'

 The King was very glad to have made peace with his
enemy so easily, and to have gained him for a friend, and he not
only forgave him, but said he would send his servants and his own
physician to attend him, and promised to restore his property.

 Having taken leave of the wounded man, the King
went out into the porch and looked around for the hermit. Before
going away he wished once more to beg an answer to the questions he
had put. The hermit was outside, on his knees, sowing seeds in the
beds that had been dug the day before.

 The King approached him, and said:

 'For the last time, I pray you to answer my
questions, wise man.'

 'You have already been answered!' said the hermit
still crouching on his thin legs, and looking up at the King, who
stood before him.

 'How answered? What do you mean?' asked the
King.

 'Do you not see,' replied the hermit. 'If you had
not pitied my weakness yesterday, and had not dug these beds for
me, but had gone your way, that man would have attacked you, and
you would have repented of not having stayed with me. So the most
important time was when you were digging the beds; and I was the
most important man; and to do me good was your most important
business. Afterwards, when that man ran to us, the most important
time was when you were attending to him, for if you had not bound
up his wounds he would have died without having made peace with
you. So he was the most important man, and what you did for him was
your most important business. Remember then: there is only one time
that is important -- Now! It is the most important time because it
is the only time when we have any power. The most necessary man is
he with whom you are, for no man knows whether he will ever have
dealings with any one else: and the most important affair is, to do
him good, because for that purpose alone was man sent into this
life!'

 1903.

 Indexes

 Index of Scripture References

2 Kings

 19:37

2 Chronicles

 23:11

Ezra

 4:2
 4:10

Isaiah

 37:38

Matthew

 18:21-35

1 John

 3:14
 3:17-18
 4:7-8
 4:12
 4:16
 4:20

 OEBPS/23_tales.jpg
Twenty-Three
Tales

Lev Nikolayevich Tolstoy

