

 [image:]

 The Project Gutenberg eBook of Breton Legends

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

Title: Breton Legends

Author: Anonymous

Release date: December 21, 2012 [eBook #41681]

 Most recently updated: October 23, 2024

Language: English

Credits: Produced by Jeroen Hellingman and the Online Distributed

 Proofreading Team at http://www.pgdp.net (This file was

 produced from images generously made available by The

 Internet Archive/American Libraries.)

*** START OF THE PROJECT GUTENBERG EBOOK BRETON LEGENDS ***

The Three Wayfarers.
The Three Wayfarers.

p. 3.

Original Title Page.

Breton Legends.

p. 74.

Translated from the French.

London

Burns, Oates, & Co., 17 Portman Street, and 63 Paternoster
Row

Preface.

The various
Collections of Household and Legendary Tales of different countries
which have appeared of late years sufficiently attest the popular
interest which attaches to these curious and venerable relics of bygone
days. Even such eminent scholars as the Messrs. Grimm have not thought
it beneath them to devote their time and research to the task of
collecting the old fireside Stories and Legends of Germany; and the
result of their labours is a volume of tales of remarkable interest and
attractiveness, distinguished no less for variety and invention than
for pathos, humour, and graceful simplicity.

Similar Collections have been published from time to time in
relation to other countries (among others, a remarkable one on the
Norse Legends, recently issued); and it seemed to the Editors of the
present volume that the time had arrived when Brittany too might
venture to put forward her claim in this respect to public attention. A
selection of some of the best of the Breton Legends is therefore
presented to the reader in this little volume.

It may be remarked, that the Breton Legends, though possessing much
that is common to the German and other National Tales, have yet
features peculiar to themselves. They are, we may say, deeply coloured
by the character of the country in which they have their home. The
sea-coast of Brittany, with its rugged rocks and deep mysterious bays
and inlets; the lone country heaths in which stand the Menhir
and Dolmen, with their dark immemorial traditions; the gray
antiquated chateaus with their fosses and turrets,—all impart a
wild and severe character to its legends, and strike the reader with a
kind of awe which he scarcely feels in reading those of other
countries. In addition to this, the way in which the religion of the
Cross, and the doctrines and rites of the Church are interwoven with
the texture of almost every one of the Breton Tales, seems to mark them
off with still greater distinctness, lending them at the same time a
peculiar charm which can hardly fail to commend them to the sympathies
of the religious reader.

We may add that the moral lessons to be derived from many of these
Legends are as striking as they are ingeniously wrought out.

The Tales are a translation from the French; and for this the
Editors are indebted to the skill and good taste of a lady, who has
entered most fully into the spirit and feeling of these simple but
beautiful specimens of Legendary Lore.

Contents.

	
	
	Page

	
	The Three Wayfarers
	1

	
	The Legend of St. Galonnek
	14

	
	The Korils of Plauden
	31

	
	The Blessed Mao
	47

	
	The Fate of Keris
	63

	
	The Stones of Plouhinec
	74

	
	Teuz-à-pouliet; or, the
Dwarf
	84

	
	The Spectre Laundresses
	96

	
	Robin Redbreast
	104

	
	Comorre
	118

	
	The Groac’h of the Isle of
Lok
	132

	
	The Four Gifts
	150

	
	The Palace of the proud
King
	167

	
	The Piper
	172

	
	The White Inn
	177

	
	Peronnik the Idiot
	182

	
	Appendix
	207

Breton Legends.

Breton Legends.

The Three Wayfarers.

There dwelt in
the diocese of Léon, in ancient times, two young noblemen, rich
and comely as heart could desire. Their names were Tonyk and Mylio.

Mylio, the elder, was almost sixteen, and Tonyk just fourteen years
of age. They were both under the instruction of the ablest masters, by
whose lessons they had so well profited that, but for their age, they
might well have received holy orders, had such been their vocation.

But in character the brothers were very unlike. Tonyk was pious,
charitable to the poor, and always ready to forgive those who had
offended him: he hoarded neither money in his hand nor
resentment in his heart. Mylio, on the other hand, while he gave but
his due to each, would drive a hard bargain too, and never failed to
revenge an injury to the uttermost.

It had pleased God to deprive them of their father whilst yet in
their infancy, and they had been brought up by their widowed mother, a
woman of singular virtue; but now that they were growing towards
manhood, she deemed it time to send them to the care of an uncle, who
lived at some distance, and from whom they might receive good counsels
for their walk in life, besides the expectation of an ample
heritage.

So one day, after bestowing upon each a new cap, a pair of
silver-buckled shoes, a violet mantle,1 a well-filled
purse, and a horse, she bade them set forth towards the house of their
father’s brother.

The two boys began their journey in the highest spirits, glad that
they were travelling into a new country. Their horses made such good
speed, that in the course of a few days they found themselves already
in another kingdom, where the trees, and even the corn, were quite
different to their own. There one morning, coming to a cross-road, they
saw a poor woman seated near a wayside cross, her face buried in her
apron.

Tonyk drew up his horse to ask her what she ailed; and the beggar
told him, sobbing, that she had just lost her son, her sole support,
and that she was now cast upon the charity of Christian strangers.

The youth was touched with compassion; but Mylio, who waited at a
little distance, cried out mockingly,

“You are not going to believe the first pitiful story told you
by the roadside! It is just this woman’s trade to sit here and
cheat travellers of their money.”

“Hush, hush, my brother,” answered Tonyk, “in the
name of God; you only make her weep the more. Do not you see that she
is just the age and figure of our own dear mother, whom may God
preserve.” Then stooping towards the beggar-woman, he handed her
his purse, saying,

“Here, my good woman, I can help you but a little; but I will
pray that God Himself may be your consolation.”

The beggar took the purse, and pressed it to her lips; then said to
Tonyk,

“Since my young lord has been so bountiful to a poor woman,
let him not refuse to accept from her this walnut. It contains a wasp
with a sting of diamond.”

Tonyk took the walnut with thanks, and proceeded on his way with
Mylio.

Ere long they came upon the borders of a forest, and saw a little
child, half naked, seeking somewhat in the hollows of the trees, whilst
he sung a strange and melancholy air, more mournful than the music of a
requiem. He often stopped to clap his little frozen hands, saying in
his song, “I am cold,—oh, so cold!” and the
boys could hear his teeth chatter in his head.

Tonyk was ready to weep at this spectacle, and said to his
brother,

“Mylio, only see how this poor child suffers from the piercing
wind.”

“Then he must be a chilly subject,” returned Mylio;
“the wind does not strike me as so piercing.”

“That may well be, when you have on a plush doublet, a warm
cloth coat, and over all your violet mantle, whilst he is wrapped round
by little but the air of heaven.”

“Well, and what then?” observed Mylio; “after all,
he is but a peasant-boy.”

“Alas,” said Tonyk, “when I think that you, my
brother, might have been born to the same hard fate, it goes to my very
heart; and I cannot bear to see him suffering. For Jesus’ sake
let us relieve him.”

So saying he reined in his horse, and calling to him the little boy,
asked what he was about.

“I am trying,” said the child, “if I can find any
dragon-flies2 asleep in the hollows of the trees.”

“And what do you want with the dragon-flies?” asked
Mylio.

“When I have found a great many, I shall sell them in the
town, and buy myself a garment as warm as sunshine.”

“And how many have you found already?” asked the young
nobleman.

“One only,” said the child, holding up a little rushen
cage enclosing the blue fly.

“Well, well, I will take it,” interposed Tonyk, throwing
to the boy his violet mantle. “Wrap yourself up in that nice warm
cloak, my poor little fellow; and when you kneel down to your evening
prayers, say every night a ‘Hail Mary’ for us, and another
for our mother.”

The two brothers went forward on their journey; and Tonyk, having
parted with his mantle, suffered sorely for a time from the cutting
north wind; but the forest came to an end, the air grew milder, the fog
dispersed, and a vein of sunshine kindled in the clouds.

They presently entered a green meadow, where a fountain sprung; and
there beside it sat an aged man, his clothes in tatters, and on his
back the wallet which marked him as a beggar.

As soon as he perceived the young riders, he called to them in
beseeching tones.

Tonyk approached him.

“What is it, father?” said he, lifting his hand to his
hat in respectful consideration of the beggar’s age.

“Alas, my dear young gentlemen,” replied the old man,
“you see how white my hair is, and how wrinkled my cheeks. By
reason of my age, I have grown very feeble, and my feet can carry me no
further. Therefore I must certainly sit here and die, unless one of you
is willing to sell me his horse.”

“Sell thee one of our horses, beggar!” exclaimed Mylio,
with contemptuous voice; “and wherewithal have you to pay for
it?”

“You see this hollow acorn,” answered the mendicant:
“it contains a spider capable of spinning a web stronger than
steel. Let me have one of your horses, and I will give you in exchange
the acorn with the spider.”

The elder of the two boys burst into a loud laugh.

“Do you only hear that, Tonyk?” said he, turning to his
brother. “By my baptism, there must be two calf’s feet in
that fellow’s shoes.”3

But the younger answered gently,

“The poor can only offer what he has.”

Then dismounting, he went up to the old man, and added,

“I give you my horse, my honest friend, not in consideration
of the price you offer for him, but in remembrance of Christ, who has
declared the poor to be His chosen portion. Take and keep him as your
own, and thank God, in whose name I bestow him.”

The old man murmured a thousand benedictions, and mounting with
Tonyk’s aid, went on his way, and was soon lost in the
distance.

But at this last alms-deed Mylio could no longer contain himself,
and broke out into a storm of reproaches.

“Fool!” cried he angrily to Tonyk, “are you not
ashamed of the state to which you have reduced yourself by your folly?
You thought no doubt that when you had stripped yourself of every
thing, I would go shares with you in horse and cloak and purse. But no
such thing. I hope this lesson at least will do you good, and that, by
feeling the inconveniences of prodigality, you may learn to be more
prudent for the future.”

“It is indeed a good lesson, my brother,” replied Tonyk
mildly; “and I willingly receive it. I never so much as thought
of sharing your money, horse, or cloak; go, therefore, on your
way without troubling yourself about me, and may the
Queen of angels guide you.”

Mylio answered not a word, but trotted quickly off; whilst his young
brother followed upon foot, keeping him in sight as long as he was
able, without a thought of bitterness arising in his heart.

And thus they went on towards the entrance of a narrow defile
between two mountains, so lofty that their tops were hidden in the
clouds. It was called the Accursed Strait; for a dreadful being dwelt
among those heights, and there laid wait for travellers, like a
huntsman watching for his game. He was a giant, blind, and without
feet; but had so fine an ear for sound, that he could hear the worm
working her dark way within the earth. His servants were two eagles,
which he had tamed (for he was a great magician), and he sent them
forth to catch his prey so soon as he could hear it coming. So the
country people of the neighbourhood, when they had to thread the
dreaded pass, were accustomed to carry their shoes in their hands, like
the girls of Roscoff going to market at Morlaix, and held their breath
lest the giant should detect their passage. But Mylio, who knew nothing
of all this, went on at full trot, until the giant was awakened by the
sound of horse’s hoofs upon the stony way.

“Ho, ho, my harriers, where are you?” cried he.

The white and the red eagle hastened to him.

“Go and fetch me for my supper what is passing by,”
exclaimed the giant.

Like balls from cannon-mouth they shot down the depths of the
ravine, and seizing Mylio by his violet mantle, bore him upwards to the
giant’s den.

At that moment Tonyk came up to the entrance of the defile. He saw
his brother in the act of being carried off by the two birds, and
rushing towards him, uttered a loud cry; but the eagles almost
instantly vanished with Mylio in the clouds that hung over the loftiest
mountain. For a few seconds the boy stood rooted to the spot with
horror, gazing on the sky and the straight rocks that rose above him
like a wall; then sinking on his knees, with folded hands, he
cried,

“O God, the Almighty Maker of the world, save my brother
Mylio!”

“Trouble not God the Father for so small a matter,”
cried three little voices close beside him.

Tonyk turned in amazement.

“Who speaks? where are you?” he exclaimed.

“In the pocket of thy doublet,” replied the three
voices.

Tonyk searched his pocket, and drew forth the walnut,
the acorn, and the rushen cage, containing the three different
insects.

“Is it you who will save Mylio?” said he.

“We, we, we,” they answered in their various tones.

“And what can you do, you poor little nobodies?”
continued Tonyk.

“Let us out, and thou shalt see.”

The boy did as they desired; and immediately the spider crept to a
tree, from which she began a web as strong and as shining as steel.
Then mounting on the dragon-fly, which raised her gradually in the air,
she still wove on her silvery network; the several threads of which
assumed the form of a ladder constantly stretching upwards.

Tonyk mounted step by step on this miraculous ladder, until it
brought him to the summit of the mountain. Then the wasp flew before
him, and led him to the giant’s den.

It was a grotto hollowed in the cliff, and lofty as a
cathedral-nave. The blind and footless ogre, seated in the middle,
swayed his vast body to and fro like a poplar rocked by winds, singing
snatches of a strange song; while Mylio lay on the ground, his legs and
arms tucked behind him, like a fowl trussed for the spit. The two
eagles were at a little distance, by the fireplace, one ready to act as
turnspit, whilst the other made up the fire.

The noise which the giant made in singing, and the attention he paid
to the preparations for his feast, prevented his hearing the approach
of Tonyk and his three tiny attendants; but the red eagle perceived the
youth, and, darting forward, would have seized him in its claws, had
not the wasp at that very moment pierced its eyes with her diamond
sting. The white eagle, hurrying to its fellow’s aid, shared the
same fate. Then the wasp flew upon the ogre, who had roused himself on
hearing the cries of his two servants, and set herself to sting him
without mercy. The giant roared aloud, like a bull in August. But in
vain he whirled around him his huge arms, like windmill-sails; having
no eyes, he could not succeed in catching the creature, and for want of
feet it was equally impossible for him to escape from it.

At length he flung himself, face downwards, on the earth, to find
some respite from its fiery dart; but the spider then came up, and spun
over him a net that held him fast imprisoned. In vain he called upon
the eagles for assistance: savage with pain, and no longer fearing now
they saw him vanquished, their only impulse was to revenge upon him all
the bitterness of their past long slavery. Fiercely flapping their
wings, they flew upon their former master, and tore him in their fury,
as he lay cowering beneath the web of steel. With every stroke of
their beaks they carried off a strip of flesh; nor did they stay their
vengeance until they had laid bare his bones. Then they crouched down
upon the mangled carcass; and as the flesh of a magician, to say
nothing of an ogre, is a meat impossible of digestion, they never rose
again.

Meanwhile Tonyk had unbound his brother; and, after embracing him
with tears of joy, led him from the cavern to the edge of the
precipice. The dragon-fly and the wasp soon appeared there, harnessed
to the little cage of rushes, now transformed into a coach. They
invited the two brothers to seat themselves within it, whilst the
spider placed herself behind like a magnificent lackey, and the
equipage rolled onwards with the swiftness of the wind. In this way
Tonyk and Mylio travelled untired over meadows, woods, mountains, and
villages (for in the air the roads are always in good order), until
they came before their uncle’s castle.

There the carriage came to ground, and rolled onwards towards the
drawbridge, where the brothers saw both their horses in waiting for
them. At the saddle-bow of Tonyk hung his purse and mantle; but the
purse had grown much larger and heavier, and the mantle was now all
powdered with diamonds.

Astonished, the youth turned him towards the
coach to ask what this might mean; but, behold, the coach had
disappeared; and instead of the wasp, the spider, and the dragon-fly,
there stood three angels all glorious with light. Awe-struck and
bewildered, the brothers sank upon their knees.

Then one of the angels, more beautiful and radiant than his fellows,
drew near to Tonyk, and thus spoke:

“Fear not, thou righteous one; for the woman, the child, and
the old man, whom thou hast succoured were none others than our blessed
Lady, her divine Son, and the holy saint Joseph. They sent us to guard
thee on thy way from harm; and, now that our mission is accomplished,
we return to Paradise. Only remember all that has befallen thee, and
let it serve as an example for ever.”

At these words the angels spread their wings, and soared away like
three white doves, chanting the Hosanna as it is sung in
churches at the Holy Mass.

1
Limestra, mantle of some special material, which is highly
valued by the Bretons.

2 Aiguilles ailées. The fly commonly called
demoiselle in French, in Brittany is nadoz-aër; literally, “needle of the
air.”

3 A
proverbial expression in Brittany to designate folly and
impertinence.

The Legend of Saint Galonnek.

Saint Galonnek was a native of Ireland, as, indeed,
were almost all the teachers in Brittany of those days, and called
himself Galonnus, being evidently of Roman origin. But after he had
left his native land, and the fame of his good deeds had spread far and
wide, the Bretons, seeing that his heart was like one of those fresh
springs of water that are ever bubbling beneath unfading verdure,
changed his name to Galonnek, which signifies in their language the
open-hearted.

And, in truth, never had any child of God a soul more tenderly
awakened to the sufferings of his fellow-men. No sorrow was beneath his
sympathy; but it was like the sea-breeze, springing with each tide,
never failing to refresh the traveller weary on his way, or to fill the
sails of the humble fishing-boat, and bring it safe to land.

His father and mother were people of substance, and though
themselves buried in the darkness of paganism, spared not the tenderest
solicitude in the education of their son. He was placed under the
instruction of the most learned masters Ireland could afford, and above
all, had the honour of being a pupil of St. Patrick, then found
amongst them like a nightingale in the midst of wrens, or a beech-tree
towering above the ferns on a common.

Under his teaching the boy grew up, learning only to regard himself
in the person of God and his neighbours; and with so fervent a love for
souls did the holy apostle of Ireland inspire Galonnek, that at the age
of eighteen he had no higher wish than to cross over to Brittany, and
preach the kingdom of Heaven to sorrowful sinners.

His father and mother, who had then long since been converted,
desired to throw no hindrance in the way of his accomplishing this
pious work; but embracing him with tears, they bade him God speed,
assured that they should meet again once more before the throne of
God.

Galonnek took his passage in a boat manned by evil-disposed sailors,
whose design was to plunder him; but when they discovered that the holy
youth was possessed of nothing but an iron crucifix and a holly-staff,
they turned him out upon the coast of Cornouaille, where they abandoned
him, helpless and without provisions.

Galonnek walked about a long time, not knowing where he was, but
perfectly tranquil in his mind, certain that he was in his
Master’s kingdom. The sea that roared behind him, the birds that
warbled in the bushes, and the wind murmuring in the
leaves, all spoke alike to him, each with its own peculiar voice, the
name of that Master whose creatures and subjects they were.

He came at length, towards evening, to a part of the country lying
between Audierne and Plougastel-des-Montagnes, and there finding a
village, he seated himself on the doorstep of the first house, awaiting
an invitation to enter.

But, far from that, the owner of the house bade him rise and go
away. Galonnek then went to the door of the next house, and received
the same inhospitable order; and so on from door to door throughout the
village. And from the expression every where used to him, zevel,
this village was afterwards called Plouzevel, literally, people who
said, Get up.

The saint was preparing to stretch his weary limbs by the roadside,
when he perceived a cabin which he had not yet noticed, and drew near
the door.

It was the dwelling of a poor widow, possessed only of a few acres
of barren land, which she had no longer strength to till. But if the
fruits of her land were little worth, those of her heart were rich and
plentiful. So tenderly generous was her charity, that if any one asked
her for a draught of goat’s milk, she would give him cream; and
if one begged for cream, she would have been ready to bestow the goat
itself.

She received Galonnek as if he had been her dearly-beloved son, long
absent, and supposed dead. She ministered to him of the best she had,
listening with devotion to his holy teaching; and having already
charity, the very key of true religion, she was ready to embrace with
all her heart the faith of Christ. So early as the very next morning
she begged the grace of baptism; and Galonnek, seeing that the love of
her neighbours had already made her a Christian in intention, consented
to bestow it. But water was wanted at the moment of the ceremony; and
St. Galonnek going out, took a spade, and digging for a few moments in
the old woman’s little courtyard, there sprung out an abundant
fountain; and he said,

“By the aid of this water your barren land will become fertile
meadows covered with rich grass, and you will be able to feed as many
cows in your new pastures as you have now goats browsing on your
heath.”

This miracle began to open the eyes of the villagers; and they gave
permission to Galonnek to take up his abode in a forest which stretched
in those days from Plouzevel to the sea-shore. There the holy disciple
of St. Patrick built himself a hut of turf and boughs.

One day whilst praying in this oratory, he heard the hoofs of a
runaway horse; and leaving his devotions to see what was the matter, he
saw a knight thrown from his horse amidst the
thicket.

Galonnek ran to his assistance; and having with much difficulty
carried him to his hermitage, he began to bathe his wounds, to dress
them with leaves for want of ointment, and to bind them up with strips
torn from his own gown of serge.

Now it chanced that this knight was the Count of Cornouaille
himself; and he was found presently by the attendants, whom he had
outstripped, peacefully sleeping on the saint’s bed of fern. But
behold, when he awakened, that saint’s prayers had stood instead
of remedies, and all his wounds were healed.

And whilst all stood astonished at this miracle, St. Galonnek said
gently,

“Do not be so much surprised; for if by faith mountains may be
moved, why should not charity heal death itself?”

The count, filled with wonder and delight, declared that the whole
forest should become the property of the man who had done so much for
him; and not that only, but that he should have as much good
meadow-land as could be enclosed within the strips he had torn from his
gown to bind the wounds, each strip being reduced to single threads.
Thus Galonnek became the owner of a whole parish; and a proverb arose,
which is still current in those parts, That it
is with the length of a benefit received one must measure the field of
gratitude.

Yet Galonnek was none the richer, notwithstanding the noble
liberality of the count. All the income of his estate was given to the
poor, whilst he still lived on in his leafy hermitage. But as many
young men were attracted from the neighbourhood by his reputation for
holiness and learning, he built many other cells beside his own; and
thus from his school in that solitary glade the light of the Gospel
went forth in time through all the length and breadth of the
country.

It was amidst the perfume of wild-flowers, beside the murmuring
brook, that Galonnek taught his pupils. He would teach them to
understand somewhat of the providence of God by making them observe the
tender care with which the little birds prepare a downy nest for
offspring yet unborn. He would point out to their attention how the
earth yields moisture to the roots of trees, how the trees become a
dwelling-place for thrushes and for finches, and how these again make
musical the forest with their cheerful strains, to illustrate the
advantage and necessity of mutual benevolence and brotherly love. And
when need was to stimulate their efforts or their perseverance, he
would lead them to behold the ant, unwearied in her toil, or the
constant woodpecker whose tiny bill achieves the scooping of an
oak.

But this teaching did not confine him in one place; and wherever he
went his presence was as that of a star in the midst of darkness.

Now in those days the inhabitants of Brittany still exercised the
right of wrecking, or in other words, reserved to themselves the
privilege of plundering any unfortunate vessels thrown upon their
coasts. They spoke of the sea as a cow given to their ancestors by God,
and that brought forth every winter for their benefit; thus they looked
on shipwrecks as a positive blessing.

One night, during a heavy storm, as Galonnek was returning to his
forest from the sick-bed of a poor man, he saw the dwellers on the
coast leading a bull along the rocks. His head was bound down towards
his fore-legs, and a beacon-light was fastened to his horns. The
crippled gait of the animal gave an oscillating motion to the light,
which might be well mistaken at a distance for the lantern of a ship
pitching out at sea, and thus deceive bewildered vessels, uncertain in
the tempest of their course, into the notion of yet being far from
shore. Already one thus treacherously beguiled was on its way to ruin,
and might be seen close upon the rocks, its full white
sails gleaming through the night; another moment and it would have been
aground among the breakers.

Galonnek rushed amidst the peasants, extinguished the false beacon,
and reproached them for such treachery. But they would not listen to
him, and prepared to rekindle the light. Then the saint cried,

“By all your hopes in this world and the next, have done! for
it is your own brethren and children that you are drawing to
destruction.”

And whilst they stood uncertain, God kindled up the sky with
flashing lightning; and beholding the vessel as if it had been noonday,
they saw that it was indeed a Breton ship.

Terrified by the dangers to which they had exposed themselves, they
all fell down at the saint’s feet; the women kissed the hem of
his garment with floods of tears, as if his hands had rescued their
sons from the depths of the sea, and all with one voice exclaimed,

“But for him we should have become the murderers of our
friends and neighbours.”

“Alas, those whom you have already lured to death were equally
your neighbours and your friends,” replied St. Galonnek;
“for we are all descended from Adam, and have been ransomed by
the blood of the same God.”

The peasants, deeply moved, perceived their guilt, and
promised to renounce this custom of their fathers.

Much about the same time, the country of Pluguffant was ravaged by a
dragon, which devoured whole flocks with their shepherds and dogs. In
vain had the most courageous men banded themselves together to destroy
it. The ferocious monster had put them all to flight; and now nobody
dared to stir out of doors to lead his cattle to water, or go and work
in the fields. As soon as Galonnek knew this sad state of things, he
set out for the court of the Count of Cornouaille, and asked there
which knight was the most valiant before God and man. Every voice
declared him to be Messire Tanguy de Carfor, who had made a pilgrimage
to the Holy Sepulchre, and killed more than a thousand Saracens with
his own hand.

Galonnek desired him to gird on his sword and armour, and to come
and fight the dragon, which God had given him a mission to
destroy. Carfor instantly armed himself, and accompanied the saint
to the monster’s den, from which he came out, howling frightfully
at their approach.

Carfor hesitated in spite of himself at so unwonted an appearance;
but Galonnek said to him,

“For your soul’s sake, messire, have confidence
in God, and you shall kill this monster as easily
as a gadfly.”

Thus encouraged, the knight advanced to the attack, and with scarce
an effort pierced the dragon three times through with his sword, whilst
the saint called upon the three Persons of the Most Holy Trinity.

Galonnek also freed the country from many other scourges, such as
wolves, reptiles, and mosquitoes with fiery stings; and being now old
enough to receive holy orders, he was ordained by St. Pol; and built a
little chapel beside his oratory, where every day he celebrated
Mass.

Meanwhile the leafy cells around him multiplied so fast, that at
last they were united in a monastery, called by Galonnek
Youlmad, or the house of good desires.

He was engaged in drawing up a rule for this monastery, when he was
interrupted by a disturbing rumour which arose in the
neighbourhood.

It was said that a woman clothed in red, and with a ghastly
countenance, had taken passage in a fishing-boat from Crozon. She
landed near Poullons; and when questioned as to her name on departing,
she had replied that she was called the Lady of Pestilence. And, in
fact, it came to pass, that within a very few days both men and animals
were smitten with a contagious disease, which carried them off after a
few hours’ illness. So great was the mortality, that wood
sufficient for the coffins could not be found; and for want of
grave-diggers, the corpses were laid to rest in furrows hollowed by the
plough.

Those who were well off gathered all their effects together in
wagons, and harnessing all the horses they possessed, drove away at
full speed to the mountains, which the pallid woman had not passed. But
the poorer people, who had no means of conveyance, and were unwilling
to leave their little all, awaited their doom at home, like sheep lying
down to rest around the butcher’s door.

In this extremity, however, they were not abandoned by Galonnek. He
went from hut to hut, carrying aid or consolation. Linen for shrouds
and wood for coffins might indeed be wanting; but he swathed the
fever-spotted dead in leafy twigs, and bore them in his own arms to
consecrated earth, laying them down tenderly as sleeping infants in
their cradle-bed. Then planting a branch of yew, and another of
blossoming broom, he entwined them in the form of a cross, and set them
as an emblem on the grave; the yew symbolising the sorrow which
underlies the whole course of life, and the blossoming broom
the transitory joys which gleam across it. And it is said, that when at
last the pestilence was stayed, these holy crosses covered a space of
three days’ journey. So many generous and pious
acts had spread the fame of Galonnek both far and wide, and all
Cornouaille was inflamed with devotion. Persons came from all parts to
the convent of Good Desires to listen to his teaching, to ask
his prayers, and to offer him gifts; but these the saint only accepted
for the purposes of charity.

“The priest,” he used to say, “is only as a canal,
which serves to carry water from overflowing streams to arid barren
plains.”

Another of his sayings was, “God has given us two hands; one
with which to receive His good treasures, and the other to administer
the same to those who need.”

And thus, although the neighbouring nobles had loaded him with
presents, his monastery and church were radiant only with his good
actions. He was accustomed to sleep upon an osier hurdle, and wore
nothing better than a gown of faded serge. But all this external
poverty threw out with stronger lustre the brightness of his hidden
worth; and Galonnek was like one of those caskets made of earth or
bark, in which are treasured rubies and carbuncles.

The see of Cornouaille becoming vacant, Galonnek was summoned with
one voice to fill it. He was anxious to refuse; but St. Pol himself
came to find him out, and said to him that God’s stars have no
right to conceal themselves in the grass, but must take their
places in the firmament. Then St. Galonnek resigned himself; but when
the moment came for leaving the turfen oratory, where he had spent the
best part of his life, his heart became so heavy that he burst into
tears, and cried aloud, “Alas, how shall I become worthy of the
new office which my brethren impose upon me?” Then, falling on
his knees, he prayed most fervently until God put strength into his
heart. When he arose, he took the humble chalice he had been accustomed
to use, his sole possession, save the memory of his good deeds, and
went on foot to the capital of Cornouaille, where he was consecrated
Bishop.

Here began for St. Galonnek a new life of courage and self-denial.
He had to fight for the poor against the rich, for the weak against the
mighty. When his friends and disciples beheld him engage, all
unprotected, in these dangerous struggles, even the most courageous
were at times dismayed; but Galonnek would say with a smile,
“Fear not, my friends, their weapons cannot touch me. God Himself
has forged for me a breastplate with the tears of the sorrowful, the
miseries of the poor, and the despair of the oppressed. Behind this
armour I can feel no hurt. Blows can only do us mischief by glancing
across us at any of those who have taken up our cause; for from our
very heart distils a balsam that can heal as they come all the
wounds inflicted from without.”

Moved by the sight of so much virtue, many powerful noblemen, who
had hitherto persisted in idolatry, came to ask of Galonnek instruction
and the grace of baptism; but he would only grant this favour in reward
for some good work. If any one had sinned, and came to seek for
absolution, Galonnek would give him for a penance some virtuous action
to perform, some charitable service to his fellow-men. He taught them
to regard God as the surety for recompenses merited but not received,
to invest their lives in Paradise, to break every tie which holds the
soul in bondage, that it may spring forward with unfettered flight in
the love of God and man.

About this time the Count of Cornouaille died, and was succeeded by
his son Tugduval. He was a conceited, vain-glorious youth, who could
not endure the least contradiction, and had not yet lived long enough
to find that life is an instrument on which the first chords we strike
are invariably false.

So unjust had he shown himself in many instances to the townspeople
and gentry, that they banded together and drove him from the city. But
Tugduval asked assistance from the Count of Vannes, and soon returned
with an army to which the rebels could offer no resistance.
Multitudes were slain in battle, and the survivors
taking refuge in the city, were besieged there by the count.

He rode round the city-walls, like a hungry wolf parading a
sheepfold, swearing never to forgive one of the rebels, or those who
had given them shelter.

So battering-rams were brought, and raised against the walls; and
when once a passage was forced, he mounted his war-horse, and ordering
every soldier to take a naked sword in one hand, and a lighted torch in
the other, he rushed at their head into the affrighted city.

But Galonnek had seen the terror of the conquered people, who only
looked for fire and sword; and coming out of the cathedral, with all
his priests in procession, bearing crosses and all their sacred relics,
he came the first to meet Tugduval, his bald head uncovered, and his
chalice in his hand.

The young count, astonished, checked his horse; but Galonnek went
straight up to his saddle-bow, there paused, and said in a gentle
voice, “If any will devour the flock, he must begin by slaying
the shepherd. I am here at your mercy, and am ready to purchase with my
blood forgiveness for the rest.”

At the sight of this holy old man, whom he had early been taught to
reverence, and at that voice which had always sounded like a
benediction, Tugduval felt his rage dissolve away; and letting fall his
sword, he bent over his horse’s neck, and kissed devoutly the
chalice carried by St. Galonnek. At that instant all the soldiers, as
if touched by the same emotion, put out their torches, and turned their
sword-points to the ground, crying as with one voice, “Quarter,
quarter for all!”

The young count waited not a repetition of this prayer; but
dismounting hastily, he followed the Bishop to the cathedral, where the
conquerors and the conquered joined in songs of thanksgiving to
God.

This was the last great act of St. Galonnek’s life. A very few
months after, he felt his strength decay, and knew that his end was
near. He did not, however, on that account relax in his good works.
Returning one day from a visit to a poor widow bereaved of her last
son, he suddenly found himself unable to proceed, and sat down to rest
upon a stone by the wayside. There a pedlar from the mountains found
him, some time after, sitting motionless; and thinking that he slept,
the man approached him, when he saw that he was dead. Judging from the
poverty of his apparel, the pedlar took him for a hermit of the
neighbourhood, and out of Christian charity wrapped the body in his
mantle for a funeral shroud. A shoemaker’s wife, who lived a few
steps off, contributed an old chest to serve as a coffin, so that
Bishop Galonnek came to his grave like a beggar.

But the truth was soon discovered by the miracles which were wrought
at his tomb; and the body being taken from the earth, was carried with
great state to the city, and buried at the foot of the high altar in
the cathedral. St. Pol was requested to write an epitaph upon him; but
the apostle of Léon replied that none but an archangel could
compose one; so they merely covered the grave with a plain granite
slab, on which was carved the name of Galonnek.

Ages have passed away, and yet this stone still remains, and thither
the Breton mothers come to lay their new-born babes one instant on its
consecrated bosom, whilst they repeat the usual form of prayer:

“Saint Galonnek, bestow upon my child two hearts. Give him the
heart of a lion, that he may be strong in well-doing; and give him the
heart of a turtle-dove, that he may be full of brotherly
love.”

The feast of St. Galonnek is celebrated on the 1st of April, when
the buds of the hedgerows are bursting into leaf, and “the time
of the singing of birds is come.”

The Korils of Plauden.

There dwelt formerly in the land of White-Wheat, as
well as in Cornouaille, a race of dwarfs, or Korigans, who, being
divided into four nations or tribes, inhabited the woods, the commons,
the valleys, and the farms. Those dwelling in the woods were called
Kornikaneds, because they played on little horns, which hung
suspended from their girdles; the inhabitants of the commons were
called Korils, from their spending all their nights in dancing
by moonlight; the dwellers in the valleys were Poulpikans, from
their homes lying so low; and the Teuz were wild black men,
living near the meadows and the wheat-fields; but as the other Korigans
accused them of being too friendly with Christians, they were forced to
take flight into Léon, where probably there may still be some of
them remaining.

At the time of which I speak, there were only then hereabouts the
Kornikaneds, the Poulpikans, and the Korils; but they abounded in such
numbers, that after dark few people cared to venture near their stony
palaces.

Above all, there lay in Plauden, near the little market-town of
Loqueltas, a common known as Motenn-Dervenn, or place of
oaks, whereon there stood an extensive Koril village, that may be
seen there to this very day. The mischievous dwarfs came out to dance
there every night; and any one adventurous enough to cross the common
at that time was sure to be entrapped into their mazy chain, and forced
to wheel about with them till earliest cockcrow; so that the place was
universally avoided after nightfall.

One evening, however, Benead Guilcher, returning with his wife from
a field, where he had been doing a day’s work in ploughing for a
farmer of Cadougal, took his way across the haunted heath because it
was so much the shortest road. It was still early, and he hoped that
the Korigans might not have yet begun their dance; but when he came
half-way over the Motenn-Dervenn, he perceived them scattered round
about the blocks of stone, like birds on a field of corn. He would fain
have turned him back; but the horns of the wood-dwarfs, and the
call-cries of the valley-imps, already rose behind him. Benead felt his
legs tremble, and said to his wife,

“Saint Anne, we are done for! Here come the Kornikaneds and
the Poulpikans to join the Korils for their midnight ball. They will
make us dance with them till daybreak; and it is more than my poor
heart can endure.”

And, in fact, the troops of Korigans assembling from all
parts, came round about poor Guilcher and his wife like flies in August
to a drop of honey, but started back on seeing in his hand the little
fork Benead had been using to clear the ploughshare, and began to sing
with one accord,

“Let him be, let her be,

The plough-fork has he!

Let them go on their way,

The fork carry they!”

Guilcher instantly perceived that the instrument he
held in his hand acted as a charm against the power of the Korigans;
and he and his wife passed unmolested through the very midst of
them.

This was a hint to every body. From that day forward it became a
universal custom to take out the little fork of an evening; and thus
armed, any one might cross the heaths and valleys without fear of
hindrance.

But Benead was not satisfied with having rendered this service to
the Bretons; he was an inquisitive as well as an intelligent man, and
as merry a hunchback as any in the four Breton bishoprics. For I have
omitted to tell you that Benead carried from his birth a hump betwixt
his shoulders, with which he would thankfully have parted at
cost-price. He was looked on also as an honest workman, who laboured
conscientiously for daily bread, and moreover well deserved the
character of a good Christian.

One evening, unable to resist the wish, he took his little fork,
commended himself devoutly to St. Anne, and set off towards the
Motenn-Dervenn.

The Korils saw him from a distance, and ran to him, crying,

“It is Benead Guilcher!”

“Yes, it is I, my little men,” replied the jovial
hunchback; “I have come to pay you a friendly visit.”

“You are welcome,” replied the Korils. “Will you
have a dance with us?”

“Excuse me, my good folks,” replied Guilcher, “but
your breath is too long for a poor invalid.”

“We will stop whenever you like,” cried the Korils.

“Will you promise that?” said Benead, who was not
unwilling to try a round with them, as much for the novelty of the
thing as that he might have it to talk about.

“We will promise thee,” said the dwarfs.

“By the Saviour’s cross?”

“By the Saviour’s cross.”

The hunchback, satisfied that such an oath secured him from all
dangers, took his place in their chain; and the Korils began their
round, singing their accustomed song:

“Monday, Tuesday, Wednesday;

Monday, Tuesday, Wednesday.”1

In a few minutes Guilcher stopped.

“With all due deference to you, good gentlefolks,” said
he to the dwarfs, “your song and dance seem to me very
monotonous. You stop too early in the week; and without having much
claim to be a skilful stringer of rhymes, I fancy I can lengthen the
chorus.”

“Let us see, let us see!” cried the dwarfs.

Then the hunchback replied,

“Monday, Tuesday, Wednesday,

Thursday, Friday, Saturday.”

A great tumult arose amongst the Korils.

“Stard! stard!”2 cried they, surrounding Guilcher;
“you are a bold singer and a fine dancer. Repeat it once
more.”

The hunchback repeated,

“Monday, Tuesday, Wednesday,

Thursday, Friday, Saturday,”

whilst the Korils wheeled about in mad delight. At
last they stopped, and pressing round about Guilcher, they cried with
one voice,

“What will you have? what do you want? riches or beauty? Speak
a wish, and we will fulfil it for you.”

“Are you in earnest?” asked the labourer.

“May we be doomed to pick up grain by grain all the millet in
the diocese, if we deceive thee,” they replied.

“Well,” said Guilcher, “if you want to make me a
present, and leave me to choose what it shall be, I have one thing only
to desire from you, and that is, that you take away what I have got
here set betwixt my shoulders, and make me as straight as the flagstaff
of Loqueltas.”

“Good, good!” replied the Korils. “Be easy, come
here.” And seizing Guilcher, they threw him in the air, tossing
him from one to another like a worsted ball, until he had made the
round of the entire circle. Then he fell upon his feet, giddy,
breathless, but—without his hump! Benead had grown younger,
fatter, beautiful! Except his mother, no one could have recognised
him.

You may guess the surprise his appearance created on his return to
Loqueltas. No one could believe it was Guilcher; his wife herself was
doubtful about receiving him. Before she could recognise in him her old
humpback, he was compelled to tell her exactly how many headdresses she
had in her press, and what was the colour of her stockings. At
last, when every body knew for certain that it was he, they became
wonderfully anxious to find out what had effected so strange a
transformation; but Benead thought that if he told the truth, he should
be looked on as an accomplice of the Korigans; and that every time an
ox strayed, or a goat was lost, he should be applied to for its
restoration. So he told all those who asked him questions, that it
happened unknown to him whilst sleeping on the heath. Thenceforth went
all the crooked folk who were silly enough to believe him, and spent
their nights upon the open heath, hoping to rise like arrows in the
morning; but many people suspected that there was a secret in the
matter, which Guilcher was unwilling to disclose.

Amongst these latter was a tailor with red hair and squinting eyes,
called, from his stammering speech, Perr Balibouzik. He was not, as is
usual with his craft, a rhymester, lively on his board as a robin on
its twig, and one who scented pancakes from afar as dogs do game;
Balibouzik never laughed, never sung, and fed upon such coarse black
barley bread that one could count the straws in it. He was a miser,
and, worse than that, a bad Christian; lending out his money at such
heavy interest, that he ruined all the poor day-labourers of the
country. Guilcher had long owed him five crowns, and had no means of
paying them. Perr went in quest of him, and demanded them
once more.

The ci-devant hunchback excused himself, promising
to pay after fair-time; but Balibouzik declared that the only condition
upon which he would agree to any further delay was that of being at
once put in possession of the secret how to grow young and handsome.
Thus driven to extremities, Guilcher related his visit to the Korils,
what words he had added to their song, and how the choice had been
given him between two wishes.

Perr made him repeat every detail many times over, and then went
away, warning his debtor that he would give him eight days longer to
lay hands on the five crowns.

But what he had heard awakened within him all the rage of avarice.
He resolved that very night to visit the Motenn-Dervenn, to mix in the
dance of Korigans, and to gain the choice between two wishes, as
proposed to Guilcher,—namely, riches and beauty.

So soon, therefore, as the moon arose, behold Balibouzik the
Squinter on his way towards the common, carrying a little fork in his
hand. The Korils saw him, ran to meet him, and demanded whether he
would dance. Perr consented, after making the same conditions as
Benead, and joined the dancing company of little black men, who
were all engaged in chanting the refrain which
Guilcher had increased:

“Monday, Tuesday, Wednesday,

Thursday, Friday, Saturday.”

“Wait!” cried the tailor, seized with
sudden inspiration; “I also will add something to your
song.”

“Add, add!” replied the Korils.

And all once more exclaimed,

“Monday, Tuesday, Wednesday,

Thursday, Friday, Saturday.”

They stopped, and Balibouzik stammered out alone,

“And the Sun—Sun—Sunday
too.”

The dwarfs uttered a prolonged murmur.

“Well?” they cried all at once.

“Sun—Sunday too,”

repeated the tailor.

“But go on, go on.”

“Sun—Sunday.”

“Well, well, well?”

“Sun—Sunday too!”

The Koril chain was broken up; they ran about as if
furious at not being understood.

The poor stammerer, terrified, stood speechless, with his mouth wide
open. At length the waves of little black heads grew calmer; they
surrounded Balibouzik, and a thousand voices cried at
once,

“Wish a wish! wish a wish!”

Perr took heart.

“A wi-wi-sh,” said he. “Guilcher cho-o-ose between
riches and beauty.”

“Yes, Guilcher chose beauty, and left riches.”

“Well, for my part, I choose what Guilcher left.”

“Well done!” cried the Korils. “Come here,
tailor.”

Perr drew near in transport. They took him up as they had done
Benead; threw him from hand to hand all round their circle; and when he
fell upon his feet, he had between his shoulders what Guilcher had
left—that is to say, a hump.

The tailor was no more Balibouzik simply, he was now
Tortik-Balibouzik.

The poor deformed creature came back to Loqueltas shamefaced as a
dog who has had his tail cut off. As soon as what had happened to him
was known, there was not a creature but longed to get sight of him. And
every one beholding his back, grown round as that of a well-digger,
uttered an exclamation of astonishment. Perr raged beneath his hump,
and swore to himself that he would be revenged upon Guilcher; for that
he alone was the cause of this misfortune, being a favourite of the Korigans, and having doubtless
begged them thus to insult his creditor.

So the eight days once expired, Tortik-Balibouzik said to Benead,
that if he could not pay him his five crowns, he would go and send the
officers of justice to sell all he had. Benead entreated in vain; the
new hunchback would listen to nothing, and announced that the very next
day he should send to the fair3 all his furniture, his tools, and
his pig.

Guilcher’s wife uttered loud cries, reiterating that they were
disgraced before the parish, that nothing now was left for them but to
take up the wallet and white staff of mendicants, and go begging from
door to door; that it was well worth Benead’s while to have
become straight and noble in appearance only to take up the straw
girdle;4 and thousands of other unreasonable sayings, after
the fashion of women when they are in tribulation,—and when they
are not.

To all these complaints Guilcher replied nothing, unless it were
that submission to the will of God and His Blessed Mother was above all
things necessary; but his heart was humbled to the
core. He reproached himself now with not preferring wealth to beauty,
when he had the choice; and he would only too willingly have taken back
his hump, well garnished with gold, or even silver, crowns. After
seeking in vain for a way out of his trouble, he made up his mind to
revisit Motenn-Dervenn.

The Korils welcomed him with shouts of joy, as before, and made him
join them in their dance. Benead had no heart for merriment; but he
would not damp their mirth, and began to jump with all his might. The
delighted dwarfs skipped about like dead leaves driven by the
winter’s wind.

As they ran they repeated the first line of their song, their
companion took up the second; they went on to the third, and, that
being the last, Guilcher was compelled to finish the tune without
words, which in a short time grew tiresome to him.

“If I might venture to give you my opinion, my little
lords,” said he, “your song has the same effect upon me as
the butcher’s dog, it goes upon three legs.”

“Right, right!” cried all the voices.

“I think,” said Benead, “it would be much the best
way to add another foot.”

“Add, add!” replied the dwarfs.

And all sung out with one accord, and in a piercing utterance,

“Monday, Tuesday, Wednesday,

Thursday, Friday, Saturday,

And the Sunday too!”

There was a short silence; the dwarfs waited to see
what Guilcher would say.

“All the week have you!”

finished he gaily.

Thousands of cries which made but one cry rose up from all corners
of the common. The whole heath was instantly covered with jumping
Korigans. They sprung out from tufts of grass, from bushes of broom,
from rocky clefts,—one would have said it was a very hive of
little black men; whilst all gambolling amongst the heather, they
exclaimed,

“Guilcherik, our saviour! he

Has fulfill’d the Lord’s decree!”

“By my soul! what does all this mean?”
cried Benead in astonishment.

“It means,” replied the Korigans, “that God had
sentenced us to dwell here amongst men, and every night to dance upon
the common, until some good Christian should finish our refrain. You
first lengthened it, and we hoped that the tailor you sent would have
completed it; but he stopped short on the very point of doing so, and
for that we punished him. You fortunately have done what he could not;
our time of trial now is over, and we shall go back to our
kingdom, which spreads under ground, beneath the very sea and
rivers,”

“If this is so,” said Guilcher, “and you really
are so far indebted to me, do not go away and leave a friend in
trouble.”

“What do you want?”

“The means of paying Balibouzik to-day, and the baker for
ever.”

“Take our bags, take our bags!” exclaimed the
Korigans.

And they threw at Benead’s feet the little bags of rusty cloth
which they wore strapped on their shoulders.

He gathered up as many as he possibly could carry, and ran all
joyous home.

“Light the resin,” cried he to his wife, on entering,
“and close the screen, that nobody may see us; for I bring home
wealth enough to buy up three whole parishes, their judges, rectors,
and all.”

At the same time he spread out upon the table the multitude of
little bags, and set himself to open them. But, alas, he had been
reckoning the price of his butter before he had bought the
cow.5 The bags enclosed nothing more than sand, dead
leaves, horsehair, and a pair of scissors.

On seeing this he uttered such a dreadful cry that his wife, who had
gone to shut the door, came back to ask him what could be the matter.
Then Benead told her of his visit to the Motenn-Dervenn, and all that
had occurred there.

“St. Anne have pity on us!” cried the frightened woman;
“the Korigans have been making sport of you.”

“Alas, I see it but too well,” replied Guilcher.

“And you have dared, unhappy man, to touch these bags, the
property of the accursed.”

“I thought I should find something better in them,”
exclaimed Benead piteously.

“Nothing good can come from good-for-nothings,” replied
the old woman. “What you have got there will bring an evil spell
upon our house. Heavens! if only I have a drop of holy water
left.”

She ran to her bed, and taking from the wall a little earthen holy
water-stoup, she steeped in it a branch of box; but scarcely had the
dew of God been sprinkled on the bags, when the horsehair changed at
once to necklaces of pearls, the dead leaves into gold, and the sand to
diamonds. The enchantment was destroyed, and the wealth that the
Korigans would fain have hidden from a Christian eye was forced to
reassume its proper form.

Guilcher repaid Balibouzik his five crowns. He gave to every poor
person in the parish a bushel of wheat, with six ells of cloth; and he
paid the rector handsomely for fifty Masses; then he set out with his
wife for Josselin, where they bought a mansion, and where they reared a
family who now are gentlefolks.

1 The song of
the Korigans runs thus: Di-lun, di-meurs, di-merc’her. The conclusion
of this tale will explain the reason of their keeping only to these
first three days.

2 Cry of
encouragement amongst the Bretons. In the same sense they use also the
word hardi! but the Celtic origin of this last word seems rather
doubtful.

3 Mettre en foire. Breton expression, signifying a sale at the
house of a debtor.

4 Breton
expression, derived from an old custom of parading all insolvents about
the parish with a girdle of straw.

5 Equivalent
to the French proverb, “One must not sell the bear-skin till the
bear is killed.”

The Blessed Mao.

Those Christians who stand in need of heavenly aid
cannot do better than apply themselves to our Lady of All-Help near
Faou. In that place has been built, expressly in her honour, the very
richest chapel ever yet raised for her by human hands. The whole inside
is ornamented with golden images, and the belfry-tower, which is made
exactly like the one at Kreisker, is perforated like a Quimper fritter.
There stands also near the church a stone fountain, famed for healing
the infirmities both of body and soul.

It was at this chapel that Mao stopped on his road to pray. Mao came
from Loperek, which is a pleasant little parish between Kimerc’h
and Logoma. His friends and relations were all dead, and his guardian
had sent him off to seek his living where he liked, with a good
club-stick in his hand and three silver crowns in his purse.

After saying devoutly at the foot of the high-altar all the prayers
he had ever learned from the curé, or the old woman who had
nursed him, Mao went out of church to go on his way. But as he passed
the palisades, he saw a crowd of people gathered around a corpse upon
the grass, and learnt upon inquiry that it was the body of a
poor beggar-man, who had yielded up his soul the morning before, and
who could not be buried for want of the money-payment.

“Was he, then, a heathen, or a wretched reprobate who had been
unfaithful to his Christian duties, that no one will do him this
charitable service?” asked Mao.

“He was a sheep of the true fold,” replied one who stood
by; “and however hardly he might be pressed by hunger, he would
not pluck the three apples, or even ears of corn, which are permitted
by old usage to be gathered by the passing stranger. But poor Stevan
has not left the means of paying for his funeral, and so here he is
allowed to lie. If I were not as poor myself, I would not have allowed
him to lie here so long.”

“Alas,” cried Mao, “are the people so cruel in
this part of the world, that they suffer the poor to enter the
church-doors whilst living, but not after death? If money is all that
is wanted, here are three crowns; they are all I have, but I will
gladly give them to unlock holy ground to one of the faithful
departed.”

The sexton and the priest were now sent for, and the body of the
poor beggar was solemnly committed to the grave. As for Mao, he made a
simple cross of two yew-branches, set it on the grave of the poor
beggar; and after having devoutly repeated a De profundis,
he set off once more upon his journey towards Camfront.

After a time, however, Mao grew both hungry and thirsty, and
remembering that he had nothing left of what his guardian had bestowed,
he set himself to gather blackberries, wild-sorrel, and sloes from the
hedges. And whilst thus employed, he watched the birds that picked
their living from the bushes, and said within himself, “After
all, these birds are better off than baptised creatures. They have no
need of inns, of butchers, bakers, or gardeners; God’s open sky
belongs to them, and His earth is stretched before them like a table
always spread; the little insects are to them as game, the grass in
seed their fields of corn, the fruit of the wild-rose or hawthorn their
dessert; they are at liberty to gather all without payment or
permission asked. No wonder that the birds are joyous, and sing from
morning till night.”

Turning these thoughts in his mind, Mao slackened his pace, and at
last sat himself down under the shade of an old oak-tree, where he fell
asleep. But behold, in his sleep, a holy man appeared suddenly before
him, clad in shining raiment, who thus spoke:

“I am the poor beggar Stevan, for whom you purchased a
consecrated grave. The Blessed Virgin Mary, whom I endeavoured to serve
while on earth, now reckons me amongst her court, and has
vouchsafed to me the privilege of bringing you good news. Think not the
birds of the air can possibly be happier than baptised creatures; for
the Son of God has shed His blood for these, and they are the
favourites of the Holy Trinity. And now hear what the Three Divine
Persons will do to recompense your piety. There stands hereabouts,
beyond the meadows, an old manor house: you will know it by its
weather-vane, which is painted red and green. A man of rank dwells
there; his name is Trehouar; and he has a granddaughter, lovely as the
day, and gentle as a new-born child. Go you, and knock this evening at
his door, saying that ‘you are come, he knows for
what.’ He will receive you, and you will of your own self
make out the rest. Only remember, that if you are in want of help, you
must say,

‘Dead beggar, make haste, make haste to me;

For I am sorely in need of thee.’”

With these words the holy man vanished, and Mao awoke.
His first impulse was to thank God for vouchsafing such protection over
him; and this done, he set off across the meadows to find the
manor-house. As night was coming on, he had some doubts of being able
to do so; but at last he observed a flight of pigeons, which he set
himself to follow, feeling certain they could only lead him
to the house of a noble. And, in fact, he soon perceived the
red-and-green weather-vane overtopping a little orchard of black-cherry
trees laden with fruit; for this was a part of the country famous for
black cherries. It is from the mountain parishes that all those
cherries are brought which may be seen spread out on straw at the
Léon festivals, and with which the young men fill their great
beaver hats for the damsels of their choice.

Mao crossed the lawn, shaded with walnut-trees, and then knocked at
the most insignificant door he could find, saying, according to the
directions, that “he was come for—they knew
what.” The master of the house was soon fetched. He came, his
head shaking, for he was old and feeble, and leaning on the arm of his
fresh young granddaughter. To have seen them together, you would have
thought of an old tottering wall supported by a blooming
honeysuckle.

The old gentleman and his granddaughter welcomed the young man with
the greatest politeness; a worked ottoman was drawn for him close
beside the grandfather’s arm-chair, and he was treated with sweet
cider whilst they waited for supper.

Mao was much surprised to see the way in which he was received, and
found great delight in watching the young girl, who prepared every
thing with tripping step, singing the while like a
very lark.

At last, when supper was over, and Liçzenn,—for so the
old man called his grandchild,—had cleared all away, he said to
Mao,

“We have treated you to the best of our ability, and according
to our means, young man, though not according to our wishes; for the
mansion of the Trehouars has been long afflicted by a most grievous
plague. Formerly you might have counted twenty horses, and full forty
cows, here; but the evil spirit has taken possession of the stalls and
stables; cows and horses have disappeared one after another, and that
as often as they have been replaced, until the whole of my savings have
been thus consumed. All religious services to rid us of this
destructive demon have hitherto failed. There has been nothing for us
but to submit; and for want of cattle my whole domain now lies
uncultivated. I had put some confidence in my nephew Matelinn, who is
gone to the war in France; but as he does not return, I have given
notice throughout the country, both from the altar and elsewhere, that
the man who can deliver the manor from this curse shall both marry
Liçzenn, and inherit my property after me. All those who have
hitherto made the attempt, by lying in wait in the stables, have
disappeared like the cows and horses. I pray God that you may be
more fortunate.”

Mao, whom the remembrance of his vision secured against all fear,
replied that, by the aid of the Blessed Virgin, he hoped to triumph
over the hidden foe. So, begging that he might have a fire to keep him
warm, he took his club-stick, and went forth.

The place to which he was conducted was a very large shed, divided
in two parts for the use both of the cows and horses; but now all was
empty from one end to the other, and the cobwebs hung in thick festoons
from the racks.

Mao kindled a fire of broom upon the broad paving-stones, and began
to pray.

The first quarter of an hour he heard nothing but the crackling of
the flame; the second quarter of an hour he heard nothing but the wind
that whistled mournfully through the broken door; the third quarter of
an hour he heard nothing but the little death-watch tapping in the
rafters overhead; but the fourth quarter of an hour, a dull sound
rumbled beneath the pavement; and at the further end of the building,
in the darkest corner, he saw the largest stone rise slowly up, and the
head of a dragon coming from below. It was huge as a baker’s
kneading-trough, flattened like a viper’s, and all round the
forehead shone a row of eyes of different colours.

The beast raised his two great fore-feet armed with scarlet claws
upon the edge of the pavement, glared upon Mao, and then crept hissing
from his hole. As he came on, his scaly body could be seen unrolling
from beneath the stone like a mighty cable from a ship’s
hold.

Courageous as was the youth, at this spectacle his blood ran cold;
and just as he began to feel the dragon’s breath, he cried
aloud,

“Dead beggar, make haste, make haste to me;

For I am sorely in need of thee.”

In an instant the shining form he had invoked was at
his side.

“Fear nothing,” said the saint; “those who are
protected by the Mother of God are always victorious over the monsters
of the earth. Raise your club and lay the dragon dead at your
feet;” and with these words he raised his hand, pronouncing some
words that can only be heard in heaven. Mao aimed a fearful blow at the
dragon’s head, and that very moment the huge monster sank dead
upon its side.

The next morning, when the sun rose, Mao went to awaken all the
people at the manor, and led them to the stables; but at sight of the
dead monster even the most courageous started back at least ten
paces.

“Do not be afraid,” said the young man; “the
Blessed Mother came to my assistance, and the beast that fed on
cattle and their guardians is nothing now but lifeless clay. Only fetch
some ropes, and let us drag it from this place to some lonely
waste.”

So they did as he desired; and when the dragon was drawn forth from
his den, the whole length of his body was so great that it extended
twice round the black-wheat barn-floor.1

The old man, happy in his deliverance from so dangerous an enemy,
fulfilled the promise he had made to Mao, and gave to him
Liçzenn in marriage. She was led to church at Camfront, her left
arm circled, after the custom of the country, by as many rows of
silver-lace as there were thousands of francs in her dowry; and the
story goes that she had eighteen.

As soon as he was married, Mao bought cattle, hired servants, and
soon brought the land about the manor to a more flourishing condition
than it had ever known before.

Then went the grandfather to seek his recompense from God, and left
all that he possessed to the young couple.

So happy were they in each other and themselves, that no baptised
creature ever felt the like,—so happy, that when they knelt in
prayer, they could think of nothing to request from God that
He had not already blest them with; so they had
nothing to do but to thank Him. But one day, as they were sitting down
to supper with their servants, one of their attendants introduced a
soldier, so tall that his head reached the rafters; and Liçzenn
knew him for her cousin Matelinn. He had come back from the French war
to marry his cousin; and learning what had come to pass during his
absence, he had felt the bitterest rage. Nevertheless, he betrayed
nothing of his thoughts to Mao and his wife; for his was a deceitful
heart.

Mao, who suspected nothing, received him with affectionate kindness;
set before him the best of every thing in the house; had the handsomest
room prepared for his reception; and went out to show him all the
fields, now ripe for harvest.

But the higher Matelinn saw the flax, and the heavier the ears of
corn, the more he was enraged at not being the possessor of all this;
to say nothing of his cousin Liçzenn, who had grown more
charming than ever. So one day he proposed to Mao that they should hunt
together on the downs of Logoma, and thus contrived to lead him towards
a distant heath, where he had an old deserted windmill, against which
bundles of furze for the baker’s oven at Daoulas had been heaped
up in great piles. When they reached this place, he turned
his face towards Camfront, and said suddenly to his young
companion,

“Ah! I can see the manor all this way off, with its great
courtyard.”

“Which way?” asked Mao.

“Behind that little beech-wood. Don’t you see the great
hall-windows?”

“I am too short,” said Mao.

“Ah, you are right, so you are; and it is a pity too, for I
can see my cousin Liçzenn in the little yard beside the
garden.”

“Is she alone?”

“No; there are some gentlemen with her whispering in her
ear.”

“And what is Liçzenn doing?”

“Liçzenn is listening to them, whilst she twists her
apron-string.”

Mao raised himself upon the tips of his toes. “Ah, I wish I
could see,” said he.

“Oh, it is easy enough,” replied Matelinn “you
have only to climb up to the top of the mill, and you will be higher
than I am.”

Mao approved of this advice, and climbed up the old ladder. When he
reached the top, his cousin asked him what he saw?

“I see nothing but the trees, which seem as near the ground as
wheat of two months’ growth,” said Mao, “and houses
looking in the distance small as the sea-shells stranded on the
shore.”

“Look nearer,” returned Matelinn.

“Nearer, I can only see the ocean, with its boats skimming the
water like seagulls.”

“Look nearer yet,” said the soldier.

“Still nearer is the common, bright with rose-blossoms and the
purple heath.”

“Look down beneath you.”

“Beneath me!” cried Mao, in terror. “Instead of
the ladder to descend by, I see flames rushing upwards to devour
me.”

And he saw rightly; for Matelinn had drawn away the ladder, and set
fire to the surrounding fagots, so that the old mill stood as in a
furnace.

Mao in vain besought the giant not to leave him there to perish in
so horrible a manner. He only turned his back, and went off whistling
down the moor.

Then the young man, feeling himself nearly suffocated, invoked the
saint once more:

“Dead beggar, make haste, make haste to me;

For I am sorely in need of thee.”

Instantly the saint appeared, holding in his right
hand a glittering rainbow, one end of which was resting on the sea, and
in his left Jacob’s mysterious ladder, that once led from heaven
to earth. With the rainbow he put out the fire, and by the
ladder’s aid poor Mao reached the ground, and went safely
home.

On beholding him, Matelinn was seized with surprise
and consternation, sure that his cousin would hasten to denounce him
before the magistrates; and rushing to fetch his arms and war-horse,
was hurrying from the courtyard, when Mao came to him, and said,

“Fear nothing, cousin; for no man saw what passed upon Daoulas
common. Your heart was hurt that God had given me more good things than
yourself; I wish to heal its wounds. From this day forward, so long as
I live, you shall share with me half of all that I possess, save and
except my darling Liçzenn. So come, my cousin, harbour no more
evil thoughts against me.”

The deed of this convention was drawn up by the notary in the usual
form; and Matelinn received henceforward, every month, the half of all
the produce of the fields, the courtyard, and the stables.

But this noble generosity of Mao served only to increase the spite
and venom of his heart; for undeserved benefits are like wine drank
when one is not thirsty,—they bring us neither joy nor profit. He
did not wish Mao dead, because then he would have lost his share in
Mao’s wealth; but he hated him, even as a caged wolf hates the
hand that feeds him.

What made him still more angry was, to see how every thing prospered
with his cousin. To crown his felicity, he had a son born to him, both
strong and beautiful, and one that wept not at
his birth, the nurses said. Mao sent the news out to the first
people of the neighbourhood, entreating them to come to the baptismal
feast. And they came from more than six leagues round,—from
Braspars, Kimerc’h, Loperek, Logoma, Faou, Irvillac, and Saint
Eloi,—all mounted on handsomely-equipped horses, with their wives
or daughters behind them. The baptism of a prince of Cornouaille
himself could not have brought together a more goodly assembly.

When all were drawn up ready in the front of the manor-house, and
Mao came to Liçzenn’s chamber for the new-born babe, with
those who were to hold it at the font, and his nearest friends,
Matelinn presented himself also, with a traitor’s joy depicted on
his countenance. On seeing him, the mother uttered a cry; but he,
approaching, bent over her with specious words, and thanked her for the
present she had made him.

“What present?” asked the poor woman, in surprise.

“Have you not added a new-born infant to my cousin’s
wealth?” said the soldier.

“Certainly,” replied Liçzenn.

“A parchment deed confirms to me,” said Matelinn,
“half of every thing Mao possesses, save and except yourself; and
I am consequently come to claim my share of the child.”

All who were present uttered a great cry; but Matelinn repeated
calmly that he would have his half of the child; adding that if they
refused it to him, he would take it himself, showing as he spoke a huge
knife, which he had brought with him for the purpose.

Mao and Liçzenn in vain, with bended knees and folded hands,
besought him to renounce his rights; the giant only answered by the
whetting of his knife against the steel which dangled at his waist; and
at last he was about to snatch the infant from its poor young
mother’s arms, when Mao all at once recalled the invocation to
the dead beggar, and repeated it aloud. Scarcely had he finished, when
the room was lighted with a heavenly radiance, and the saint appeared
upon a shining cloud, the Virgin Mary at his side.

“Behold me here, my friends,” said the Mother of God,
“called by my faithful servant from celestial glory to come and
decide between you.”

“If you are the Mother of God, save the child,” cried
Liçzenn.

“If you are the Queen of Heaven, make them render me my
dues,” said Matelinn audaciously.

“Listen to me,” said Mary. “You first, Mao, and
you, Liçzenn, come near me with your new-born child. Till now I
have given you the joys of life; I will do more, and give you for the
future the delights of death. You shall follow me into the
Paradise of my Son, where neither griefs, nor treachery, nor sicknesses
can enter. As for you, Goliath, you have a right to share the new
benefit conferred on them; and you, like them, shall die, but only to
go down twelve hundred and fifty leagues below the surface of the
earth,2 into the kingdom of the wicked one, whose servant
you are.”

Saying these words, the Holy Mary raised her hand on high, and the
giant was buried in a gulf of fire; whilst the young husband, with his
wife and child, sank gently towards each other as in peaceful sleep,
and disappeared, borne upwards on a cloud.

1 In many
farms there is a small threshing-floor reserved especially for black
wheat.

2 This is
the exact distance at which the Bretons define Hell to lie.

Keris.

In the olden times a king named Grallon reigned over
the land of Cornouaille. He was as good a man as any son of Adam, and
gave a cordial welcome at his court to all who had in any way
distinguished themselves, were they plebeian or noble in their birth.
Unfortunately his daughter was an ill-conducted princess, who, in order
to evade his parental rule, had taken herself off to live at Keris,
some few leagues from Quimper.

One day, whilst King Grallon was out hunting in a forest at the foot
of Menéhom, he and all his followers lost their way, and came at
last before the cell of the holy hermit Corentin. Grallon had often
heard tell of this saintly man, and was delighted to find he had
discovered his retreat; but as for the attendants, who were dying with
hunger, they looked with any thing but satisfaction upon the humble
cell, and whispered discontentedly amongst themselves that they should
certainly have to sup on pious prayers.

Corentin, enlightened by God’s grace, perceived their
thoughts, and asked the king whether he would accept a little
refreshment. Now Grallon, who had eaten nothing since cockcrow
that morning, was extremely willing; so the saint, calling the
king’s cupbearer and cook, desired them to prepare his majesty a
good repast after his long abstinence.

Then, leading them both to a fountain which bubbled near his cell,
he filled with water the golden pitcher carried by the first, and cut a
morsel from a little fish swimming in the basin, which he gave to the
second, desiring them both to spread the board for the king and all his
train. But the cupbearer and the cook began to laugh, and asked the
holy man if he could possibly mistake the king’s courtiers for
miserable beggars, that he presumed to offer them his scraps of
fish-bone and his frog-wine. Corentin quietly besought them not to be
disturbed, for that God would provide for all.

Consequently they resolved to follow out the saint’s
directions, and found, to their astonishment, his words come true. For
while the water he had poured into the golden pitcher came out a wine
as sweet as honey and as hot as fire, the morsel of fish became an
ample meal for twice as many guests as the king’s suite
contained.

Grallon was told by his two servants of this miracle; and they
moreover showed him, as a greater wonder, the very same little fish
from which Corentin had cut a portion, swimming safe and sound in
the fountain, as whole as if the saint’s knife had never come
near him.

At this sight the King of Cornouaille was struck with admiration,
and exclaimed to the hermit, “Man of God, this place is not for
you; for He who is my Master as well as yours has forbidden us to hide
a light beneath a bushel. You must leave this hermitage, and come with
me. You shall be Bishop of Quimper, my palace shall be your
dwelling-place, and the whole city your possession. I will build a
monastery for your disciples at Landevenec, and the abbot shall be
chosen by yourself.”

The good king kept his promise; and giving up his capital to the new
Bishop, he went to dwell himself in the town of Is.

This town then stood upon the very spot now covered by the Bay of
Douarnénèz. It was so large and so beautiful, that when
the people of old times were seeking for a title worthy of the capital
of France, they could find nothing better than to call it Par-is, that
is to say, The like of Is. It was lower than the sea itself, and
was defended from all fear of inundation by huge dikes, with doors to
open occasionally and let the tide in or out. Grallon’s daughter,
the Princess Dahut, carried the silver keys which locked these doors
suspended round her neck, from which fact the people generally called
her Alc’huèz, or more shortly Ahèz.1
Now she was a great magician, and had adorned the town with numberless
works of art far surpassing the skill of any human hand. All the
Korigans2 throughout Cornouaille and Vannes had assembled at
her call to make the dikes and forge the iron doors; they had plated
the palace all over with a metal resembling gold (Korigans being clever
workers in metal), and had fenced in the royal gardens with balustrades
glittering like polished steel.

They it was that kept Dahut’s beautiful stables in such
perfect order,—those stables that were paved with black, red, or
white marble, according to the different colours of the horses in the
stalls. And to the Korigans also was intrusted the care of the harbour,
where the sea-dragons were kept; for by her powerful art had Dahut
gained a wonderful ascendency over the monsters of the deep, so that
she had placed one at the disposal of each inhabitant of Keris, that it
should serve him like a horse, on which he might safely go across the
waves to fetch rich treasure from another shore, or to attack the
ships of foreign enemies. So these citizens were
rich to that degree they actually measured out their corn in silver
vessels. But wealth had hardened and perverted their hearts; beggars
were hunted like wild-beasts from the city, for they could not endure
the sight of any in their streets but merry prosperous folks dressed
out in smart apparel. Our Lord Himself, had He appeared amongst them
clad in sackcloth, would have been driven away. The only church
remaining in the city was so forsaken, that the very beadle had lost
the key of it; nettles grew upon its steps, and against the door-posts
of the principal entrance birds had built their nests. The people of
the place spent their days and nights in public-houses, dancing-rooms,
or theatres; the one only object of their lives being apparently to
ruin their immortal souls.

As for Dahut, she set them the example; day and night it was a gala
in the palace. Gentlemen, nobles, and princes came from the remotest
lands to visit this far-famed court. Grallon received them with
courtesy, and Dahut with something more. If they were good-looking, she
bestowed on them a magic mask, by means of which they were enabled to
keep private appointments with her in a tower standing near the
floodgates.

There they might remain talking with her until
the hour when the sea-swallows, beginning their flight, passed before
the tower-windows; when Dahut hastily bade them farewell, and, in order
that they might go out, as they came, unseen, she once more brought
forth her magic mask; but, alas, this time it closed upon them of its
own accord with a strangling embrace. Then a black man took up the dead
body, threw it across his horse like a sack of wheat, and went to fling
it down the precipice between Huelgoat and Poulaouën. This is
indeed only too true; for even to this day can be heard from the depths
of the ravine the melancholy wailing of these wretched souls at evening
hour. May all good Christians bear them in remembrance at their
prayers!3

Corentin, who heard of all the goings-on at Keris, had many a time
warned Grallon that the forbearance of God was drawing to a
close;4 but the king had lost all his power, and dwelt
quite solitary in one wing of his palace, like a
grandfather who has made over all his property to his heirs; and as for
Dahut, she cared nothing for the threats or warnings of the saint.

Well, one evening, when she was keeping festival as usual, she was
informed that a powerful prince from the very ends of the earth had
arrived to see her, and he was instantly announced.

He was a man of vast stature, clad from head to foot in scarlet, and
so bearded that even his two eyes, glittering as stars, could scarcely
be seen. He began by paying compliments in rhyme to the
princess—no poet or minstrel could have conceived the like; and
then he went on talking with such brilliant wit, that the entire
assembly were struck dumb with astonishment. But what moved the friends
of Dahut with the greatest wonder was to find how far more skilful than
themselves this stranger was in sin. He was familiar, not only with all
that human malice has invented since the creation of the world, in
every region where mankind has dwelt, but with all that it ever shall
invent until the moment when the dead shall rise again from their cold
graves to stand before the judgment-seat of God. Ahèz and her
court perceived that they had found their master, and one and all
resolved to put themselves under the teaching of the bearded prince.

By way of beginning, he proposed to them a new dance, danced in hell
by the Seven Deadly Sins. So he called in for the purpose a musician he
had brought with him. This was a little dwarf, clad in goat-skin, and
carrying a sort of bagpipe under his arm.

Scarcely had he begun to play before Dahut and her courtiers were
seized with a sort of frenzy, and began to whirl about like the waves
of the sea in a furious storm. The stranger instantly took advantage of
the confusion to snatch the silver keys of the floodgates from the
princess’s neck, and to vanish from the saloon.

Meanwhile Grallon sat all solitary in the great gloomy hall of his
own lonely palace. He was near the hearth; but the fire was almost out.
His heart grew every moment more and more heavy with sad thoughts, when
all at once the great folding-doors flew open, and St. Corentin
appeared upon the threshold, with a halo of glory round his brow, his
pastoral staff in his hand, and a cloud of incense floating all about
him.

“Rise, great king,” said he to Grallon; “take
whatever precious things may still be left you, and flee away; for God
has given over to the power of the demon this accursed city.”

Grallon, terrified, started up; and calling to some faithful old
servants, took what treasure he possessed; and mounting his black
horse, followed after the saint, who shot like an arrow through
the air.

As they passed before the dikes, they heard a wild roar of waters,
and beheld the bearded stranger, now restored to his own demoniac form,
opening the floodgates with the silver keys he had taken from the
Princess Dahut. The sea already streamed like a torrent on towards the
devoted city; and the white waves, rearing their foamy crests above the
lofty roofs, seemed rushing to its overthrow. The dragons chained
within the harbour roared with terror, for even the beasts could feel
their end at hand.

Grallon would fain have uttered a cry of warning, but St. Corentin
once more entreated him to fly, and he plunged onwards at full gallop
towards the shore; on, on through streets and squares and high roads,
ever followed by the raging ocean, with the horse’s hind hoofs
always in the surge. So passed he by the palace of Dahut herself, who
darted down the marble steps, her wild locks floating on the breeze,
and sprang behind her father on the saddle. The horse stood still
suddenly, staggered, and already the water mounted to the old
king’s knees.

“Help, help, St. Corentin!” he cried in
terror.

“Shake off the iniquity you carry at your back,” replied
the saint, “and, by the help of God, you shall be saved.”

But Grallon, who was, after all, a father, hesitated what to do.
Then St. Corentin touched the princess on the shoulders with his
pastoral staff, and she sank downwards to the sea, disappearing in the
depths of the gulf, called after her the Gulf of Ahèz.

The horse, thus lightened of his load, made a spring forwards, and
so gained Garrec Rock, where to this very day may be seen the
print-marks of his iron shoes.5

The first act of the king was to fall upon his knees, and pour forth
thanks to God; then turning towards Keris,6 he tried to
judge how great was the danger from which he had been so miraculously
rescued, but in vain he sought the ancient Queen of Ocean.

There, where had stood but a few moments before a harbour, palaces,
treasures of wealth, and thousands of people, was to be seen nothing
now but a smooth bay, on whose unruffled surface the stars of heaven
looked calmly down; but beyond, in the horizon, just over the last
ruins of the submerged dikes, there appeared the great red man,
holding up with a triumphant air the silver keys.

Many are the forests of oak that have sprung up and withered since
this awful warning; but through every generation fathers have told it
to their children until this day. Up to the time of the great
Revolution, the clergy of the different river-side parishes were wont
to embark every year in fisher-boats, and go to say Mass over the
drowned city. Since that time this custom has been lost, with many
another one; but when the sea is calm, the remains of the great town
may clearly be seen at the bottom of the bay, and the neighbouring
downs are full of relics which bear witness to its wealth.

1 Good or
bad, these etymologies of Ahèz and Par-is are accepted by the
Bretons. The last word is even treasured in a proverb,

“Since the town of Is was drowned,

The like of Paris is not found.”

2 See the
Korigans of Plauden, p. 31.

3 This
legend still finds credence. The spot is shown, not far from Carhaix,
whence Grallon’s daughter caused her lovers’ bodies to be
thrown; and some antiquaries are also of opinion that Dahut often
visited this town, which has received from her its name of
Ker-Ahèz (town of Ahèz); at any rate, the old paved road
which leads from the Bay of Douarnénèz to Carhaix proves
beyond a doubt that there was frequent intercourse between Keris and
this city.

4 All that
follows is more properly ascribed to St. Corentin’s disciple
Gwenolé.

5 The
peasantry still show the marks.

6 There
appears to exist incontestable evidence of a city named Is lying buried
beneath the Bay of Douarnénèz; and the relics which have
been discovered from time to time prove beyond all doubt that art had
been brought to very high perfection in those early times. It was
supposed to date about the fourth century.

The Stones of Plouhinec.

Plouhinec is a poor little market-town beyond
Hennebon, towards the sea. Bare commons or little fir-woods stretch all
round it, and enough grass to fit an ox for the butcher’s knife,
or so much bran as would fatten one descendant of the Rohans,1
has never yet been yielded by the entire parish.

But if the people of those parts have reason to complain for want of
corn and cattle, they abound in flints to that degree that they could
furnish materials for the rebuilding of Lorient; and out beyond the
town there lies a great wide common, whereon are set by Korigans two
rows of tall stones that might be taken for an avenue, did they but
lead to any thing.

Near this place, hard by the banks of the River Intel, there lived
in former days a man named Marzinne. He was wealthy for those parts,
that is to say, he could salt down a little pig once a year, eat as
much black bread as he cared for, and buy himself a pair of wooden
shoes when Laurel Sunday came round.2

And he was looked upon as proud by his neighbours, and had taken
upon him to refuse the hand of his sister Rozenn to many a young fellow
who laboured for his daily bread.

Amongst others to Bernèz, a diligent labourer and a worthy
Christian; but one whose only treasure, coming into life, had been that
of a good will. Bernèz had known Rozenn as a little girl, when
he first came to work in the parish from Ponscorff-Bidré; and by
degrees, as Rozenn grew up, the attachment of Bernèz had grown
stronger and stronger.

It may be easily believed that Marzinne’s refusal was a
terrible heartsore for him; nevertheless he kept up his courage, for
Rozenn always received him kindly.

Well, Christmas-eve came round; and as a raging storm kept every one
at the farm from going to the midnight Mass, they all sat round the
fire together, with many young men from the neighbourhood, and amongst
them Bernèz. The master of the house, willing to show off, had
caused a supper of black-puddings, and hasty puddings made with wheat
flour and honey, to be prepared; so that they all sat gazing towards
the hearth, except Bernèz, whose eyes were fixed upon
Rozenn.

But just as all the benches were drawn round the table, and every
wooden saucer ready to be dipped into the steaming bowl, an old
man suddenly pushed open the door, and wished the assembled company a
good appetite. He was a beggar from Pluvigner, one who never set his
foot on the church-floor, and of whom all good folks stood in dread. It
was said that he bewitched cattle, turned standing corn black, and sold
to wrestlers magic herbs. He was even suspected of becoming a
goblin3 at his pleasure.

However, wearing as he did the garb of a mendicant, he was welcomed
by the farmer to the fireside; a three-legged stood was placed at his
disposal, and he received a portion with the guests.

When the beggar had done eating and drinking, he asked for a
night’s lodging, and Bernèz showed him his way into the
stable, where a bald old ass and sorry ox were already established. The
beggar stretched himself down between the two to share their warmth,
and rested his head upon a pillow of turf.

But just as he was dropping off to sleep the clock struck twelve.
Then the old ass shook his long ears, and turned towards the ox.

“Well, my cousin,” said he, in friendly tones,
“and how has it gone with you since last Christmas, when we
talked together?”

Instead of answering, the horned beast looked sideways at the
beggar, and muttered,

“It was hardly worth while for the Almighty to vouchsafe us
speech together on a Christmas-eve, and thus to acknowledge the
assistance rendered by the presence of our ancestors at the birth of
the Saviour, if we are compelled to put up with this fellow as our
auditor.”

“You are very proud, my friend,” answered the ass gaily.
“It is I rather who have reason to complain, I, whose noble
ancestor once carried the Saviour to Jerusalem, proved by the cross
imprinted ever since upon the shoulders of our family. But I can be
well satisfied with whatever Providence has seen fit to grant me.
Besides which, you see well enough that the sorcerer is
asleep.”

“All his witchcrafts have been powerless to enrich him,”
said the ox; “and he has thrown his soul away for little enough.
The devil has not even hinted to him of the lucky chance he might have
hereabouts in the course of a few days.”

“What lucky chance?” asked the ass.

“How!” cried the ox; “don’t you know, then,
that each hundred years the stones on Plouhinec Common go down to drink
at the river Intel, and that whilst away the treasures they conceal are
left exposed?”

“Ah, I remember now,” interrupted the ass, “but then
the stones return so quickly to their places, that it is impossible to
avoid being crushed to pieces by them if you have not as your safeguard
a twig of cross-wort surrounded by the five-leaved clover.”

“And besides,” continued the ox, “the treasures
you may carry off all fade to dust unless you offer in return a
baptised soul. A Christian must suffer death before the devil will
permit you to enjoy in peace the wealth of Plouhinec.”

The beggar was not asleep, but had listened breathless to this
conversation.

“Ah, my good friends,” thought he to himself, “you have
made me richer than the wealthiest in all Vannes or Lorient. Be easy;
the sorcerer of Pluvigner shall not lose Paradise for
nothing.”

He slept at last; and rising at the break of day, he wandered
through the country seeking for the cross-wort and the five-leafed
clover.”

He was forced to look long and wander far, where skies are milder
and plants always green, before he was successful. But on the eve of
New-Year’s Day he came again to Plouhinec, with the countenance
of a weasel that has just found out the entrance to a dovecote.

In crossing the common, he came upon Bernèz busy striking
with a pointed hammer on the tallest of the stones.

“Heaven preserve me!” cried the sorcerer, laughing,
“are you anxious to dig yourself a dwelling in this rocky
mass?”

“No,” answered Bernèz quietly; “but as I am
just now out of work, I thought that perhaps if I carved a cross upon
one of these accursed stones, I should perform an act agreeable in the
sight of God, and one that may stand me in good stead some other
day.”

“Then you have something to ask of Him?” said the old
man.

“All Christians need to beg from Him salvation for their
souls,” replied the youth.

“And have you nothing too to say to Him about Rozenn?”
pursued the beggar, in a lower voice.

Bernèz looked full at him.

“Ah, you know that?” said he. “Well, after all,
there is no shame or sin in it. If I seek for the maiden, it is that I
may lead her to the presence of the priest. Unhappily Marzinne is
waiting for a brother-in-law who can count more reals than I
have silver coins.”

“And if I could put you in the way of having more
louis-d’or than Marzinne has reals?” said the
sorcerer in an under-tone.

“You!” cried Bernèz.

“I!”

“And how much do you ask for this?”

“Only to be remembered in your prayers.”

“Then there will be nothing that can compromise my
soul?”

“Only courage is required.”

“Tell me, then, what must be done,” cried Bernèz,
letting fall his hammer. “If needs be, I am ready to encounter
any difficulty.”

The beggar, seeing him thus disposed, related how that on that very
night the treasures of the common would be all exposed; but he said
nothing at the same time of the way by which the stones were to be
avoided as they came trooping back. The young fellow thought nothing
was wanting but boldness and a swift step; so he said,

“As sure as I am a living man I will profit by this
opportunity, old man; and I shall always be at your service for the
notice you have given me of this great chance. Only let me finish the
cross I have begun engraving on this stone; when the time comes, I will
join you near the little pine-wood.”

Bernèz kept his word, and arrived at the appointed place an
hour before midnight. He found the beggar carrying a wallet in each
hand, and one suspended round his neck.

“Come,” said he to the young man, “sit down there,
and think of all that you will do when you have silver, gold, and
jewels to your heart’s content.”

The young man sat down on the ground and answered, “If I have
silver to my heart’s content, I will give my gentle
Rozennik4 all that she wishes for, and all that she can wish
for, from linen to silk, from bread to oranges.”

“And if you have gold?” added the sorcerer.

“If I have gold at will,” replied the youth, “I
will make wealthy all my Rozennik’s relations, and all the
friends of her relations, to the utmost limits of the
parish.”

“And if at last you should have jewels in plenty?”
continued the old man.

“Then,” cried out Bernèz, “I would make all
the people in the world happy, and I would tell them it was my
Rozennik’s desire.”

Whilst talking thus, the hour slipped away, and midnight came.

At the same instant a great sound arose upon the heath, and by the
light of the stars all the huge stones might be seen leaving their
places, and hurrying towards the river Intel. They rushed down the
slope, grazing the earth as they went, and jostling each other like a
troop of drunken giants. So they swept pell-mell past the two men, and
were lost in darkness.

Then the beggar flew towards the common, followed by Bernèz;
and there, in the very spots where just before huge stones had
reared themselves, they now saw large holes piled to the brim with
gold, with silver, and with precious stones.

Bernèz uttered a cry of admiration, and made the sign of the
cross; but the sorcerer made haste to cram all his wallets, turning
meanwhile an attentive ear towards the river’s bank.

He had just finished lading the third bag, whilst the young man
stuffed the pockets of his linen vest, when a dull sound like that of
an approaching storm was audible in the distance.

The stones had finished drinking, and were coming back once
more.

They rushed, stooping forwards like runners in a race, and bore down
all before them.

When the youth perceived them, he started upright, and
exclaimed,

“Ah, Blessed Virgin, we are lost!”

“I am not,” said the sorcerer, taking in his hand the
cross-wort and the five-leaved clover, “for I have that here
which will secure my safety; but a Christian must be sacrificed to make
good all these treasures, and the bad angel put thee in my way. So give
up Rozenn, and prepare to die.”

While yet he spoke the stony army was at hand; but holding forth his
magic nosegay, they turned aside to right and left to fall upon
Bernèz. He, feeling sure that all was over for him, sank
down upon his knees and closed his eyes; when the great stone that led
the troop stopped all at once, and barring the way, set itself before
him as a protecting rampart.

Bernèz, astonished, raised his head, and recognised the stone
on which his hand had traced a cross. Being thenceforward a baptised
stone, it could have no power to harm a Christian.

Remaining motionless before the young man until all its fellows had
regained their places, it then rushed forwards like a sea-bird to
retake its own, and met upon its way the beggar hampered with his three
ponderous bags of gold.

Seeing it advance, he would have defied it with his magic plants;
but the stone, become Christian, was no longer subject to the
witchery of the demon, and hurrying onwards, crushed the sorcerer like
an insect.

Bernèz had not only all his own collection, but the three
full wallets of the mendicant, and became thus rich enough to wed his
Rozenn, to bring up a numerous family, and to succour his relations, as
well as the poor of the whole country around, to the end of his long
life.

1 The pigs
in Brittany are called, no one knows why, mab-rohan, sons of
Rohan.

2 Easter
Sunday. So called because blessed laurel is distributed at church upon
this day.

3
Gobelinn. None other than the loup-garou, or
were-wolf.

4
‘Rozennik’ is the diminutive of Rosenn; so
‘Guilcherik,’ “Korils of Plauden,” p. 43.

Teuz-a-pouliet;1 or, the Dwarf.

The vale of Pinard is a pleasant slope which lies
behind the city of Morlaix. There are plenty of gardens, houses, shops,
and bakers to be found there, besides many farms that boast their ample
cowsheds and full barns.

Now, in olden times, when there was neither conscription nor general
taxation, there dwelt in the largest of these farms an honest man,
called Jalm Riou, who had a comely daughter, Barbaik. Not only was she
fair and well-fashioned, but she was the best dancer, and also the best
drest, in all those parts. When she set off on Sunday to hear Mass at
St. Mathieu’s church, she used to wear an embroidered coif, a gay
neckerchief, five petticoats one over the other,2 and silver
buckles in her shoes; so that the very butchers’ wives were
jealous, and tossing their heads as she went by, they asked her whether
she had been selling the devil her black hen.3 But Barbaik
troubled herself not at all for all they said, so long as she
continued to be the best-dressed damsel, and the most attractive at the
fair of the patron saint.

Barbaik had many suitors, and among them was one who really loved
her more than all the rest; and this was the lad who worked upon her
father’s farm, a good labourer and a worthy Christian, but rough
and ungainly in appearance. So Barbaik would have nothing to say to
him, in spite of his good qualities, and always declared, when speaking
of him, that he was a colt of Pontrieux.4

Jégu, who loved her with all his heart, was deeply wounded,
and fretted sorely at being so ill-used by the only creature that could
give him either joy or trouble.

One morning, when bringing home the horses from the field, he
stopped to let them drink at the pond; and as he stood holding the
smallest one, with his head sunk upon his breast, and uttering every
now and then the heaviest sighs, for he was thinking of Barbaik, he
heard suddenly a voice proceeding from the reeds, which said to
him,

“Why are you so miserable, Jégu? things are not yet
quite so desperate.”

The farmer’s boy raised his head astonished, and asked who was
there.

“It is I, the Teuz-à-pouliet,” said the same
voice.

“I do not see you,” replied Jégu.

“Look closely, and you will see me in the midst of the reeds,
under the form of a beautiful green frog. I take successively whatever
form I like, unless I prefer making myself invisible.”

“But can you not show yourself under the usual appearance of
your kind?”

“No doubt, if that will please you.”

With these words the frog leaped on one of the horses’ backs,
and changed himself suddenly into a little dwarf, with bright green
dress and smart polished gaiters, like a leather-merchant of
Landivisiau.

Jégu, a little scared, drew back a step or two; but the Teuz
told him not to be afraid, for that, far from wishing him harm, he was
ready to do him good.

“And what makes you take this interest in me?” inquired
the peasant, with a suspicious air.

“A service which you rendered to me the last winter,”
said the Teuz-à-pouliet. “You doubtless are aware that the
Korigans of the White-Wheat country and of Cornouaille declared war
against our race, because they say we are too favourably disposed
to man.5 We were obliged to flee into the bishopric of
Léon, where at first we concealed ourselves under divers animal
forms. Since then, from habit or fancy, we have continued to assume
them, and I became acquainted with you through one of these
transformations.”

“And how was that?”

“Do you remember, three months ago, whilst working in the
alder-park, finding a robin caught in a snare?”

“Yes,” interrupted Jégu; “and I remember
also that I let it fly, saying, ‘As for thee, thou dost not eat
the bread of Christians: take thy flight, thou bird of the good
God.’”

“Ah, well, that robin was myself. Ever since then I vowed to
be your faithful friend, and I will prove it too by causing you to
marry Barbaik, since you love her so well.”

“Ah, Teuz-à-pouliet, could you but succeed in
that,” cried Jégu, “there is nothing in this world,
except my soul, that I would not bestow upon you.”

“Let me alone,” replied the dwarf; “yet a few
months from this time, and I will see you are the master of that farm
and of the maiden too.”

“And how can you undertake that?” asked the youth.

“You shall know all in time; all you have to do just now is to
smoke your pipe, eat, drink, and take no trouble about any
thing.”

Jégu declared that nothing could be easier than that, and he
would conform exactly to the Teuz’s orders; then, thanking him,
and taking off his hat as he would have done to the curé or the
magistrate, he went homewards to the farm.

The following day happened to be Sunday. Barbaik rose earlier than
usual, and went to the stables, which were under her sole charge; but
to her great surprise she found them already freshly littered, the
racks garnished, the cows milked, and the cream churned. Now, as she
recollected having said before Jégu, on the preceding night,
that she wanted to be ready in good time to go to the feast of St.
Nicholas, she very naturally concluded that it was he who had done all
this for her, and she told him she was much obliged. Jégu,
however, replied in a peevish tone, that he did not know what she
meant; but this only confirmed Barbaik in her belief.

The same good service was rendered to her now
every day. Never had the stable been so cleanly, nor the cows so fat.
Barbaik found her earthen pans full of milk at morning and at evening,
and a pound of fresh-churned butter decked with blackberry-leaves. So
in a few weeks’ time she got into the habit of never rising till
broad daylight, to prepare breakfast and set about her household
duties.

But even this labour was soon spared her; for one morning, on
getting out of bed, she found the house already swept, the furniture
polished, the soup on the fire, and the bread cut into the bowls; so
that she had nothing to do but go to the courtyard, and call the
labourers from the fields. She still thought it was an attention shown
to her by Jégu, and she could not help considering what a very
convenient husband he would be for a woman who liked to have her time
to herself.

And it was a fact that Barbaik never uttered a wish before him that
was not immediately fulfilled. If the wind was cold, or if the sun
shone hot, and she was afraid of injuring her complexion by going to
the spring, she had only to say low, “I should like to see my
buckets filled, and my tub full of washed linen.” Then she would
go and gossip with a neighbour, and on her return she would find tub
and buckets just as she had desired them to be, standing on the stone.
If she found the rye-dough too hard to bake, or the oven
too long in heating, she had only to say, “I should like to see
my six fifteen-pound loaves all ranged upon the board above the
kneading-trough,” and two hours later the six loaves were there.
If she found the market too far off, and the road too bad, she had only
to say over-night, “Why am I not already come back from Morlaix,
with my milk-can empty, my tub of butter sold out, a pound of black
cherries in my wooden platter, and six reals6 at the
bottom of my apron-pocket?” and the next morning, when she rose,
she would discover at the foot of her bed the empty milk-can and
butter-tub, the pound of cherries in her wooden plate, and six reals in
her apron-pocket.

But the good offices that were rendered to her did not stop here.
Did she wish to make an appointment with another damsel at some fair,
to buy a ribbon in the town, or to find out the hour at which the
procession at the church was to begin, Jégu was always at hand;
all she had to do was to mention her wish before him, and the thing was
done.

When things were thus advanced, the Teuz advised the youth to ask
Barbaik now in marriage; and this time she listened to all he
had to say. She thought Jégu very plain and unmannerly; but yet,
as a husband, he was just what she wanted. Jégu would wake for
her, work for her, save for her. Jégu would be the shaft-horse,
forced to draw the whole weight of the wagon; and she, the
farmer’s wife, seated on a heap of clover, and driving him with
the whip.

After having well considered all this, she answered the young man,
as a well-conducted damsel should, that she would refer the matter to
her father.

But she knew beforehand that Jalm Riou would consent; for he had
often said that only Jégu would be fit to manage the farm when
he should be no more.

So the marriage took place the very next month; and it seemed as if
the aged father had but waited until then to go and take his rest in
Paradise; for a very few days after the marriage he died, leaving the
house and land to the young folks.

It was a great responsibility for Jégu; but the Teuz came to
his assistance. He became the ploughboy at the farm, and did more work
alone than four hired labourers. He it was who kept the tools and
harness in good order, who repaired omissions, who pointed out the
proper time for sowing or for mowing. If by chance Jégu had
occasion to expedite some work, the Teuz would go
and tell his friends, and all the dwarfs would come with hoe, fork, or
reaping-hook upon their shoulders; if teams were wanted, he would send
the farmer to a town inhabited by some of his tribe, who would be out
upon the common; and Jégu had only to say, “Little men, my
good friends, lend me a pair of oxen, or a couple of horses, with all
that is needed for their work,” and the team would appear that
very instant.

Now all the Teuz-à-pouliet asked in payment of these services
was a child’s portion of broth, served up in a milk-measure,
every day. So Jégu loved him like his own son. Barbaik, on the
contrary, hated him, and not without reason; for the very next day
after marriage she saw with astonishment she was no longer assisted as
before; and as she was making her complaint to Jégu, who seemed
as if he did not understand her, the dwarf, bursting out in laughter,
confessed that he had been the author of all these good offices, in
order that the damsel might consent to marry Jégu; but that now
he had other things to do, and she must once more undertake the
household management.

Deceived thus in her expectations, the daughter of Jalm Riou
treasured in her heart a furious rage against the dwarf. Every morning,
when she had to rise before the break of day and milk the cows
or go to market, and every evening, when she had
to sit up till near midnight churning cream, she cursed the Teuz who
had encouraged her to look forward to a life of ease and pleasure.

However, one day, being invited to a wedding at Plouezorc’h,
and not being able to take the farm-mare, as it was near foaling, she
asked the Teuz-à-pouliet for a steed; and he sent her to the
dwarf village, telling her to explain exactly what she wanted.

So Barbaik went; and thinking she was doing for the best, she
said,

“Teuz, my friends, lend me a black horse, with eyes, mouth,
ears, saddle, and bridle.”

The horse that she had asked for instantly appeared, and she set out
on him towards Plouezorc’h.

But soon she saw that every one was laughing as she went along.

“See, see!” they cried, “the farmer’s wife
has sold her horse’s tail.”

Barbaik turned quickly round, and saw indeed that her horse had no
tail. She had forgotten to ask for one; and the malicious dwarf had
served her to the letter.

Disconcerted, she would have hastened on, but the horse refused to
mend his pace; and so she was compelled to endure the jests of
passers-by.

The young wife came home at night more furious than ever against
the Teuz-à-pouliet, accusing him of having played her this ill
turn on purpose, and fully resolved to be revenged upon him at the
earliest opportunity.

Well, spring drew near, and as this was the time the dwarfs held
festival, the Teuz asked leave of Jégu to extend an invitation
to all his friends to come and spend the night on the barn-floor, where
he might give them a supper and a dance. Jégu was far too much
indebted to the dwarf to think of saying no; and ordered Barbaik to
spread over the barn-floor her finest fringed table-cloths, and to
serve up a batch of little butter-cakes, all the morning and the
evening milk, and as many wheaten pancakes as could be turned out in a
good day’s work.

Barbaik made no reply, to her husband’s great surprise.

She made the pancakes, prepared the milk, cooked the buttered cakes,
and at evening-tide she took them all out to the barn; but at the same
time she spread down, all round about the extended table-cloths, just
where the dwarfs were going to place themselves, the ashes she had
drawn smoking from the oven; so that when the Teuz-à-pouliet and
his guests came in to seat themselves, they were every one severely
burned, and fled away, uttering loud cries. They soon came back,
however, carrying jugs of water, and so put out the fire; and
then danced round the farm, all singing in an angry tone,

“Barbe Riou, with dire deceit,

Has roasted our poor little feet:

Adieu! far hence away we go;

On this house be grief and woe!”

And, in fact, they left the country that very morning.
Jégu, having lost their help, soon fell into distress and died;
whilst the beautiful Barbaik became a basket-woman at Morlaix
market.

Since then the Teuz have never been seen in these parts. However,
there are some who say that all good work-people have to this very day
ten dwarfs who toil for them, and not invisibly; and these
are—their ten fingers.

1
Literally ‘will-o’-the-wisp.’

2 A number
of petticoats is considered a mark of great elegance amongst the Breton
peasant-girls around Morlaix.

3 A
proverbial expression, denoting some suspicion that people have been
acquiring wealth somewhat unfairly. There is an old tradition among the
country people, that if you take a black hen to some cross-road, and
there use certain incantations, you can summon the devil, who will pay
you handsomely for your hen.

4
Heubeul-Pontréau, a Breton form of reproach to young
rustics of ill address.

5 All
European nations have admitted two races of dwarfs, the one mischievous
and impious, the other benevolent to man. The first is represented in
Brittany by the Korigans, the second by the Teuz. The
Teuz is just the same as the elf or fairy of the Scotch and Irish,
aiding the labourers in their toil, and resembles the mountain spirit
of Germany.

6 In
Brittany they reckon by reals; the Breton real is not worth one franc
eight centimes, as in Spain, but only twenty-five centimes.

The Spectre Laundresses.

The Bretons are born in sin, even as other men, but
never have they been wanting in care for the souls of their faithful
departed. They take tender pity upon those who burn in purgatory, and
earnestly strive to redeem them from their fiery trial. Every Sunday,
after Mass, they kneel and plead for their suffering souls upon the
very earth in which their poor bodies are mouldering away.

It is in the Black Month,1 as they call November, that they
especially attach themselves to this pious duty. When the Messenger
of Winter2 arrives, each one bethinks himself of those
who are gone to the judgment-seat of God. Masses are said for them at
the altar of the Dead; in their behalf are tapers kindled, and vows
made to saints in highest veneration; little children are taken to
offer their innocent prayers upon the grave-stones; and after Vespers
the priest comes out of church to bless the earth to which their dust
has been committed.

On this night also is it that our Lord vouchsafes some respite to
their sufferings, and permits them to return once more and pay a
visit to the hearth-stones of their former homes. Then are the dead as
numerous in the homesteads of the living as the yellow leaves that
rustle in the deep dry lanes; and therefore it is that all good
Christians leave the board spread and the fire blazing, that the
unwonted guests may, if they will, refresh themselves.

But if it is so with all who are truly devoted to the service of the
Blessed Mother and her divine Son, there are also children of the
Black Angel (“l’ange
noir”), who forget those that were once nearest to their
hearts. Wilherm Postik was one of these. His father had died without
desiring to receive the last Sacraments; and, as the proverb has it,
Kadiou is his father’s own son. Wilherm gave himself up,
body and soul, to forbidden pleasures, dancing during Mass-time,
whenever he could find an opportunity, and drinking with rascally
horse-dealers when he should have been in church. Nevertheless, God had
not left him without enough of warnings. Within the same year had his
mother, his sisters, and his wife been carried off by a contagious
disease. Many a time, too, had the good curé exposed to him his
evil deeds, showing him that he was a scandal to the whole parish, and
urging him to repentance; but all was in vain.

Meanwhile the fine weather went by. The feast of
All Souls arrived, and all good Christians, clad in decent mourning,
repaired to church to pray for the faithful departed. But for Wilherm,
he dressed himself out in his best, and set out for the neighbouring
town, where he was sure to find plenty of reprobate sailors and
reckless women.

All the time devoted by others to the solace of the suffering souls
he spent there in drinking, gambling, and singing vile songs; nor did
he think of returning till close upon midnight, when every body else
had gone home wearied with iniquity. For him, he had a frame of iron
for sinful pleasures; and he quitted the drinking-house as well
disposed for a fresh bout as when he entered it.

Heated with drink, he went along, singing at the top of his voice,
though his songs were such as the boldest are apt to give out in an
undertone. He passed the wayside crosses without dropping his voice or
uncovering his head, and struck out right and left with his
walking-stick amongst the tufts of broom, regardless of the holy dead
who thronged every path.

At last the road divided, giving him his choice of two ways
homeward; the one longer about, but safer, under the blessing of God,
the other more direct, but haunted by spirits. Many a one in passing by
that way had heard noises and seen sights that could be only told
of in a cheerful assembly, and within arm’s-length of the
holy-water stoup. But Wilherm feared nothing; so he struck at once into
the shorter path, at a pace that made his heavy shoes ring against the
stones.

Neither moon nor stars cheered the night, the leaves trooped before
the driving wind, the brooks trickled dismally adown the hill-sides,
the bushes shivered like a man afraid, and through the midnight
stillness the steps of Wilherm echoed like a giant’s tread. Yet
nothing daunted him, and on he went.

But as he passed the ruins of the old manor-house, he plainly heard
the weather-vane call to him as it creaked,

“Go back, go back, go back!”

Still Wilherm went on. He came up to the waterfall, and the water
murmured,

“Cross me not, cross me not, cross me not!”

Wilherm set his foot upon the well-worn stepping stones, and crossed
the stream. He came to an old hollow oak-tree, and the wind that
whistled in its branches cried,

“Stay here, stay here, stay here!”

But he struck his staff against the dead tree in passing, and
hurried onwards.

At last he came into the haunted vale, and midnight struck from the
three parish-church towers. Wilherm began to whistle a jovial air;
but just as he came to the fourth verse, he
heard the sound of tireless wheels, and saw a cart approaching covered
with a funeral pall.

Wilherm knew it for a hearse. It was drawn by six black horses, and
driven by Ankou3 himself, with an iron whip in his hand, and
ever crying as he went,

“Turn aside, or I turn thee back!”

Wilherm gave him way without being disconcerted.

“What are you doing here, Squire White?”4
he questioned boldly.

“I make prize, and by surprise,” replied Ankou.

“That is to say, you’re thievish and treacherous,”
continued Wilherm.

“I am he that strikes without distinction and without
regret.”

“That is to say, a fool and a brute. Then I wonder no more, my
fine fellow, that you’re a regular inhabitant of the four
bishoprics, for to you the whole proverb belongs.5 But what are
you in such haste about to-day?”

“I am going to fetch Wilherm Postik,” replied the
phantom as he passed on.

The profligate laughed aloud, and went on his way. As he came up to
the little sloe-hedge leading to the washing-ground, he saw two white
females hanging linen on the bushes.

“On my life,” said he, “here are some damsels not
much afraid of the night-dews! What are you about here at this time, my
little doves?”

“We wash, we dry, we sew!” replied the two women both at
once.

“But what?” asked the young man.

“The winding-sheet of one that yet walks and
speaks.”

“A corpse! Pardieu! Tell me his name.”

“Wilherm Postik.”

Louder than before laughed Wilherm, and went down the little rugged
path.

But as he went on he heard more and more distinctly the beetle of
the spectre laundresses striking on the douez6 stones,
and ere long they themselves were to be seen, beating at their
death-shrouds, and chanting the sorrowful refrain:

“If no good soul our hands will stay,

We must toil till judgment-day;

In stormy wind, or clear moonlight,

We must wash the death-shroud white.”

As soon as they perceived this boon companion, they all rushed
forward with loud cries, offering each her winding-sheet, that he might
help them to wring out the water.

“Amongst friends we must not scruple to do a good turn,”
replied Wilherm gaily; “but one at a time, my pretty laundresses,
a man has but two hands.”

So laying down his walking-stick, he took the end of the shroud
offered by one of the ghosts, taking care to wring the same way that
she did; for he had heard of old that this was the only way to escape
being shivered to atoms.

But whilst they thus wrung the winding-sheet, behold, the other
spectres surrounded Wilherm, who recognised amongst them his aunt, his
wife, his mother, and his sisters, who cried aloud,

“A thousand curses upon him who leaves his own flesh and blood
to suffer torments! A thousand curses!”

And they shook their streaming locks, and whirled aloft their
snow-white beetles; while from all the douez of the valley,
along the hedgerows, and floating over the commons far and wide, there
came the sound of ghostly voices echoing the same cry,

“A thousand curses! a thousand curses!”

Wilherm, beside himself with terror, felt his hair stand up on end,
and, forgetting in his confusion the precaution hitherto observed, he
began to wring the contrary way. In the same instant the winding-sheet
grasped his hands as in a vice, and he fell, brayed by the iron arms of
the spectre laundress.

A young girl of Henvik, named Fantik-ar-Fur, passing at daybreak
near the douez, saw Wilherm stretched upon the blue stones.
Thinking that he had lain down there to sleep whilst tipsy, the child
drew near to wake him with a sprig of broom; but finding he remained
motionless, she took fright and ran to the village to tell the
news.

A number of the inhabitants came with the curé, the sexton,
and the notary, who was mayor of the place. The body was taken up,
placed on a wagon, and drawn home by oxen; but the blessed candles that
were lighted continually went out, a token of the fearful fate that had
overtaken Wilherm Postik.

So his body was deposited outside the church-yard walls, in the
resting-place of dogs and reprobates.

The belief in spectre laundresses is universal in Brittany.

1
Miz-du, Breton name of November.

2 A name
given to All Saints.

3
L’Ankou, literally, “the agony;” a name
generally given to the spectre of death.

4 M. de
Ker-Gwen. A joke on the paleness of death; gwen signifying
white.

5 The
allusion is to a proverbial Breton verse, in which the inhabitants of
the four dioceses are facetiously characterised as thievish, false,
stupid, and brutal.

6
Douez signifies in Breton the moat of a fortified town; but as
these moats were formerly full of water, and served the purposes of the
washerwomen, the name douez has gradually been appropriated to
the washing-places.

Robin Redbreast.

Long, long ago, ere the acorns were sown which have
since furnished timber for the oldest vessels of the port of Brest,
there lived in the parish of Guirek a poor widow called Ninorc’h
Madek. Her father, who was very wealthy and of noble race, had left at
his death a manor-house, with a farm, a mill, and a forge, twelve
horses and twice as many oxen, twelve cows and ten times as many sheep,
to say nothing of corn and flax.

But Ninorc’h was a helpless widow, and her brothers took the
whole for themselves. Perrik, the eldest, kept the house, the farm, and
the horses; Fanche, the second, took the mill and the cows; whilst the
third, whose name was Riwal, had the oxen, the forge, and the sheep.
Nothing was left for Ninorc’h but a doorless shed on the open
heath, which had served to shelter the sick cattle.

However, as she was getting together her little matter of furniture,
in order to take possession of her new abode, Fanche pretended to take
pity upon her, and said,

“Come, I will deal with you like a brother and a Christian.
Here is a black cow; she has never come to much good, and, indeed,
gives scarce milk enough to feed a new-born babe; but
you may take her with you, if you will, and May-flower can look after
her upon the common.”

May-flower1 was the widow’s daughter, now in her
eleventh year, and had been called after the colourless blossom of the
thickets from her unusually pale complexion.

So Ninorc’h went away with her pallid little girl, who led the
poor lean cow by an old cord, and she sent them out upon the common
together.

There May-flower stayed all day, watching her black cow, which with
much ado contrived to pick a little grass between the stones. She spent
her time in making little crosses with blossoms of the broom,2
or in repeating aloud her Rosary and her favourite hymns.

One day, as she was singing the “Ave Maris Stella,” as
she had heard it at Vespers in the church of Guirek, all at once she
noticed a little bird perched upon one of the flower-crosses she had
set in the earth. He was warbling sweetly, and turned his head from
side to side, looking at her as if he longed to speak. Not a little
surprised, she gently drew near and listened, but without
being able to distinguish any meaning in his song. In vain he sang
louder, flapped his wings, and fluttered about before May-flower. Not a
whit the wiser was she for all this; and yet such pleasure did she take
in watching and listening to him, that night came on without her being
able to think of any thing else. At last the bird flew away; and when
she looked up to see what had become of him, she saw the stars
twinkling in the sky.

With all speed she started off to look for her cow, but to her
dismay it was nowhere to be found upon the common. In vain she called
aloud, in vain she beat the bushes, in vain she went down into each
hollow where the rainwater had formed a pool. At last she heard her
mother’s voice, calling her, as if some great misfortune had
happened. All in a fright, she ran up to her, and there, at the edge of
the heath, on the way homeward, she found the widow beside all that
remained of the poor cow,—her horns, that is, and her bones, the
latter well picked by the wolves, which had sallied forth from the
neighbouring woods and made a meal of her.

At this sight May-flower felt her blood run cold. She burst into
tears, for she loved the black cow she had tended so long, and falling
on her knees exclaimed,

“Blessed Virgin, why did you not let me see the wolf? I would
have scared him away with the sign of the cross; I would have repeated
the charm that is taught to shepherd-boys who keep their flocks upon
the mountains,—

‘Art thou wolf, St. Hervé shend3
thee!

Art thou Satan, God defend me!’”4

The widow, who was a very saint for piety and
resignation, seeing the sorrow of the little girl, sought to comfort
her, saying,

“It is not well to weep for the cow as for a fellow-creature,
my poor child; if the wolves and wicked men conspire against us, the
Lord God will be on our side. Come, then, help me up with my bundle of
heath, and let us go home.”

May-flower did as she said, but sighed at every step, and the big
tears trickled down her cheeks.

“My poor cow!” said she to herself, “my poor,
good, gentle cow! and just, too, as she was beginning to fatten a
little.”

The little girl had no heart for supper, and many times awakened in
the night, fancying that she heard the black cow lowing at
the door. With very restlessness she rose before the dawn, and ran out
upon the common, barefooted and but half-dressed. There, at the
selfsame spot, appeared the little bird again, perched as before on her
broom-flower cross. Again he sang, and seemed to call her. But, alas,
she was as little able as on the preceding evening to understand him,
and was turning away in vexation, when she thought she saw a piece of
gold glittering on the ground. To try what it really was, she moved it
with her foot; but, lo, it was the gold-herb; and no sooner had she
touched it than she distinctly understood the language of the little
bird,5 saying in his warbling,

“May-flower, I wish thee well. May-flower, listen to
me.”

“Who are you?” said May-flower, wondering within herself
that she could understand the language of an unbaptised creature.

“I am Robin Redbreast,” returned the bird. “It was
I that followed the Saviour on His way to Calvary, and broke a thorn
from the crown that was tearing His brow.6 To
recompense this act, it was granted to me by God the Father that I
should live until the day of judgment, and that every year I might
bestow a fortune upon one poor girl. This year I have chosen
you.”

“Can this be true, Robin Redbreast?” cried May-flower,
in a transport of delight. “And shall I have a silver cross for
my neck, and be able to wear wooden shoes?”

“A cross of gold shall you have, and silken slippers shall you
wear, like a noble damsel,” replied Robin Redbreast.

“But what must I do, dear kind Robin?” said the little
maid.

“Only follow me.”

It may well be supposed that May-flower had no objection to make; so
Robin Redbreast flew before, and she ran after him.

On they went; across the heath, through the copses, and over the
fields of rye, till at last they came to the open downs over against
the Seven Isles. There Robin stopped, and said to the little girl,

“Seest thou aught on the sands down there?”

“I see,” replied May-flower, “a great pair of
beechen shoes that the fire has never scorched, and a holly-staff that
has not been hacked by the sickle.”

“Put on the shoes, and take up the staff.”

It was done.

“Now walk upon the sea to the first island, and go round it
till thou shalt come to a rock on which grow sea-green
rushes.”

“What then?”

“Gather some of the rushes, and twist them into a
cord.”

“Well, and then?”

“Then strike the rock with the holly-staff, and there will
come forth from it a cow. Make a halter of the rushen cord, and lead
her home to console thy mother for the one just lost.”

All that Robin Redbreast had told her, May-flower did. She walked
upon the sea; she made the cord of rushes; she struck the rock, and
there came out from it a cow, with eyes as soft as a
stag-hound’s, and a skin sleek as that of the mole that burrows
in the meadows. May-flower led her home to her poor mother, whose joy
now was almost greater than her former sorrow.

But what were her sensations when she began to milk Mor
Vyoc’h!7 (for so had Robin Redbreast named the
creature). Behold, the milk flowed on and on beneath her
fingers like water from a spring!

Ninorc’h had soon filled all the earthen vessels in the house,
and then all those of wood, but still the milk flowed on.

“Now, holy Mother save us!” cried the widow,
“certainly this beast has drunk of the waters of
Languengar.”8

In fact, the milk of Mor Vyoc’h was inexhaustible; she had
already yielded enough to satisfy every babe in Cornouaille.

In a little time nothing was talked of throughout the country but
the widow’s cow, and people crowded from all parts to see it. The
rector of Peros-Guirek came among the rest, to see whether it were not
a snare of the evil one; but after he had laid his stole upon Mor
Vyoc’h’s head, he pronounced her clear of all
suspicion.

Before long all the richest farmers were persuading Ninorc’h
to sell her cow, each one bidding against the other for so invaluable a
beast; her brother Perrik among the rest.

“Come,” said he, “I am your brother; as a good
Christian you must give me the preference. Let me have Mor
Vyoc’h, and I will give you in exchange as many cows
as it takes tailors to make a man.”9

“Is that your Christian dealing?” answered the widow.
“Nine cows for Mor Vyoc’h! She is worth all the cows in the
country, far and near. With her milk I could supply all the markets in
the bishoprics of Tréguier and Cornouaille, from Dinan to
Carhaix.”

“Well, sister, only let me have her,” replied Perrik,
“and I will give up to you our father’s farm, on which you
were born, with all the fields, ploughs, and horses.”

This proposal Ninorc’h accepted, and was forthwith put in
possession, turning up a sod in the meadows, taking a draught of water
from the well, and kindling a fire on the hearth; besides cutting a
tuft of hair from the horses’ tails in token of
ownership.10 She then delivered Mor Vyoc’h to Perrik, who led her away to a
house which he had at some distance, towards Menez-Brée.

A day of tears and sadness was that for May-flower; and as at night
she went the round of the stalls to see that all was right, she could
not help again and again murmuring, as she filled the mangers,

“Alas, Mor Vyoc’h is gone! I shall never see Mor
Vyoc’h again.”

With this lament still on her lips, she suddenly heard a lowing
behind her, in which, as by virtue of the gold-herb her ears were now
open to the language of all animals, she distinctly made out these
words,

“Here I am again, my little mistress,”

May-flower turned round in astonishment, and there indeed was Mor
Vyoc’h.

“Oh, can this indeed be you?” cried the little girl.
“And what, then, has brought you back?”

“I cannot belong to your uncle Perrik,” said Mor
Vyoc’h, “for my nature forbids me to remain with
such as are not in a state of grace; so I am come back to be with you
again as before.”

“But then my mother must give back the farm, the fields, and
all that she has received for you.”

“Not so; for it was already hers by right, and had been
unjustly taken from her by your uncle.”

“But he will come to see if you are here, and will know you
again.”

“Go and gather three leaves of the cross-wort,11 and I will tell you what to do.”

May-flower went, and soon returned with the three leaves.

“Now,” said Mor Vyoc’h, “pass those leaves
over me, from my horns to my tail, and say ‘St. Ronan of
Ireland!’ three times.”

May-flower did so; and as she called on the saint for the third
time, lo, the cow became a beautiful horse. The little girl was lost in
wonder.

“Now,” said the creature to her, “your uncle
Perrik cannot possibly know me again; for I am no longer Mor
Vyoc’h, but Marc’h-Mor.”12

On hearing what had come to pass, the widow was greatly rejoiced;
and early on the morrow proceeded to make trial of her horse with a
load of corn for Tréguier. But guess her
astonishment when she found that the more sacks were laid on
Marc’h-Mor’s back the longer it grew; so that he alone
could carry as much wheat as all the horses in the parish.

The tale of the widow’s wonderful horse was soon noised about
the neighbourhood, and among the rest her brother Fanche heard of it.
He therefore lost no time in proceeding to the farm; and when he had
seen Marc’h-Mor, begged his sister to part with him, which,
however, she would by no means consent to do till Fanche had offered
her in exchange his cows and his mill, with all the pigs that he was
fattening there.

The bargain concluded, Ninorc’h took possession of her new
property, as she had done at the farm; and Fanche led away
Marc’h-Mor.

But in the evening there he was again; and again May-flower gathered
three leaves of cross-wort, stroked him over with them three times from
his ears to his tail, repeating each time St. Ronan of Ireland! as she
had done before to Mor Vyoc’h. And, lo, in a moment the horse
changed into a sheep covered with wool as long as hemp, as red as
scarlet, and as fine as dressed flax.

Full of admiration at this new miracle, the widow came to behold it;
and no sooner was she within sight than she called to May-flower,

“Run and fetch a pair of shears; for the poor creature cannot
bear this weight of wool.”

But when she began to shear Mor-Vawd, she found the wool grow as
fast as she cut it off; so that he alone far out-valued all the flocks
of Arhèz.

Riwal, who chanced to come by at that moment, was witness of the
wonder; and then and there parted with his forge, his sheep-walks, and
all his sheep, to obtain possession of the wonderful sheep.

But see! As he was leading his new purchase home along the
sea-shore, the sheep suddenly plunged in the water, swam to the
smallest of the seven isles, and passed into a chasm of the rocks,
which opened to receive it, and straight-way closed again.

This time May-flower expected him back at the usual hour in vain.
Neither that night nor on the morrow did he revisit the farm.

The little girl ran to the common. There she found Robin Redbreast,
who thus spoke, before he flew away for ever:

“I have been waiting for you, my little lady. The sheep is
gone, and will return no more. Your uncles have been punished after
their deserts. For you, you are now a rich heiress, and may wear a
cross of gold and silken slippers, as I promised you. My work here is
done, and I am about to fly away far hence. Only, do you
remember always, that you have been poor, and that it was one of
God’s little birds that made you rich.”

To prove her gratitude, May-flower built a chapel on the heath, on
that very spot where Robin Redbreast first addressed her. And the old
men, from whom our fathers heard this tale, could remember lighting the
altar-candles there when they were little boys.

1 Spern-gwenn (“l’épine
blanche”), to this day a family name in Brittany.

2 All the
Breton shepherds make these crosses with twigs of furze, on the thorns
of which they stick daisies and broom-blossoms; whole rows of these
flowery crosses may often be seen along the ditches.

3
Shend, ‘subdue.’

4 This
form of exorcism is supposed to originate in a story related of St.
Hervé. A wolf having devoured an ass belonging to his uncle, the
saint compelled the savage beast to dwell peaceably thenceforward in
the same shed with the sheep, and to perform all the duties of the
defunct ass. A similar story is told of St. Malo, another Breton
saint.

5 The
legend of the gold-herb (which must be gathered, according to common
credence, barefooted, en chemise, without the aid of any iron
tool, and whilst one is in a state of grace) comes evidently from the
Druids. It is the selage of the ancients, spoken of by Pliny
(lib. xiv.), and is said by the Bretons to glitter like gold before the
eyes of those who at the moment may fulfil the conditions for
perceiving it, and who, by touching it with the foot, are instantly
enabled to understand the language of all animals, and to converse with
them.

6 The
tradition of the redbreast, who broke a thorn from the crown of our
Lord, is current throughout Brittany.

7 Mor
Vyoc’h signifies Sea-cow.

8 The
Breton peasants believe that the fountain of Languengar has the
property of promoting the flow of milk in those nurses who drink of
it.

9 In
Brittany, as in England, it takes nine tailors to make a man.

10 This
form of taking possession is extremely ancient. In all the
legislative systems of “the ancient world” transfer of
landed property was effected by symbolical tradition; that is, by the
handing over to the new owner of some visible and palpable portion or
symbol of the land itself. At Rome, the sale of a field takes place
standing on a turf cut from the field itself, which is handed over to
the purchaser as a symbol of his new possession. In an old deed of 828
occurs the following: “I make over the underwritten goods and
lands to the Church of St. Mary. And I make legal cession by straw and
knife, glove and turf, and branch of tree; and so I put myself out,
expel, and make myself absent.”—D. Calmet, Histoire de Lorraine, Preuves, p. 524. And as Brittany is the
very chosen home of old customs, it has happened that even quite
lately, at a farm near Léon, all these forms of taking
possession were gone through, not as having any legal efficacy, but in
compliance with ancient usage.

11 The
vervain.

12
Marc’h-Mor, literally, Sea-horse.

Comorre.

In the old times, it is said that the city of Vannes
was far larger and finer than it is in our days, and that instead of a
prefect, it was ruled by a king, whose will was law. I do not know what
his name was; but from all I have heard, it seems that he was a man who
lived in the fear of God, and of whom no one had ever found occasion to
speak an evil word.

He had been early left a widower; and he lived happily with his only
daughter, said to be the most beautiful creature in the whole world.
She was called Tryphyna, and those who knew her have asserted that she
came of age unsullied by a single mortal sin. So that the king her
father would have willingly sacrificed his horses, castles, and farms,
rather than see Tryphyna made unhappy.

However, it came to pass, that one day ambassadors from Cornouaille
were announced. They came on the part of Comorre, a powerful prince of
those times, who ruled over the land of Black-Wheat as Tryphyna’s
father ruled that of the White.1

After offering presents of honey, flax, and a dozen of little pigs,
to the king, they informed him that their master had visited the last
fair at Vannes disguised as a soldier, and there beholding the beauty
and modesty of the young princess, he had determined at all hazards to
have her in marriage.

This proposal filled both the king and Tryphyna with great grief;
for the Count Comorre was a giant, and said to be the wickedest man
that had ever been on the earth since the days of Cain.

From his earliest youth he had been used to find his only pleasure
in working mischief; and so malicious was he, that his mother herself
had been accustomed to run and ring the alarm-bell whenever he left the
castle, to warn the country people to take care of themselves. When
older, and his own master, his cruelty was greater still. It was said
that one morning, on his way out, he tried his gun upon a lad tending a
colt at pasture, and killed him. And at other times, when returning
unsuccessful from the chase, he would let loose his dogs upon the poor
peasants in the fields, and suffer them to be pulled down like beasts
of prey. But, most horrible of all, he had married four wives in
succession, each of whom had died off suddenly without receiving the
last Sacraments; and it was even said that he had made away with them
by the knife, fire, water, or poison.

So the King of Vannes replied to the ambassadors that his daughter
was too young and too weak in health to think of marrying. But
Comorre’s people answered roughly, after their manner, that the
Count Comorre would listen to no such excuses, and that they had
received orders, if the young princess was not sent back with them, to
declare war against the King of Vannes. The king replied, that they
must do as they liked about that. Then the most aged among the envoys
lighted a handful of straw, which he flung to the winds, declaring that
thus should the anger of Comorre pass over the country of White-Wheat;
and so they departed.2

Tryphyna’s father, being a courageous man, did not allow
himself to be disheartened by this threat, and called together all the
soldiers he could muster to defend his territories.

But in a few days he heard that the Count of Cornouaille was
advancing upon Vannes with a powerful army; and it was not long
before he came in sight with trumpets and cannons. Then the king put
himself at the head of his people, and the battle was on the point of
beginning; when St. Veltas3 came to find Tryphyna, who
was praying in her oratory.

The saint wore the cloak which had served him as a vessel for
crossing the sea, and carried the walking-staff which he had fastened
to it as a mast to catch the wind. A halo of glory hovered round his
brow. He announced to the young princess that the men of Vannes and
Cornouaille were on the point of shedding each other’s blood, and
asked her whether she would not stay the death of so many Christians by
consenting to become the wife of Count Comorre.

“Alas, then, God demands from me the death of all my peace and
happiness,” cried the young girl, weeping. “Why am I not a
beggar? I could then at least be wedded to the beggar of my choice. Ah,
if it is indeed the will of God that I espouse this giant, whom I dread
so much, say for me, holy man, the Office for the Dead; for the count
will kill me, as he has his other wives.”

But St. Veltas replied,

“Fear nothing, Tryphyna. See here this ring of silver, white
as milk; it shall serve you as a warning; for so surely as Comorre is
plotting any thing against you, it will become as black as
the crow’s wing. Take courage, then, and save the Bretons from
death.”

The young princess, reassured by this present of the ring, consented
to St. Veltas’s request.

Then the saint hurried without loss of time towards the opposed
armies, that he might announce the good tidings to their chiefs. The
King of Vannes, notwithstanding his daughter’s resolution, was
very unwilling to consent to the marriage; but Comorre promised so
fairly, that at last he accepted him as son-in-law.

The nuptials were celebrated with such festivities as have never
been seen since within the two dioceses. The first day six thousand
noble guests sat down to table; and on the second they received as many
poor, whom the bride and bridegroom, forgetful of their rank, waited
on at table, with napkins on their arms.4 Then there
was dancing, at which all the musicians of Lower Brittany were engaged;
and wrestling-matches, in which the men of Brévelay contended
with those of Cornouaille.

At last, when all was over, every one went home to his own country;
and Comorre carried off with him his young bride, as a sparrow-hawk
that has pounced upon a poor little yellow-hammer.

However, during the first few months his affection for Tryphyna
softened him more than might have been expected. The castle-dungeons
remained empty, and the gibbets held no pasture for foul birds of prey.
The count’s people whispered low,

“What ails our lord, then, that he thirsts no more for tears
and blood?” But those who knew him better waited and said
nothing. Tryphyna herself, notwithstanding the count’s kindness
towards her, could never feel easy or happy in her mind. Every day she
went down to the castle-chapel, and there, praying on the tombs of
Comorre’s four dead wives, she besought God to preserve her from
a violent death.

About this time a grand assembly of Breton princes took place at
Rennes, and Comorre was obliged to join it. He gave into
Tryphyna’s keeping all the castle keys, even those of the
cellars; told her to amuse herself as she liked best, and set out with
a great retinue.

It was five months before he returned, full of anxiety to see
Tryphyna, of whom he had thought often during his absence. And in his
haste, unwilling to lose time by announcing his arrival, he rushed up
into her room, where she was at that moment engaged in making an
infant’s cap, trimmed with silver-lace.

On seeing the cap, Comorre turned pale, and asked for what it was designed. The countess,
thinking to rejoice his heart, assured him that they would shortly have
a child; but at this news the Prince of Cornouaille drew back in
horror, and after looking at Tryphyna with a dreadful countenance, went
suddenly out, not speaking a word.

The princess might have taken this for one of the count’s
frequent caprices, had she not perceived, on casting down her eyes,
that the silver ring had turned black. She uttered a cry of terror; for
she remembered the words of St. Veltas, and knew that she must be in
imminent peril. But she knew not wherefore, neither could she tell how
to escape it. Poor woman! all day long, and during part of the night,
she employed herself in pondering what could be the reason of the
count’s displeasure; and at last, her heart growing heavier, she
went down into the chapel to pray.

But scarcely had she finished her rosary, and risen to depart, when
the hour of midnight struck. At that instant she beheld the four
grave-stones of Comorre’s four wives rise slowly up, and they
themselves come out swathed in their funeral shrouds.

Tryphyna, more dead than alive, would have escaped; but the phantoms
called to her:

“Take care, poor lost one; Comorre waits to kill thee.”

“Me!” cried the countess; “and how have I
offended, that he seeks my death?”

“You have told him you will shortly be a mother; and he knows,
thanks to the evil one, that his first child will be his destroyer.
Therefore it was that he took our lives also.”

“My God! and have I fallen into hands so cruel?” cried
Tryphyna, weeping. “If it is so, what hope remains for me? what
can I do?”

“Go back to your father in the land of White-Wheat,”
said the phantoms.

“How can I fly?” returned the countess; “the giant
dog of Comorre guards the gate.”

“Give to him this poison, which killed me,” said the
first.

“How can I get down the high wall?” asked the young
wife.

“Let yourself down by this cord, which strangled me,”
replied the second.

“But who will direct me through the darkness?” asked the
princess.

“This fire, which consumed me,” replied the third.

“How can I take so long a journey?” once more asked
Tryphyna.

“Make use of this staff, which crushed my temples,” said
the last.

Comorre’s wife took the staff, the torch, the cord, and the
poison. She silenced the dog, she scaled the lofty wall, she
penetrated the darkness, and took the road to Vannes, where her father
dwelt.

Comorre, not being able to find her the next morning when he rose,
sent his page to search for her in every chamber; but the page returned
with the tidings that Tryphyna was no longer in the castle.

Then the count went up the donjon-tower, and looked out to the four
winds.

To the north he saw a raven that croaked; to the sunrise a swallow
on the wing; to the south a wailing sea-mew; and to the west a
turtle-dove that sped away.

He instantly exclaimed that Tryphyna was in that direction; and
having his horse saddled, set out in pursuit.

His unfortunate wife was still upon the border of the wood which
surrounded the count’s castle; but she was warned of his approach
by seeing the ring grow black. Then she turned aside over the common,
and came to the cabin of a poor shepherd, whose sole possession was an
old magpie hanging in a cage.

The poor lady lay concealed there the whole day, bemoaning herself
and praying; and when night came on, she once more set forth along the
paths which skirt the fields of flax and corn.

Comorre, who had kept to the high road, could not
find her; and after travelling two days, he returned the same way as
far as the common. But there, as ill-luck would have it, he entered the
shepherd’s hut, and heard the magpie trying to recall the
melancholy wailings it had listened to, and murmuring, “Poor
Tryphyna! poor Tryphyna!” Then Comorre knew the countess had
passed by that way, and calling his hunting-dog, set him on the track,
and began to pursue her.

Meanwhile Tryphyna, pressed by terror, had walked on unresting, and
was already drawing near to Vannes. But at last she felt herself unable
to proceed; and turning into a wood, lay down upon the grass, where she
gave birth to a son miraculously lovely, who was afterwards called St.
Trever.

As she held him in her arms, and wept over him, half sorrowfully and
half in joy, she perceived a falcon ornamented with a collar of gold.
He was perched upon a neighbouring tree; and she knew him for her
father’s bird, the king of the land of White-Wheat. Calling him
quickly by his name, the bird came down upon her knees; and giving him
the warning-ring she had received from St. Veltas, she said,
“Fly, falcon, hasten to my father’s court, and carry him
this ring. When he sees it, he will know I am in urgent danger, and
will order his soldiers to horse. It is for you to lead them hither to
save me.”

The bird understood, and taking the ring, flew like a flash of
lightning in the direction of Vannes.

But almost at the same instant Comorre came in sight with his
stag-hound, who had incessantly tracked Tryphyna; and as she had no
longer the ring to forewarn her of approaching danger, she remained
unconscious of it till she heard the tyrant’s voice cheering on
his dog.

Terror froze the marrow in her bones, and she had only just time to
wrap the infant in her mantle and hide it in the hollow of a tree, when
Comorre appeared upon his horse at the entrance of the pathway.

Seeing Tryphyna, he uttered a cry like that of a wild-beast, and
throwing himself upon the unhappy victim, who had sunk upon her knees,
he severed her head from her shoulders by one stroke of his
hunting-knife.

Believing himself now at once rid of mother and child, he whistled
back his dog, and set off on his return to Cornouaille.

Now the falcon arrived at the court of the King of Vannes, who was
then dining; and hovering over the table, let fall the silver ring into
his master’s cup. He had no sooner recognised it, than he
exclaimed:

“Woe is me, some misfortune must have befallen my daughter,
since the falcon brings me back her ring. Let the horses be
made ready, and let St. Veltas be our companion; for I fear we shall
but too soon stand in need of his assistance.”

The servants obeyed promptly; and the king set forth with the saint,
who had come at his prayer, and a numerous retinue. They put their
horses to their full speed, and followed the course of the flying
falcon, who led them to the glade where lay the dead Tryphyna and her
living child.

The king then threw himself from his horse, and uttered cries that
might have made the very oaks to weep; but St. Veltas silenced him.

“Hush!” said he, “and join with me in prayer to
God; He can even yet repair all.”

With these words, he knelt down with all those who were present, and
after addressing a fervent prayer to Heaven, he said to the dead body,
“Arise!”

Tryphyna obeyed.

“Take thine head and thy child,” added the saint,
“and follow us to the castle of Comorre.”

It was done as he commanded.

Then the terrified escort took horse once more, and spurred onwards
towards Cornouaille. But however rapidly they rode, Tryphyna was ever
in advance; holding her son upon her left arm, and her head on her
right.

And thus they came before the castle of the murderer. Comorre, who
saw them coming, caused the drawbridge to be raised. St.
Veltas drew near the moat, and exclaimed, with a loud voice,

“Count of Cornouaille, I bring thee back thy wife, such as thy
wickedness has made her; and thy son, as God has bestowed him on thee.
Wilt thou receive them beneath thy roof?”

Comorre was silent. St. Veltas repeated the same words a second,
then a third time; but still no voice replied. Taking, therefore, the
infant from his mother’s arms, he placed him on the ground.

Then was beheld a miracle which proved the Omnipotence of God; for
the child walked alone, and boldly, to the edge of the moat, whence
gathering a handful of the sand, he flung it towards the castle, crying
out,

“God is just!”

At that instant the towers shook with a great tumult, the walls
gaped open, and the whole castle sank down in ruins, burying the Count
of Cornouaille, and all those who had abetted him in sin.

St. Veltas then replaced the head of Tryphyna on her shoulders, and
laying his hands upon her, the holy woman came back to life; to the
great content of the King of Vannes, and of all who were there present.

Note.

According to the legend of Albert de Morlaix, Comorre
was not buried in the castle ruins, but succeeded in making his escape;
but, at the instance of Guerok, the Breton Bishops met in council
“to cut off this rotten branch from the body of the Church. They
assembled at the mountain called Menez-Brée, near Louargat,
between Belle Isle and Guingamp, not daring to meet in any town,
through the terror inspired by this tyrant; who, having killed King
Johava, and his son Jugduval, did what he pleased throughout the whole
of the Low Country” (Basse Bretagne).

The Bishops thundered from their place of meeting a deadly
excommunication against Comorre; who shortly after, according to the
historian Le Bault, suffered the punishment of Arius; or, as others
say, “vomited forth at the same instant his blood and his
soul.”

1 The
Breton name for Vannes, Gwen-ed, signifies literally
White Wheat.

2 This
form of declaring war, preserved by tradition, is curious, and, as far
as we know, peculiar to Brittany. Amongst the ancient Romans they cast
upon the enemy’s territory a javelin scorched at the fire; in the
middle ages the iron gauntlet was thrown, or the finger was gnawed; the
savages of North America sent, like the Scythians, bundles of arrows,
the number of which indicated that of the combatants; but burning straw
flung upon the enemy’s land is a peculiar symbol, which we have
never noticed elsewhere.

3 The
Breton name of St. Gildas.

4 This
custom still exists in Brittany.

The Groac’h of the Isle of Lok.1

Every one who knows the land of the Church
(Lanillis), knows also that it is one of the loveliest parishes in the
diocese of Léon. To say nothing of green crops and corn, its
orchards are famed from all time for apples sweeter than the honey of
Sizun, and plum-trees of which every blossom ripens into fruit. As for
the marriageable maidens, they are all models of discretion and
housewifery; at least so say their nearest relations, who of course
know them best.

In olden times, when miracles were as common in
these parts as christenings and burials now, there dwelt in Lanillis a
young man called Houarn Pogamm, and a damsel whose name was Bellah
Postik.

They grew up together in love, as in age and stature; but every one
that they had to care for them being dead, one after the other, and
they left portionless, the two poor orphans were at last obliged to go
into service. They ought, indeed, to have been happy, for they served
the same master; but lovers are like the sea, that murmurs ever.

“If we had only enough to buy a little cow and a lean
pig,” said Houarn, “I would take a bit of land of our
master; and then the good father should marry us, and we would go and
live together.”

“Yes,” replied Bellah, with a deep sigh; “but the
times are so hard. The cows and pigs were dearer than ever at
Ploudalmazeau the last fair. Providence must surely have given up
caring for the world.”

“I am afraid we shall have to wait a long time,” said
the young man; “for I never get the last glass of the bottle when
I drink with the rest of them.”

“Very long,” replied the maiden; “for I never can
hear the cuckoo.”

Day after day it was the same story; till at last Houarn was quite
out of patience. So one morning he came to Bellah, as she was
winnowing some corn in the threshing-floor, and told her how he had
made up his mind that he would set out on his travels to seek his
fortune.

Sadly troubled was the poor girl at this resolve, and she said all
she could to dissuade him from it; but Houarn, who was a determined
young fellow, would not be withheld.

“The birds,” said he, “fly hither and thither till
they have found a field of corn, and the bees till they meet with
flowers that may yield them honey; is it for man to be less reasonable
than the winged creatures? I also will go forth on my quest; what I
want is but the price of a little cow and a lean pig. If you love me,
Bellah, you will no longer oppose a project which is to hasten our
marriage.”

Bellah could not but acknowledge that there was reason in his words;
so with a sigh and a yearning heart she said,

“Go then, Houarn, with God’s blessing, if it must be so;
but first let me share with you my family relics.”

She led him to her cupboard, and took out a little bell, a knife,
and a staff.

“There,” said she, “these are immemorial heirlooms
of our family. This is the bell of St. Kolédok. Its sound can be
heard at any distance, however great, and will give immediate notice to
the possessor’s friends should he be in
any danger. The knife once belonged to St. Corentin, and its touch
dissolves all spells, were they of the arch-fiend himself. Lastly, here
is the staff of St. Vouga, which will lead its possessor whithersoever
he may desire to go. I will give you the knife to defend you from
enchantments, and the little bell to let me know if you are in peril;
the staff I will keep, that I may be able to join you, should you need
my presence.”

Houarn accepted with thanks his Bellah’s gifts, wept awhile
with her, as belongs to a parting, and set out towards the
mountains.

But it was then just as it is now, and in all the villages through
which he passed, the traveller was beset by beggars, to whom any one
with whole garments was a man of rank and fortune.

“By my faith,” thought he, “this part of the
country seems fitter for spending a fortune than for making one: I must
go farther.”

He went onwards therefore towards the west, till at last he arrived
at Pontaven, a pretty town, built upon a river bordered with
poplars.

There, as he sat at the inn-door, he overheard two carriers, who, as
they loaded their mules, were talking together of the Groac’h of
the Isle of Lok.

Houarn inquired who or what that might be; and was told that it was
the name of a fairy who inhabited the lake in the largest
of the Glénans,2 and who was said to be as rich
as all the kings of the earth together. Many had been the
treasure-seekers that had visited her island, but not one of them had
ever returned.

The thought came suddenly into Houarn’s mind that he too would
try the adventure. The muleteers did all they could to dissuade him.
They were so loud in their remonstrances, that they collected quite a
crowd about him, crying out that it was downright unchristian to let
him run into destruction in that way; and the people would even have
kept him back by force. Houarn thanked them for the interest they
manifested in his welfare, and declared himself ready to give up his
design, if only they would make a collection amongst them which would
enable him to buy a little cow and a lean pig; but at this proposition
the muleteers and all the others drew back, simply repeating that he
was an obstinate fellow, and that it was of no use talking to him. So
Houarn repaired to the sea-shore, where he took a boat, and was carried
to the Isle of Lok.

He had no difficulty in finding the pond, which was in the centre of the island, its banks
fringed by sea-plants with rose-coloured flowers. As he walked round,
he saw lying at one end of it, shaded by a tuft of broom, a sea-green
canoe, which floated on the unruffled waters. It was fashioned like a
swan asleep, with its head under its wing.

Houarn, who had never seen any thing like it before, drew nearer
with curiosity, and stepped into the boat that he might examine it the
better; but scarcely had he set foot within it when the swan seemed to
awake, its head started from amongst the feathers, its wide feet spread
themselves to the waters, and it swam rapidly from the bank.

The young man gave a cry of alarm, but the swan only made the more
swiftly for the middle of the lake; and just as Houarn had decided on
throwing himself from his strange bark, and swimming for the shore, the
bird plunged downward head foremost, drawing him under the water along
with it.

The unfortunate Léonard, who could not cry out without
gulping down the unsavoury water of the pool, was silent by necessity,
and soon arrived at the Groac’h’s dwelling.

It was a palace of shells, far surpassing in beauty all that can be
imagined. It was entered by a flight of crystal steps, each stair of
which, as the foot pressed it, gave forth a concert of
sweet sounds, like the song of many birds. All around stretched gardens
of immense extent, with forests of marine plants, and plots of green
seaweed, spangled with diamonds in the place of flowers.

The Groac’h was reclining in the entrance-hall upon a couch of
gold. Her dress was of sea-green silk, exquisitely fine, and floating
round her like the waves that wrapped her grotto. Her black locks,
intertwined with coral, descended to her feet; and the white and red of
her brilliant complexion blended as in the polished lining of some
Indian shell.

Dazzled with a sight at once so fair and unexpected, Houarn stood
still; but with a winning smile the Groac’h rose, and came
forward to meet him. So easy and flowing were her movements, that she
seemed like a snowy billow heaving along the sea, as she advanced to
greet the young Léonard.

“You are welcome,” said she, beckoning him with her hand
to enter; “there is always room here for all comers, especially
for handsome young men.”

At this gracious reception Houarn somewhat recovered himself, and
entered the hall.

“Who are you? Whence come you? What seek you?” continued
the Groac’h.

“My name is Houarn,” replied the Léonard;
“I come from Lanillis; and I am in quest
of the wherewithal to buy a little cow and a lean pig.”

“Well, come in, Houarn,” said the fairy; “and
dismiss all anxiety from your mind; you shall have every thing to make
you happy.”

While this was passing she had led him into a second hall, the walls
of which were covered with pearls; where she set before him eight
different kinds of wine, in eight goblets of chased silver. Houarn made
trial of each, and found all so much to his taste, that he repeated his
draught of each eight times; while ever as the cup left his lips, the
Groac’h seemed still fairer than before.

She meanwhile encouraged him to drink, telling him he need be in no
fear of robbing her, for that the lake in the Isle of Lok communicated
with the sea, and that all the treasures swallowed up by shipwrecks
were conveyed thither by a magic current.

“I do not wonder,” cried Houarn, emboldened at once by
the wine and the manner of his hostess, “that the people on shore
speak so badly of you; in fact, it just comes to this, that you are
rich, and they are envious. For my part, I should be very well content
with the half of your fortune.”

“It shall be yours if you will, Houarn,” said the
fairy.

“How can that be?” he asked.

“My husband, the Korandon, is dead,” she answered,
“so that I am now a widow; if you like me well enough, I will
become your wife.”

Houarn quite lost his breath for very wonderment. For him to marry
that beautiful creature! to dwell in that splendid palace! and to drink
to his heart’s content of the eight sorts of wine! True, he was
engaged to Bellah; but men easily forget such promises,—indeed,
for that they are just like women. So he gallantly assured the fairy
that one so lovely must be irresistible, and that it would be his pride
and joy to become her husband.

Thereupon the Groac’h exclaimed that she would forthwith make
ready the wedding-feast. She spread a table, which she covered with all
the delicacies that the Léonard had ever heard of, besides a
great many unknown to him even by name; and then proceeding to a little
fish-pond at the bottom of the garden, she began to call, and at each
call up swam a fish, which she successively caught in a steel net. When
the net was full, she carried it into the next room, and threw all the
fish into a golden frying-pan.

But it seemed to Houarn as though there was a whispering of little
voices amidst the hissing of the pan.

“What is that whispering in the frying-pan,
Groac’h?” he asked.

“It is the crackling of the wood,” said she, stirring
the fire.

An instant after the little voices again began to murmur.

“What is that murmuring, Groac’h?” asked the
bridegroom.

“It is the butter in the frying-pan,” she answered,
giving the fish a toss.

But soon the little voices cried yet louder.

“What is that cry, Groac’h?” said Houarn.

“It is the cricket in the hearth,” replied the fairy;
and she began to sing, so that the Léonard could no longer hear
any thing but her voice.

But he could not help thinking on what he had noticed: and thought
brought fear, and fear, of course, repentance.

“Alas!” he cried, “can it then be possible that I
have so soon forgotten Bellah for this Groac’h, who is no doubt a
child of Satan? With her for my wife, I shall not even dare to say my
prayers at night, and shall be as sure to go to hell as an
exciseman.”

While he thus communed with himself, the fairy brought in the fried
fish, and pressed him to eat, while she went to fetch him twelve new
sorts of wine.

Houarn sighed, took out his knife, and prepared to begin; but
scarcely had the spell-destroying blade touched the golden dish, when
all the fish rose up in the form of little men, each
one clad in the proper costume of his rank and occupation. There was a
lawyer with his bands, a tailor in blue stockings, a miller all white
with flour, and so on; all crying out at once, as they swam in the
melted butter,—

“Houarn, save us, if thou wouldst thyself be saved.”

“Holy Virgin! what are these little men singing out from
amongst the melted butter?” cried the Léonard, in
bewilderment.

“We are Christians like thyself,” they answered.
“We too came to seek our fortunes in the Isle of Lok; we too
consented to marry the Groac’h; and the day after the wedding she
did with us as she had done with all our predecessors, of whom the
fish-pond in the garden is full.”

“What!” cried Houarn, “a creature so young and
fair, and yet so wicked?”

“And thou wilt soon be in the same condition, subject thyself
to be fried and eaten by some new-comer.”

Houarn gave a jump, as though he felt himself already in the golden
frying-pan, and ran towards the door, thinking only how he might escape
before the Groac’h should return. But she was already there, and
had heard all; her net of steel was soon thrown over the
Léonard, who found himself instantly transformed into a
frog, in which guise the fairy carried him to the fish-pond, and threw
him in, to keep her former husbands company.

At this moment the little bell, which Houarn wore round his neck,
tinkled of its own accord; and Bellah heard it at Lanillis, where she
was busy skimming the last night’s milk.

The sound struck upon her heart like a funeral knell; and she cried
aloud, “Houarn is in danger!” And without a moment’s
delay, without asking counsel of any as to what she should do, she ran
and put on her Sunday clothes, her shoes and silver cross, and set out
from the farm with her magic staff. Arrived where four roads met, she
set the stick upright in the ground, murmuring in a low
voice,—

“List, thou crab-tree staff of mine!

By good St. Vouga, hear me!

O’er earth and water, through air, ’tis
thine

Whither I will to bear me!”

And lo, the stick became a bay nag, dressed, saddled,
and bridled, with a rosette behind each ear, and a blue feather in
front.

Bellah mounted, and the horse set forward; first at a walking pace,
then he trotted, and at last galloped, and that so swiftly, that
ditches, trees, houses, and steeples passed before the young
girl’s eyes like the arms of a spindle. But she complained not, feeling that each step brought
her nearer to her dear Houarn; nay, she rather urged on her beast,
saying,

“Less swift than the swallow is the horse, less swift the
swallow than the wind, the wind than the lightning; but thou, my good
steed, if thou lovest me, outstrip them all in speed: for a part of my
heart is suffering; the better half of my own life is in
danger.”

The horse understood her, and flew like a straw driven by the
whirlwind till he arrived in the country of Arhés, at the foot
of the rock called the Stag’s Leap. But there he stood still, for
never had horse scaled that precipice. Bellah, perceiving the cause of
his stopping, renewed her prayer:

“Once again, thou courser mine,

By good St. Vouga, hear me!

O’er earth and water, through air, ’tis
thine

Whither I will to bear me!”

She had hardly finished, when a pair of wings sprang
from the sides of her horse, which now became a great bird, and in this
shape flew away with her to the top of the rock.

Strange indeed was the sight that here met her eyes. Upon a nest
made of potter’s clay and dry moss squatted a little
korandon,3 all swarthy and wrinkled, who, on beholding
Bellah, began to cry aloud,

“Hurrah! here is the pretty maiden come to save me!”

“Save thee!” said Bellah. “Who art thou, then, my
little man?”

“I am Jeannik, the husband of the Groac’h of the Isle of
Lok. She it was that sent me here.”

“But what art thou doing in this nest?”

“I am sitting on six stone eggs, and I cannot be free till
they are hatched.”

Bellah could not keep herself from laughing.

“Poor thing!” said she; “and how can I deliver
thee?”

“By first saving Houarn, who is in the Groac’h’s
power.”

“Ah, tell me how I may do that!” cried the orphan girl,
“and not a moment will I lose in setting about my part in the
matter, though I should have to make the circuit of the four dioceses
upon my bare knees.”

“Well, then, there are two things to be done,” said the
korandon. “The first, to present thyself before the Groac’h
as a young man; and the next, to take from her the steel net which she
carries at her girdle, and shut her up in it till the day of
judgment.”

“And where shall I get a suit of clothes to fit me,
korandon?”

“Thou shalt see.”

And with these words the little dwarf pulled out four hairs from his
foxy poll, and blew them to the winds, muttering something in an
under-tone, and lo, the four hairs became four tailors, of whom the
first held in his hand a cabbage, the second a pair of scissors, the
third a needle, and the last a smoothing goose. All the four seated
themselves cross-legged round the nest, and began to prepare a suit of
clothes for Bellah.

Out of one cabbage-leaf they made a beautiful coat, laced at every
seam; of another they made a waistcoat; but it took two leaves for the
trunk-breeches, such as are worn in the country of Léon; lastly,
the heart of the cabbage was shaped into a hat, and the stalk was
converted into shoes.

Thus equipped, Bellah would have passed any where for a handsome
young gentleman in green velvet lined with white satin.

She thanked the korandon, who added some further instructions; and
then her great bird flew away with her straight to the Isle of Lok.
There she commanded him to resume the form of a crab-stick; and
entering the swan-shaped boat, arrived safely at the
Groac’h’s palace.

The fairy was quite taken at first sight with the velvet-clad young
Léonard.

“Well,” quoth she to herself, “you are the
best-looking young fellow that has ever come to
see me; and I do think I shall love you for three times three
days.”

And she began to make much of her guest, calling her her darling,
and heart of hearts. She treated her with a collation; and Bellah found
upon the table St. Corentin’s knife, which had been left there by
Houarn. She took it up against the time of need, and followed the
Groac’h into the garden. There the fairy showed her the
grass-plots flowered with diamonds, the fountains of perfumed waters,
and, above all, the fish-pond, wherein swam fishes of a thousand
colours.

With these last Bellah pretended to be especially taken, so that she
must needs sit down upon the edge of the pond, the better to enjoy the
sight of them.

The Groac’h took advantage of her delight to ask her if she
would not like to spend all her days in this lovely place. Bellah
replied that she should like it of all things.

“Well, then, so you may, and from this very hour, if you are
only ready at once to marry me,” proceeded the fairy.

“Very well,” replied Bellah; “but you must let me
fetch up one of these beautiful fishes with the steel net that hangs at
your girdle.”

The Groac’h, nothing suspecting, and taking this request for a
mere boyish freak, gave her the net, saying with a smile,
“Let us see, fair fisherman, what you will catch.”

“Thee, fiend!” cried Bellah, throwing the net over the
Groac’h’s head. “In the name of the Saviour of men,
accursed sorceress, become in body even as thou art in soul!”

The cry uttered by the Groac’h died away in a stifled murmur,
for the exorcism had already taken effect; the beautiful water fay was
now nothing more than the hideous queen of toadstools.

In an instant Bellah drew the net, and with all speed threw it into
a well, upon which she laid a stone sealed with the sign of the cross,
that it might remain closed till the tombs shall be opened at the last
day.

She then hastened back to the pond; but all the fish were already
out of it, coming forth to meet her, like a procession of many-coloured
monks, crying in their little hoarse voices, “Behold our lord and
master! who has delivered us from the net of steel and the golden
frying-pan.”

“And who will also restore you to your shape of
Christians,” said Bellah, drawing forth the knife of St.
Corentin. But as she was about to touch the first fish, she perceived
close to her a frog, with the magic bell hung about his neck, and
sobbing bitterly as he knelt before her. Bellah felt her bosom swell,
and she exclaimed, “Is it thou, is it thou, my Houarn,
thou lord of my sorrow and my joy?”

“It is I,” answered the youth.

At a touch with the potent blade he recovered his proper form, and
Bellah and he fell into each other’s arms, the one eye weeping
for the past, the other glistening with the present joy.

She then did the like to all the fishes, who were restored each of
them to his pristine shape and condition.

The work of disenchantment was hardly at an end, when up came the
little korandon from the Stag’s-Leap rock.

“Here I am, my pretty maiden,” cried he to Bellah:
“the spell which held me where you saw me is broken, and I am
come to thank you for my deliverance.”

He then conducted the lovers to the Groac’h’s coffers,
which were filled with precious stones, of which he told them to take
as many as they pleased.

They both loaded their pockets, their girdles, and their hats; and
when they had as much as they could carry, they departed, with all whom
she had delivered from the enchantment.

The banns were soon published, and Houarn and Bellah were married.
But instead of a little cow and a lean pig, he bought all the land in
the parish, and put in as farmers the people he had brought with him
from the Isle of Lok.

1 The name
Groac’h, or Grac’h, means literally old woman; and
was given to the Druidesses, who had established themselves in an
island off the south-west coast of Brittany, called thence the isle of
Groac’h; by corruption Groais, or Groix. But the word gradually
lost its original meaning of old woman, and came to signify a woman
endowed with power over the elements, and dwelling amongst the waves,
as did the island Druidesses; in fact, a sort of water-fay, but of a
malevolent nature, like all the Breton fairies. Such of our readers as
are not acquainted with La Motte Fouqué’s beautiful tale
of Undine, may require to be reminded that the sprites, sylphs,
gnomes, and fairies of the popular mythologies are not necessarily,
perhaps not even generally, exempt from mortality.

2 A
cluster of islets off the southern coast of Brittany, near the headland
of Penmarc’h. The name signifies literally summer-land.
One of them is called the isle of Lok, or Lock, and contains a
fish-pool, from which it seems to derive its name.

3 A
dwarfish sprite.

The Four Gifts.

If I had an income of three hundred crowns, I would go
and dwell at Quimper; the finest church in Cornouaille is to be found
there, and all the houses have weather-vanes upon their roofs. If I had
two hundred crowns a year, I would live at Carhaix, for the sake of its
heath-fed sheep and its game. But if I had only one hundred, I would
set up housekeeping at Pontaven, for there is the greatest abundance of
every thing. At Pontaven they sell butter at the price of milk,
chickens for that of eggs, and linen at the same rate as you can buy
green flax. So that there are plenty of good farms there, where they
dish up salt pork at least three times a week, and where the very
shepherds eat as much rye-bread as they desire.

In such a farm lived Barbaik Bourhis, a spirited woman, who had
maintained her household like a man, and who had fields and stacks
enough to have kept two sons at college.

But Barbaik had only a niece, whose earnings far outweighed her
keep, so that every day she laid by as much as she could save.

But savings too easily acquired have always their bad side. If you hoard up wheat, you
attract rats into your barns; and if you lay by crowns, you will
engender avarice in your heart.

Old Mother Bourhis had come at last to care for nothing but the
increase of her hoards, and think nothing of any one who did not happen
to pay heavy sums each month to the tax-gatherers. So she was angry
when she saw Dénès, the labourer of Plover, chatting with
her niece behind the gable. One morning, after thus surprising them,
she cried to Tephany in step-mother tones,

“Are not you ashamed to be always chattering thus with a young
man who has nothing, when there are so many others who would gladly buy
for you the silver ring?”

“Dénès is a good workman and a thorough
Christian,” replied the damsel. “Some day he will be able
to rent a farm where he may rear a family.”

“And so you would like to marry him?” interrupted the
old woman. “God save us! I would sooner see you drowned in the
well than married to that vagabond. No, no, it shall never be said that
I brought up my own sister’s child to be the wife of a man who
can carry his whole fortune in his tobacco-pouch.”

“What matters fortune when we have good health, and can ask
the Blessed Virgin to look down on our intentions?” replied
Tephany gently.

“What matters fortune!” replied the fermière, scandalised. “What! have you come to
such a length as to despise the wealth that God has given us? May all
the saints take pity on us! Since this is the case, you bold-faced
thing, I forbid you ever to speak again to Dénès; and if
I catch him at this farm again, it will be the worse for you both; and
meanwhile go you down to the washing-place, and wash the linen, and
spread it out to dry upon the hawthorn; for since you’ve had one
ear turned towards the wind from Plover, every thing stands still at
home, and your two arms are worth no more than the five fingers of a
one-armed man.”

Tephany would have answered, but in vain. Mother Bourhis imperiously
pointed out to her the bucket, the soap, and the beetle, and ordered
her to set off that very instant.

The girl obeyed, but her heart swelled with grief and
resentment.

“Old age is harder than the farm-door steps,” thought
she to herself; “yes, one hundred times harder, for the rain by
frequent falling wears away the stones; but tears have no power to
soften the will of old people. God knows that talking with
Dénès was the only pleasure I had. If I am to see him no
more, I might as well leave the world at once; and our good angel was
always with us. Dénès has done nothing but teach me
pretty songs, and talk about what we shall do
when we are married, in a farm, he looking after the fields, and I
managing the cattle.”

Thus talking to herself, Tephany had reached the douez.
Whilst setting down her tub of linen upon one of the white lavatory
stones, she became aware of an old woman, a stranger, sitting there,
leaning her head upon a little scorched thorn-stick. Notwithstanding
her vexation, Tephany saluted her.

“Is my aunt1 taking the air under the
alders?” said she, moving her load farther off.

“One must rest where one can, when one has the roof of heaven
for a shelter,” answered the old woman, in a trembling voice.

“Are you, then, so desolate?” asked Tephany
compassionately; “is there no relation left who can offer you a
refuge at his fireside?”

“Every one is long since dead,” replied the stranger;
“and I have no other family than all kind hearts.”

The maiden took the piece of rye-bread rubbed with dripping which
Barbaik had given her in a bit of linen with her beetle.

“Take this, poor aunt,” said she, offering it to the
beggar. “To-day, at least, you shall dine like a Christian on our
good God’s bread; only remember in your prayers my
parents, who are dead.”

The old woman took the bread, then looked at Tephany.

“Those who help others deserve help themselves,” said
she. “Your eyes are red, because Barbaik has forbidden you to
speak to the lad from Plover; but he is a worthy youth, whose
intentions are good, and I will give you the means of seeing him once
every day.”

“You!” cried the girl, astonished that the beggar was so
well informed.

“Take this long copper-pin,” replied the crone;
“and every time you stick it in your dress, Mother Bourhis will
be forced to leave the farm, and go to count her cabbages. All the time
this pin remains where you stick it, you will be at liberty; and your
aunt will not return until the pin is put back into this
étui.”

With these words the beggar rose, nodded a farewell, and
disappeared.

Tephany was lost in astonishment. Evidently the old woman was no
beggar, but a saint, or a singer of truth.2

At any rate, the young girl treasured the pin carefully, well
determined to try its power the next day. Towards the time,
then, at which Dénès was accustomed to make his
appearance, she set it in her collar. Barbaik instantly put on her
wooden shoes, and walked off into the garden, where she set herself to
count her cabbages; from the garden she went to the orchard, and from
the orchard to the field, so that Tephany could talk with
Dénès at her ease.

It was the same the next day, and the next, through many weeks. As
soon as the pin made its appearance from the étui, the
good woman was off amongst her cabbages, always beginning to count once
more how many little or big, embossed or curly cabbages3
she had.

Dénès at first appeared enchanted at this freedom, but
by degrees he grew less eager to avail himself of it. He had taught
Tephany all his songs; he had told her all his plans; now he was forced
to consider what he could talk to her about, and make it up beforehand,
like a preacher preparing his sermon. And more than that, he came
later, and went earlier away; sometimes even, pretending cartage,
weeding, or errands to the town detained him, he came not to the farm
at all; and Tephany had to console herself with her pin.

She understood that the love of her betrothed was
cooling, and became more sorrowful than before.

One day, after vainly waiting for the youth, she took her pitcher,
and went all solitary to the fountain, her heart swelling with
displeasure.

When she reached it, she perceived the same old woman who had given
her the magic pin. There she sat, near the spring; and watching Tephany
as she advanced, she began with a little chuckling laugh,

“Ah, ah! then the pretty girl is no longer satisfied to
chatter with her humble servant any hour of the day.”

“Alas, to chat, I must be with him,” replied Tephany
mournfully; “and custom has made my company less agreeable to
him. Oh, aunt, since you have given me the means of seeing him every
day, you might give me at the same time wit enough to keep my hold upon
him.”

“Is that what my daughter wants?” said the old woman.
“In that case, here is a feather; let her but put it in her hair,
and no one can resist her, for she will be as clever and as cunning as
Master John4 himself.”

Tephany, reddening with delight, carried off the feather; and just
before Dénès’ visit on the following day, she stuck it under her blue
rozarès.5 That very instant it appeared to
her as if the sun rose in her mind; she found herself acquainted with
what students spend ten years in learning, and much that even the very
wisest know nothing of; for with the science of a man, she still
preserved the malice of a woman. Dénès was of course
astonished at her words; she talked in rhyme like the
bazvalanes6 of Cornouaille, she knew more songs than the
mendicants from Scaër, and could tell all the stories current at
the forges and the mills throughout the country.

The young man came day after day, and Tephany found always something
new to tell him. Dénès had never met man or woman with so
much wit; but after enjoying it for a time, he began to be scared by
it. Tephany had not been able to resist putting in her feather for
others than him; her songs, her sayings, were repeated every where, and
people said,

“She is a mischievous creature; he who marries her is sure to
be led like a bridled horse.”

The Plover lad repeated in his own mind the same predictions; and as
he had always thought that he would rather hold than wear the bridle,
he began to laugh with more constraint at
Tephany’s jests.

One day, when he wanted to be off to a dance in a new
threshing-floor, the maiden used her utmost efforts to retain him; but
Dénès, who did not choose to be led, would not listen to
her reasons, and repulsed her entreaties.

“Ah, I see why you are so anxious to go to the new
barn,” said Tephany, with irritation; “you are going to see
Aziliçz of Penenru there.”

Aziliçz was the handsomest girl in the whole canton; and, if
her good friends told truth, she was the greatest flirt.

“To tell the truth, Aziliçz will be there,” said
Dénès, who delighted in piquing the jealousy of his
dearly-beloved; “and to see her any one would go a long
round.”

“Go, then, where your heart draws you,” said the wounded
damsel.

And she returned to the farm without hearing a word more he had to
say.

But seating herself, overwhelmed with sadness, on the broad
hearth-stone, she gave herself up to earnest thought; and then flinging
the wondrous feather from her, she exclaimed,

“Of what use is wit and cleverness for maidens, since men rush
towards beauty as the flies to sunshine! Ah, what I want, old aunt, is
not to be the wisest, but the fairest on the earth.”

“Be thou also, then, the fairest,” uttered an unexpected
voice.

Tephany turned round astonished, and saw at the door the old woman
with her thorn-stick, who thus spoke:

“Take this necklace, and so long as you shall wear it round
your neck, you shall appear amongst all other women as the queen of the
meadow amidst wild flowers.”

Tephany could not repress a cry of joy. She hastened to put on the
necklace, rushed to her little mirror, and there stood dumb with
admiration. Never had any girl been at once so fair and so rosy, so
lovely to look upon.

Anxious to judge instantly of the effect which her appearance would
produce on Dénès, she decked herself out in her finest
dress, her worsted stockings, and her buckled shoes, and took her way
towards the new barn.

But just as she reached the cross-road, she met a young lord in his
coach, who, the instant he caught sight of her, desired the coachman to
stop.

“By my life,” cried he, in admiration, “I had no
idea there was such a beautiful creature as this in the country; and if
it were to cost me my life, she must bear my name.”

But Tephany replied, “Go on, good sir, go on your way; I am
but a poor peasant-girl, accustomed to winnow, milk, and mow.”

“But I will make a noble lady of you,” cried the young
lord; and taking her hand, he tried to lead her to his coach.

The maiden drew back.

“I will only be the bride of Dénès, the Plover
labourer,” said she, with resolution.

The lord still insisted; but when he found that she went towards the
ditch to fly away across the meadows, he desired his footmen to seize
her, and put her by force into the coach, which then set off at full
gallop.

In about an hour’s time they reached the castle, which was
built of carved stone, and was covered with slate, like all noble
mansions. The young lord ordered them to go and fetch a priest to
perform the marriage ceremony; and as meanwhile Tephany would not hear
a word he had to say, and kept trying to run away, he made them shut
her up in a great hall closed by three doors well bolted, and desired
his servants to guard her well. But by means of her pin Tephany sent
them all into the garden to count cabbages; by her feather she
discovered a fourth door concealed in the panneling, whereby she
escaped; and then fervently committing herself to Providence, she
scampered away through the woods like a hare who hears the dogs behind
her.

As long as she had any strength left, on she went, until the night
began to close around her. Then, perceiving the turret of a
convent, she went up to the little grated door, and ringing the bell,
begged for a night’s shelter; but on seeing her the portress
shook her head.

“Go away, go away,” said she; “there is no place
here for young girls so beautiful as you, who wander all alone at this
hour of night along the roads.”

And closing the wicket, she went away without listening to another
word.

Forced to go further on, Tephany stopped at a farm-door, where there
were several young men and women talking together, and made the same
request as at the convent.

The mistress of the house hesitated what answer to make; but all the
young men, dazzled by Tephany’s beauty, cried out each one that
he would take her to his father’s house, and every one
endeavoured to outbid his neighbour in their offers. One said that he
would take her in a wagon and three horses, lest she should be tired;
another promised her the best bed; and a third declared that she should
sit down at table with the family. At last, from promises they came to
quarrelling, and from quarrelling to blows; until the women,
frightened, began to abuse Tephany, telling her it was an infamous
shame to come with her charms to put dissensions amongst men in that
way. The poor girl, quite beside herself, tried to run away;
but all the young men set off after her. Just then she all at once
remembered her necklace, and taking it from her neck slipped it round
that of a sow who was cropping the buttercups. In an instant the charm
that drew the youths towards her died away, and they began to pursue
the beast instead, which fled away in terror.

Tephany still went on in spite of her fatigue, and came at last to
her aunt’s farm, worn out with weariness, but still more with
grief. Her wishes had brought her so little satisfaction, that she
passed many days without making another. However,
Dénès’ visits grew more and more uncertain; he had
undertaken to clear a warren, and there he toiled from morning until
night.

When the young girl regretted seeing so little of him, he had always
to reply that his labour was their sole resource; and that if people
want to spend their time in talking together, they must needs have
legacies or dowries.

Then Tephany began to complain and to desire.

“God pardon me,” said she, in a low voice; “but
what I ought to ask for is not liberty to see Dénès every
day, for he soon gets tired of it; nor wit, for it scares him; nor
beauty, for it brings upon me trouble and mistrust; but rather wealth,
for then one can be master of oneself and others. Ah, if I
dared to make yet one petition more of the old aunt, I would be wiser
than I was before.”

“Be satisfied,” said the voice of the old beggar, though
Tephany perceived her not. “Feel in your right pocket, and you
will find a little box; rub your eyes with the ointment it contains,
and you will have a treasure in yourself.”

The young girl hastily felt in her pocket, found the box, opened it,
and began to rub her eyes as she had been desired, when Barbaik Bourhis
entered.

She who, in spite of herself, had now for some time past consumed
whole days in cabbage-counting, and who saw all the farm-work fallen
into arrears, was only waiting an occasion for visiting her wrath upon
somebody. Seeing her niece sitting down doing nothing, she clasped her
hands and cried,

“That’s the way, then, that the work goes on whilst I am
in the fields. Ah, I am surprised no longer that we are all going to
ruin. Are you not ashamed, you wretch, to plunder food in this way from
your kith and kin?”

Tephany would have excused herself; but Barbaik’s rage was
like milk heating on a turf-fire—let but the first bubble rise,
and all mounts upwards and boils over; from reproaches she came to
threats, and from threats to a box on the ear.

Tephany, who had borne every thing patiently till then, could no
longer restrain her tears; but guess her astonishment when she
perceived that every tear was a beautiful and shining fair round
pearl.

Mother Bourhis, who made the same discovery, uttered loud cries of
admiration, and set herself to pick them up.

Dénès, who came in at that instant, was no less
surprised.

“Pearls! real pearls!” he exclaimed, catching them.

“It will make our fortune,” said Barbaik, continuing to
pick them up. “Ah, what fairy has bestowed this gift upon her? We
must take good care lest it gets noised abroad, Dénès; I
will give you a share, but only you. Go on, my girl, go on; you also
shall be benefited by this opportunity.”

She held her apron, and Dénès his hat; the pearls were
all he thought of, forgetful they were tears.

Tephany, choking with emotion, would have escaped; but the old woman
stopped her, reproaching her with wishing to defraud them, and saying
all she could to make her cry the more. The young girl compelled
herself with violent effort to control her sorrow, and to wipe her
eyes.

“It’s all over already,” cried Barbaik. “Ah,
Blessed Virgin, can one be so weak-minded! If I
had such a gift as that, I would no more think of stopping than the
great fountain on the Green Road. Hadn’t we better beat her a
little, and try again?”

“No,” interrupted Dénès, “for fear
we should exhaust her the first time. I will set forth this moment for
the town, and there find out how much each pearl is worth.”

Barbaik and he went out together, reckoning the value as nearly as
they could, and deciding beforehand how they should divide it,
forgetting Tephany completely in the matter.

As for her, she clasped her two hands upon her heart, and raised her
eyes towards heaven; but her look was intercepted by the aged beggar,
who, leaning on her staff in the duskiest corner of the hearth, was
watching her with mocking eye. The maiden trembled; and seizing the
pin, the feather, and the box of ointment given her by the crone,

“Take back, take back,” she cried, “your fatal
gifts. Woe to all those who cannot be content with what they have
received from God! He had gifted me according to His own wise
appointment, and I madly was dissatisfied with my portion. Give others
liberty, wit, beauty, and wealth. For me, I neither am, nor will be,
other than the simple girl of former days, loving and serving her
neighbours to the utmost of her power.”

“Well said, Tephany,” cried the old woman. “Thou
hast come out from the trial; but let it do thee good. The Almighty has
sent me to bestow this lesson on thee; I am thy guardian angel. Now
that thou hast learned this truth, thou wilt live more happily; for God
has promised peace to hearts of good will.”

With these words the beggar changed into an angel glittering with
light; and shedding through the farm a scent of violets and of incense,
vanished like a flash of lightning.

Tephany forgave Dénès his willingness to make
merchandise of her tears. Become now more reasonable, she accepted
happiness as we find it on this earth; and she was married to the lad
of Plover, who proved through all his life a good husband and a
first-rate workman.

1 Young
Breton girls thus address old women from a motive of respect.

2 Chanteuse de vérité (Dion
ganérez), literally qui chante droit, a
name given in Brittany to fairies who foretell the future.

3 These
are different kinds of cabbages cultivated in Brittany.

4 A name
given by the Bretons to the tricksy sprite Maistr Yan.

5 The
ribbon covered with lace worn by Breton peasant-girls in their
hair.

6
Negotiators for a wedding, who improvise disputations in verse, like
Virgil’s shepherds.

The Palace of the Proud King.

The children slumber sweetly in their curtained beds;
the brown dog snores upon the broad hearth-stone; the cows chew the cud
behind their screen of broom; and the fading fire-light quivers on the
grandsire’s old arm-chair.

This is the time, dear friends, when we should make the sign of the
cross, and murmur a prayer in secret for the souls of those that we
have loved. Hark! midnight is striking from St. Michael’s
church,—midnight of Holy Pentecost.

This is the hour when all true Christians lay down their heads upon
their quiet pillows, content with that which God has given them, and
sleep, lulled by the gentle breathing of their slumbering children.

But as for Perik Skoarn, no little children had he. He was a daring
young fellow, but as yet quite solitary. When he saw the gentry from
the neighbourhood coming to Mass on Sundays, he envied them their
handsome horses with the silver-plated bridles, their velvet mantles,
and their embroidered silken hose. He longed to be as rich as they
were, that he also might have a seat covered with red leather in the
church, and be able to carry the fair farmers’
daughters to the fair seated on his horse’s crupper.

This is the reason Perik walked upon Lew-Dréz, at the foot of
St. Efflam’s down, whilst all good Christians slept upon their
beds, watched over by the Holy Virgin. Perik is a man hungering after
greatness and luxury. The longings of his heart are countless, like the
nests of the sea-swallows in the sandy cliffs.

The waves sighed sadly in the dark horizon; the crabs fed silently
upon the bodies of the drowned; the wind that whistled in the rocks of
Roch-Ellas mimicked the call-cry of the smugglers of Lew-Dréz;
but Skoarn still paced the shore.

He looked upon the mountain, and recalled the words of the old
beggar at Yar Cross. That old man knew all that had happened in these
parts, when these our ancient oaks hung yet as acorns on their parent
trees, and our oldest ravens still slumbered in the egg.

Now the old beggar of Yar had told him, that here, where now stretch
the downs of St. Efflam, a famous city formerly extended; its ships
covered the wide ocean, and it was governed by a king, whose sceptre
was a hazel-wand that fashioned every thing according to his wish.

But the king and all his people were punished for their pride and
iniquity; for one day, by God’s command, the strand
rose upwards like the bubbling of a boiling flood, and so engulfed the
guilty city. But every year, upon the night of Pentecost, a passage
opens through the mountain with the first stroke of twelve
o’clock, and shows an entrance to the monarch’s palace.

The all-powerful hazel-wand may be discovered hanging in the
furthest hall of this magnificent abode; but those who seek it must
make haste, for as the final stroke of midnight sounds upon the ear,
the passage closes once again, to open no more until the following
Pentecost.

Skoarn had well remembered all the tale of the old beggar at the
Cross of Yar, and for this reason he treads at such unwonted hour the
sands of the Lew-Dréz.

At length a sharp stroke came dashing from the belfrey of St.
Michael. Skoarn trembled; he looked eagerly, by the pale starlight, at
the granite mass which heads the mountain, and beheld it slowly open,
like the jaws of an awakening dragon.

Skoarn rushed into the passage, which at first seemed dark, but
gradually gleamed with a blue light, like that which hovers nightly
over church-yard graves; and thus he found his way into a mighty
palace, the marble front of which was sculptured like the church of
Folgoat or of Quimper-on-the-Odet.

The first hall he entered was all full of chests heaped, like the
corn-bins after harvest, with the purest silver; but Perik Skoarn
wanted more than silver, and he passed it through. The clock sounded
the sixth stroke of midnight.

He found a second hall, set round with coffers crammed with gold, as
stable-racks are crammed with blossoming grass in the sweet month of
June. But Skoarn wanted something better still, and he went on. The
seventh stroke sounded.

The third hall to which he came had baskets flowing over with white
pearls, like milk in the broad dairy-pans of Cornouaille in the early
spring. Skoarn would gladly have had some of these; but he heard the
eighth stroke sounding, and he hurried on.

The fourth hall was all glittering with diamond caskets, shedding
brighter light than all the furzy piles upon the hillocks of Douron on
St. John’s eve. Skoarn was dazzled, and hesitated for a moment;
then rushed into the last hall as he heard the church-clock for the
ninth time.

But there he stood still suddenly with wondering admiration. In
front of the hazel-wand, which hung in full sight at the further end,
were ranged a hundred maidens most fair to look upon; they held in one
hand wreaths of the green oak, and in the other cups of glowing wine.
Skoarn had resisted silver, gold, pearls, and diamonds; but
he was overpowered by the vision of these beauteous maidens, and he
stood still to gaze at them, and at the sparkling cups they presented
to him.

The tenth stroke sounded, and he heard it not; the eleventh, and he
still stood motionless. At last, just as he was about to hold out his
hand to receive the cup from the maiden next to him, the twelfth was
heard, as mournful as the great gun of a ship at wreck among the
breakers.

Then Perik, terrified, would fain have turned, but time for him was
over. The doors all closed, the hundred fair young girls were now so
many granite statues, and all was once more folded up in darkness.

This is the way our fathers tell the tale of Skoarn. You see now
what will happen to a youth who suffers his heart too readily to open
at seduction’s voice. May all the young take warning by his fate.
It is well to walk sometimes with eyes cast downwards to the earth, for
fear we should be led into the paths of evil and sin.

The Piper.

The sea-breeze blew from the shore of the Black Water,
and the stars were rising. The young maidens had gone homewards to the
little farms, carrying on their fingers the metal rings their friends
had bought them at the fair. The youths went across the common, singing
their songs. At last their sonorous voices could no more be heard; the
light dresses of the damsels were no longer to be seen; it was
night.

Nevertheless, here was Lao, with a merry company, at the entrance of
the lonely heath,—Lao, the celebrated piper, come expressly from
the mountains to lead the dance at the fair of Armor. His face was as
red as a March moon, his black locks floated as they would upon the
wind, and he held under his arm the pipe whose magic sounds had even
set in motion a number of old women in their sabots. When they came to
the cross-road of the Warning, where there rises the granite cross all
overgrown with moss, the women stopped, and said,

“Let us take the pathway leading towards the sea.”

Master Lao pointed out the belfry-tower of Plougean over the hill,
and said,

“That is the point we are making for; why not go across the
heath?”

The women answered,

“Because there rises a city of Korigans, Lao, in the middle of
that heath; and one must be pure from sin to pass it without
danger.”

But Lao laughed aloud.

“By heaven!” said he, “I have travelled by
night-time all these roads, yet I have never seen your little black men
counting their money by moonlight, as they tell us at the
chimney-corner. Show me the road leading to the Korigan city, and I
will go and sing to them the days of the week.”1

But the women all exclaimed,

“Don’t tempt God, Lao. God has put some things in this
world of which it is better to be ignorant, and others which we ought
to fear. Leave the Korigans alone to dance about their granite
dwellings.”

“To dance!” cried Lao. “Then the Korigans have
pipers too?”

“They have the whistling of the wind across the heath, and the
singing of the night-bird.”

“Well, then,” said the mountaineer, “I am
determined that to-day at least they shall have
Christian music. I will go across the common playing some of my best
Cornouaille airs.”

So saying, he put his pipe to his lips, and striking up a cheerful
strain, he set off boldly on the little footway that stretched like a
white line across the gloomy heath.

The women, terrified, made the sign of the cross, and hurried down
the hill.

But Lao walked straight on without fear, and played meanwhile upon
his pipes. As he advanced, his heart grew bolder, his breath more
powerful, and the music louder. Already had he crossed just half the
common, when he saw the Menhir rising like a phantom in the night, and
further on, the dwellings of the Korigans.

Then he seemed to hear an ever-rising murmur. At first it was like
the trickling of a rill, then like the rushing of a river, and then the
roaring of the sea; and different sounds were mingled in this
roar,—sometimes like stifled laughs, then furious hissing, the
mutterings of low voices, and the rush of steps upon the withered
grass.

Lao began to breathe less freely, and his restless eyes glanced
right and left over the common. It was as if the tufts of heath were
moving, all seemed alive and whirling in the gloom, all took the form
of hideous dwarfs, and voices were distinctly heard. Suddenly the moon rose, and Lao cried
aloud.

To left, to right, behind, before, every where, far as the eye could
reach, the common was alive with running Korigans. Lao, bewildered,
drew back to the Menhir, against which he leant; but the Korigans saw
him, and came round with cries like those of grasshoppers.

“It is the famous piper of Cornouaille come hither to play for
the Korigans.”

Lao made the sign of the cross; but all the little men surrounded
him, and shrieked,

“Thou belongest to us, Lao. Pipe then, thou famous piper, and
lead the dance of the Korigans.”

Lao in vain resisted, some magic power mastered him; he felt the
pipe approach his lips; he played, he danced, in spite of himself. The
Korigans surrounded him with circling bands, and every time he would
have paused they cried in chorus,

“Pipe, famous piper, pipe, and lead the dance of the
Korigans.”

Lao went on thus the whole night; but as the stars grew paler in the
sky, the music of his pipes waxed fainter, his feet had greater
difficulty in moving from the ground. At last the dawn of day spread
palely in the east, the cocks were heard crowing in the distant farms,
and the Korigans disappeared.

Then the mountain piper sunk down breathless at the foot of the
Menhir. The mouth-piece of his pipes fell from his shrivelled lips, his
arms dropped upon his knees, his head upon his breast, to rise no more;
and voices murmured in the air,

“Sleep, famous piper! thou hast led the dance of the Korigans;
thou shalt never lead the dance for Christians more.”

1 See tale
at p. 31.

The White Inn.

Once upon a time there was an inn at Ponthou, known,
from its appearance, as the White Inn. The people who kept it were both
good and honest. They were known to be punctual at their Easter duties,
and no one ever thought of counting money after them. It was at the
White Inn that travellers would stop to sleep; and horses knew the
place so well, that they would draw up of their own accord before the
stable-door.

The headsman of the harvest1 had brought
in short gloomy days; and one evening, as Floc’h the landlord was
standing at the White-Inn door, a traveller, evidently of importance,
and mounted on a splendid foreign steed, reined up his horse, and
lifting his hand to his hat, said courteously,

“I want a supper and a bed-chamber.”

Floc’h drew first his pipe from his mouth, and then his hat
from his head, and answered,

“God bless you, sir, a supper you shall have; but as to a
room, we cannot give it you; for we have now above, six muleteers on
their way home to Redon, who have taken all the beds of the White
Inn.”

The traveller then said,

“For God’s sake, my good man, contrive for me to sleep
somewhere. The very dogs have a kennel, and it is not fitting that
Christians be without a bed in such weather as this.”

“Sir stranger,” said the host remorsefully, “I can
only tell you that the inn is full, and we have no place for you but
the red room.”

“Well, give me that,” replied the stranger.

But the landlord rubbed his forehead and looked grieved; for he
could not let the traveller sleep in the red chamber.

“Since I have been at the White Inn,” said he at last,
“only two men have ever occupied that room; and on the morrow,
black as had been their hair the night before, they rose with it
snow-white.”

The traveller looked full at the landlord.

“Then your house is haunted by the spirits from another
world?” asked he.

“It is,” faltered the landlord.

“Then God and the Blessed Virgin be merciful to me. I will
sleep there; but make me a fire, and warm my bed; for I am
cold.”

The landlord did as he was ordered.

When the traveller had finished supper, he bade good night to all at
table, and went up to the red chamber. The landlord and his wife
trembled, and began to pray.

The stranger having reached his room began to look about him.

It was a large flame-coloured chamber, with great shining stains
upon the walls, that might well have been taken for the marks of
fresh-spilt blood. At the further end there stood a four-post bed,
surrounded by heavy curtains. The rest of the room was empty; and the
mournful whistling of the wind came down the chimney and the corridors,
and sounded like the cries of souls beseeching prayers.

The traveller, kneeling down, prayed silently to God, then
fearlessly got into bed, and soon slept soundly.

But, lo, at the very moment when the hour of midnight sounded from a
distant church-tower, he suddenly awoke, heard the curtain-rings
sliding on their iron poles, and beheld them open at his right
hand.

He was going to get out of bed; but his feet striking against
something cold, he recoiled in terror.

There stood before him a coffin, with four lighted candles at the
corners, and covered with a great black pall that glittered as with
tears.

The stranger turned to try the other side of his bed; but the coffin
instantly changed places, and barred his way out as before.

Five times he made an effort to escape, and every time the bier was there beneath his feet,
with the candles and the funeral pall.

The traveller then knew it was a ghost, who had some boon to ask;
and kneeling up in bed, he made the holy sign, and spoke:

“Who art thou, departed one? Speak. A Christian listens to
thee.”

A voice answered from the coffin,

“I am a traveller murdered here by those who kept this inn
before its present owner. I died unprepared, and now I suffer in
Purgatory.”

“What needs there, suffering soul, to give thee
rest?”

“I want six Masses said at the church of our Lady of Folgoat,
and also a pilgrimage made for my intention by some Christian to our
Lady of Rumengol.”

No sooner had these words been uttered than the lights went out, the
curtains closed, and all was silence.

The stranger spent the night in prayer.

The next morning he told the landlord every thing, and said,

“My good friend, I am M. de Rohan, of family as noble as the
noblest now in Brittany. I will go and make the pilgrimage to Rumengol,
and I will see that the six Masses shall be said. Trouble yourself no
more; for this suffering soul shall rest in peace.”

Within the short space of one month the red room had lost its
crimson hue, and become white and cheerful as the others. No sound was
heard there but the swallows twittering in the chimney, and nothing
could be seen but a fair white bed, a crucifix, and a vessel of holy
water.

The traveller had kept his word.

1 Dibenn-eost, a name given to autumn in Brittany.

Peronnik the Idiot.1

You cannot surely have failed, some time or other, to
meet by chance some of those poor idiots, or innocents, whose utmost
wisdom scarcely serves to lead them as beggars from door to door in
quest of daily bread. One might almost fancy they were straying calves
who have lost their way home. They stare all round with open eyes and
mouth, as if in search of somewhat; but, alas, that they seek is not
plentiful enough in these parts to be found upon the highways—for
it is common sense.

Peronnik was one of these poor idiots, to whom the charity of
strangers had been in place of father or of mother. He
wandered ever onwards unconscious whither; when he was thirsty, he
drank from wayside springs; when hungry, he begged stale crusts from
the women he saw standing at their doors; and when in need of sleep, he
looked out for a heap of straw, and hollowed himself out a nest in it
like a lizard.

As to any knowledge of a trade, Peronnik had, indeed, never learnt
one; but for all that he was skilful enough in many matters: he could
go on eating as long as you desired him to do so; he could outsleep any
one for any length of time; and he could imitate with his tongue the
song of larks. There is many a one now in these parts who cannot do so
much as this.

At the time of which I am telling you (that is, many a hundred years
ago and more), the land of White-Wheat was not altogether what you see
it nowadays. Since then many a gentleman has devoured his inheritance,
and cut up his forests into wooden shoes. Thus the forest of Paimpont
extended over more than twenty parishes; some say it even crossed the
river, and went as far as Elven. However that may be, Peronnik came one
day to a farm built upon the border of the wood; and as the
Benedicite bell had long since rung in his stomach, he drew near
to ask for food.

The farmer’s wife happened at that moment to be kneeling down
on the door-sill to scrape the soup-bowl with her
flint-stone;2 but when she heard the idiot’s voice
asking for food in the name of God, she stopped and held the kettle
towards him.

“Here,” she cried, “poor fellow, eat these
scrapings, and say an ‘Our Father’ for our pigs, that
nothing on earth will fatten.”

Peronnik seated himself on the ground, put the kettle between his
knees, and began to scrape it with his nails; but it was little enough
he could succeed in finding, for all the spoons in the house had
already done their duty upon it. However, he licked his fingers, and
made an audible grunt of satisfaction, as if he had never tasted any
thing better.

“It is millet-flour,” said he, in a low
voice,—“millet-flour moistened with the black cow’s
milk,3 and by the best cook in the whole Low
Country.”

The farmer’s wife, who was going by, turned round
delighted.

“Poor innocent,” said she, “there is little enough
of it left; but I will add a scrap of rye-bread.”

And she brought the lad the first cutting of a round loaf just out
of the oven. Peronnik bit into it like a wolf into a lamb’s leg,
and declared that it must have been kneaded by the baker to his
lordship the Bishop of Vannes.

The flattered peasant replied, that was nothing to the taste of it
when spread with fresh-churned butter; and to prove her words, she
brought him some in a little covered saucer. After taking this, the
idiot declared that this was living butter, not to be excelled
by butter of the White Week itself;4 and to give greater force
to his words, he poured over his crust all that the saucer contained.
But the satisfaction of the farmer’s wife prevented her from
noticing this; and she added to what she had already given him a lump
of dripping left from the Sunday soup.

Peronnik praised every mouthful more and more, and swallowed every
thing as if it had been water from a spring; for it was very long since
he had made so good a meal.

The farmer’s wife went and came, watching him as he ate, and
adding from time to time sundry scraps, which he took, making each time
the sign of the cross.

Whilst thus employed in recruiting himself, behold a knight appeared
at the house-door, and addressing himself to the woman, asked her which
was the road to Kerglas castle.

“Heavens! good gentleman,” exclaimed the farmer’s
wife, “are you going there?”

“Yes,” replied the warrior; “and I have come from
a land so distant for this purpose, that I have been travelling night
and day these three months to get so far on my way.”

“And what are you come to seek at Kerglas?” asked the
Breton woman.

“I am come in quest of the golden basin and the diamond
lance.”

“These two are, then, very valuable things?” asked
Peronnik.

“They are of more value than all the crowns on earth,”
replied the stranger; “for not only will the golden basin produce
instantaneously all the dainties and the wealth one can desire, but it
suffices to drink therefrom to be healed of every malady; and the dead
themselves are raised to life by touching it with their lips. As to the
diamond lance, it kills and overthrows all that it touches.”

“And to whom do this diamond lance and golden basin
belong?” asked Peronnik, bewildered.

“To a magician called Rogéar, who lives in the
castle of Kerglas,” answered the farmer’s wife. “He
is to be seen any day near the forest pathway, riding along upon his
black mare followed by a colt of three months’ old; but no one
dares to attack him, for he holds the fearful lance in his
hand.”

“Yes,” replied the stranger; “but the command of
God forbids him to make use of it within the castle of Kerglas. So soon
as he arrives there, the lance and the basin are deposited at the
bottom of a dark cave, which no key will open; therefore, it is in that
place I propose to attack the magician.”

“Alas, you will never succeed, my good sir,” replied the
peasant woman. “More than a hundred gentlemen have already
attempted it; but not one amongst them has returned.”

“I know that, my good woman,” answered the knight;
“but they had not been instructed as I have by the Hermit of
Blavet.”

“And what did the Hermit tell you?” asked Peronnik.

“He warned me of all that I shall have to do,” replied
the stranger. “First of all, I shall have to cross an enchanted
wood, wherein every kind of magic will be put in force to terrify and
bewilder me from my way. The greater number of my predecessors have
lost themselves, and there died of cold, hunger, or fatigue.”

“And if you succeed in crossing it?” said the idiot.

“If I get safely through it,” continued the gentleman,
“I shall meet a Korigan armed with a fiery sword, which lays all
it touches in ashes. This Korigan keeps watch beside an apple-tree,
from which it is necessary that I should gather one apple.”

“And then?” said Peronnik.

“Then I shall discover the laughing flower, and this is
guarded by a lion whose mane is made of vipers. This flower I must also
gather; after which I must cross the lake of dragons to fight the black
man, who flings an iron bowl that ever hits its mark and returns to its
master of its own accord. Then I shall enter on the valley of delights,
where every thing that can tempt and stay the feet of a Christian will
be arrayed before me, and shall reach a river with one single ford.
There I shall meet a lady clad in sable whom I shall take upon my
horse’s crupper, and she will tell me all that remains to be
done.”

The farmer’s wife did her best to persuade the stranger that
it would be impossible for him to go through so many trials; but he
replied that women were incapable of judging in so weighty a matter;
and after ascertaining correctly the forest entrance, he set off at
full gallop, and was soon lost among the trees.

The farmer’s wife heaved a deep sigh, declaring that here was
another soul going before our Lord for judgment; then giving some more
crusts to Peronnik, she bade him go on his way.

He was about to follow her advice, when the farmer came in from the
fields. He had just been turning off the lad who looked after his cows
at the wood-side, and was revolving in his mind how his place should be
supplied.

The sight of the idiot was to him as a ray of light; he thought he
had happened on the very thing he sought, and after putting a few
questions to Peronnik, he asked him bluntly if he would stay at the
farm to look after the cattle. Peronnik would have preferred having no
one but himself to look after, for no one had a greater aptitude than
he for doing nothing; but the taste of the lard, the fresh butter, the
rye-bread, and the millet-flour hung still sweet upon his lips; so he
suffered himself to be tempted, and accepted the farmer’s
proposal.

The good man forthwith conducted him to the edge of the forest,
counted aloud all the cows, not forgetting the heifers, cut him a
hazel-switch to drive them with, and bade him bring them safely home at
set of sun.

Behold Peronnik now established as a keeper of cattle, watching over
them to see they did no mischief, and running from the black to the
red, and from the red to the white, to keep them from
straying out of the appointed boundary.

Now whilst he was thus running from side to side, he heard suddenly
the sound of horse’s hoofs, and saw in one of the forest-paths
the giant Rogéar seated on his mare, followed by her
three-months’ colt. He carried from his neck the golden basin,
and in his hand the diamond lance, which glittered like flame.
Peronnik, terrified, hid himself behind a bush; the giant passed close
by him and went on his way. As soon as he was gone by, the idiot came
out of his hiding-place, and looked down in the direction he had taken,
but without being able to see which path he had followed.

Well, armed knights came on unceasingly in quest of the castle of
Kerglas, and not one was ever seen to return. The giant, on the
contrary, took his airing every day as usual. The idiot, who had at
length grown bolder, no longer thought of concealing himself when he
passed, but looked after him as long as he was in sight with envious
eyes; for the desire of possessing the golden basin and the diamond
lance grew stronger every day within his heart. But these things, alas,
were more easily desired than obtained.

One day, when Peronnik was all alone in the pasture-land as usual,
he saw a man with a white beard pausing at the entrance of the
forest-path. The idiot took him for some fresh adventurer,
and inquired if he did not seek the road to Kerglas.

“I seek it not, since I already know it,” replied the
stranger.

“You have been there, and the magician has not killed
you?” exclaimed the idiot.

“Because he has nothing to fear from me,” replied the
white-bearded old man. “I am called the sorcerer Bryak, and am
Rogéar’s elder brother. When I wish to pay him a visit I
come here, and as, in spite of all my power, I cannot cross the
enchanted wood without losing my way, I call the black colt to carry
me.”

With these words, he traced three circles with his finger in the
dust, repeated in a low tone such words as demons teach to sorcerers,
and then cried,

“Colt, wild, unbroken, and with footstep
free,—

Colt, I am here; come quick, I wait for
thee.”

The little horse speedily made his appearance. Bryak
put him on a halter, shackled his feet, and then mounting on his back,
allowed him to return into the forest.

Peronnik said nothing of this adventure to any one; but he now
understood that the first step towards visiting Kerglas was to secure
the colt that knew the way. Unfortunately he knew neither how to trace
the three circles, nor to pronounce the magic words
necessary for the colt to hear the summons. Some other method,
therefore, must be hit upon for making himself master of it, and, when
once it was captured, of gathering the apple, plucking the laughing
flower, escaping the black man’s bowl, and of crossing the valley
of delights.

Peronnik thought it all over for a long time, and at last he fancied
himself able to succeed. Those who are strong go forth clad in their
strength to meet danger, and too often perish in it; but the weak
compass their ends sideways. Having no hope of braving the giant, the
idiot resolved to try craft and cunning. As to difficulties, he
suffered them not to scare him: he knew that medlars are hard as
flint-stones when first gathered, and that a little straw and much
patience softens them at length.

So he made all his preparations against the time when the giant
usually appeared in the forest-path. First he made a halter and a
horse-shackle of black hemp; a springe for taking woodcocks, moistening
the hairs of it in holy water; a cloth-bag full of birdlime and
lark’s feathers; a rosary, an elder-whistle, and a bit of crust
rubbed with rancid lard. This done, he crumbled the bread given him for
breakfast along the pathway in which Rogéar, his mare, and three
months’ colt would shortly pass.

They all three appeared at the usual hour, and crossed the pasture
as on other days; but the colt, which was walking with hanging head,
snuffing the ground, smelt out the crumbs of bread, and stopped to eat
them, so that it was soon left alone out of the giant’s sight.
Then Peronnik drew gently near, threw his halter over it, fastened the
shackle on two of its feet, jumped upon its back, and left it free to
follow its own course, certain that the colt, which knew its way, would
carry him to the castle of Kerglas.

And so it came to pass; for the young horse took unhesitatingly one
of the wildest paths, and went on as rapidly as the shackle would
permit.

Peronnik trembled like a leaf; for all the witchery of the forest
was at work to scare him. One moment it seemed as if a bottomless pit
yawned suddenly before his steed; the next all the trees appeared on
fire, and he found himself surrounded by flames; often whilst in the
act of crossing a brook, it became as a torrent, and threatened to
carry him away; at other times, whilst following a little footway
beneath a gentle slope, he saw huge rocks on the point of rolling down
and crushing him to pieces.

In vain he assured himself these were but magical delusions, he felt
his very marrow grow cold with dread. At last he resolutely pulled his
hat down over his eyes, and let the colt carry
him blindly onwards.

Thus they both came safely to a plain where all enchantment ceased,
and Peronnik pushed up his cap and looked about him.

It was a barren spot, and gloomier than a cemetery. Here and there
might be seen the skeletons of gentlemen who had come in quest of
Kerglas Castle. There they lay, stretched beside their horses, and the
gray wolves still gnawing at their bones.

At length the idiot entered a meadow entirely overshadowed by one
single apple-tree; and this was so heavily laden with fruit, that the
branches hung to the ground. Before this tree the Korigan kept watch,
grasping in his hand the fiery sword which would lay all it touched in
ashes.

At sight of Peronnik, he uttered a cry like that of a wild bird, and
raised his weapon; but, without betraying any emotion, the lad simply
touched his hat politely, and said,

“Don’t disturb yourself, my little prince; I am only
passing by on my way to Kerglas, according to an appointment the Lord
Rogéar has made with me.”

“With you?” replied the dwarf; “and who, then, may
you be?”

“I am our master’s new servant,” said the idiot;
“you know, the one he is expecting.”

“I know nothing of it,” replied the dwarf; “and
you look to me uncommonly like a cheat.”

“Excuse me,” returned Peronnik, “such is by no
means my profession; I am only a catcher and trainer of birds. But, for
God’s sake, don’t keep me now; for his lordship, the
magician, is expecting me this very moment; and has even lent me his
own colt, as you see, that I may the sooner reach the
castle.”

The Korigan saw, in fact, that Peronnik rode the magician’s
young horse, and began to consider whether he might not really be
speaking truth. Besides, the idiot had so simple an air, that it was
not possible to suspect him of inventing such a story. However, he
still felt mistrust; and asked what need the magician had of a
bird-catcher?

“The greatest need, it seems,” said Peronnik;
“for, according to his account, all that ripens, whether seed or
fruit, in the garden at Kerglas, is just now eaten up by
birds.”

“And what can you do to hinder them?” asked the
dwarf.

Peronnik showed the little snare which he had manufactured, and
declared that no bird would be able to escape it.

“That is just what I will make sure of,” said the
Korigan. “My apple-tree is ravaged just as much by the blackbirds
and thrushes. Set your snare; and if you can catch them,
I will let you pass.”

To this Peronnik agreed; he fastened his colt to a bush, and going
up to the apple-tree, fixed therein one end of the snare, calling to
the Korigan to hold the other whilst he got the skewers ready. He did
as the idiot requested; and Peronnik hastily drawing the running noose,
the dwarf found himself caught like a bird.

He uttered a cry of rage, and struggled to get free; but the
springe, having been well steeped in holy water, bade defiance to all
his efforts.

The idiot had time enough to run to the tree, pluck an apple from
it, and remount his colt, which continued its onward course.

And so they came out of the plain; and behold, there lay a thicket
before them, formed of the very loveliest plants. There were to be seen
roses of every hue, Spanish brooms, rose-coloured honeysuckles, and,
towering above all, the mysterious laughing flower; but round about the
thicket stalked a lion, with a mane of vipers, rolling his eyes, and
with his teeth grinding like a couple of new mill-stones.

Peronnik stopped, and bowed over and over again; for he knew that in
the presence of the powerful a hat is more serviceable in the hand than
on the head. He wished all sorts of prosperities to the lion and his
family; and requested to know if he was without mistake
upon the road to Kerglas.

“And what are you going to do at Kerglas?” cried the
ferocious beast with a terrible air.

“May it please your worship,” replied the idiot timidly,
“I am in the service of a lady who is a great friend of Lord
Rogéar, and she has sent him something as a present to make a
lark-pasty of.”

“Larks!” repeated the lion, licking his moustache;
“it is an age since I have tasted them. How many have you
got?”

“This bagful, your lordship,” replied Peronnik, showing
the cloth-bag which he had stuffed with feathers and birdlime.

And in order to verify his words, he began to counterfeit the
warbling of larks.

This song aggravated the lion’s appetite.

“Let me see,” said he, drawing near; “show me your
birds; I should like to know if they are large enough to be served up
at our master’s table.”

“I desire nothing so much,” replied the idiot;
“but if I open the bag, I am afraid they will fly
away.”

“Half open it, just to let me peep in,” said the greedy
monster.

This desire fulfilled Peronnik’s highest hopes; he offered the
bag to the lion, who poked in his head to seize the larks, and
found himself smothered in feathers and birdlime. The idiot hastily
drew the strings of the bag tight round his neck, making the sign of
the cross over the knot, to keep it inviolable; then, rushing to the
laughing flower, he gathered it, and set off as fast as the colt could
go.

But it was not long before he came to the dragons’ lake, which
he must needs cross by swimming; and scarcely had he plunged in, when
they came towards him from every side to devour him.

This time Peronnik troubled not himself to pull off his hat, but he
began to throw out to them the beads of his rosary, as one would
scatter black wheat to ducks; and at every bead swallowed one of the
dragons turned over on its back and expired; so that he at length
reached the opposite shore unharmed.

The valley guarded by the black man had now to be crossed. Peronnik
soon perceived him, chained by one foot to the rock, and holding in his
hand an iron bowl, which ever returned, of its own accord, so soon as
it had struck the appointed mark. He had six eyes, ranged round his
head, which generally took turns in keeping watch; but at this moment
it so chanced that they were every one open. Peronnik, knowing that if
seen he should be struck by the iron bowl before he had the
opportunity of speaking a word, resolved to creep along the brushwood.
And by this means, hiding himself carefully behind the bushes, he soon
found himself within a few steps of the black man, who had just sat
down, and closed two of his eyes in repose. Peronnik, guessing that he
was sleepy, began to chant in a drowsy voice the beginning of the High
Mass. The black man at first, taken by surprise, started, and raised
his head; but, as the murmur took effect upon him, a third eye closed.
Peronnik then went on to intone the Kyrie eleison, in the tone
of one possessed by the sleepy demon.5 The black
man closed a fourth eye, and half the fifth. Peronnik then began
Vespers; but before he had reached the Magnificat, the black man
slept soundly.

Then the youth, taking the colt by the bridle, led it softly over
mossy places; and so, passing close by the slumbering guardian, he came
into the valley of delights.

This was the most-to-be-dreaded place of all; for it was no longer a
question of avoiding positive danger, but of fleeing from temptation.
Peronnik called all the saints of Brittany to his aid.

The valley through which he was now passing bore
every appearance of a garden richly filled with fruits, with flowers,
and with fountains; but the fountains were of wines and delicious
drinks, the flowers sang with voices as sweet as those of cherubim in
Paradise, and the fruits came of their own accord and offered
themselves to the hand. Then at every turning of the path Peronnik
beheld huge tables, spread as for a king, could scent the tempting
odour of pastry drawn fresh from the oven, and see the valets
apparently expecting him; whilst further off were beautiful maidens
coming to dance upon the turf, who called him by his name to come and
lead the ball.

In vain the idiot made the sign of the cross, insensibly he
slackened the pace of his colt, involuntarily he raised his face to
snuff up the delicious odour of the smoking dishes, and to gaze more
fixedly upon the lovely maidens; he would possibly have stopped
altogether, and there would have been an end of him, if the
recollection of the golden basin and the diamond lance had not all at
once crossed his mind. Then he instantly began to blow his
elder-whistle, that he might hear no more those soft appeals; to eat
his bread well rubbed with rancid dripping, to deaden the odour of the
dainty meats; and to stare fixedly on his horse’s ears, that the
lovely dancers might no more attract his eyes.

And so he came to the end of the garden quite safely, and caught sight at last of Kerglas
Castle. But the river of which he had been told still lay between it
and him, and he knew that this river could only be forded in one place.
Happily the colt was familiar with this ford, and prepared to enter at
the right spot.

Then Peronnik looked around him in quest of the lady who was to be
his guide to the castle; and soon perceived her seated on a rock, clad
in black satin, and her countenance as yellow as a Moor’s.

The idiot pulled off his hat, and asked if it was her pleasure to
cross the river.

“I expected thee for that very purpose,” replied the
lady; “draw near, that I may seat myself behind thee.”

Peronnik approached, took her on his horse’s crupper, and
began to cross the ford. He had almost reached the middle of it, when
the lady said to him,

“Knowest thou who I am, poor innocent?”

“I beg your pardon,” replied Peronnik, “but from
your dress I clearly see that you are a noble and powerful
lady.”

“As to noble, I ought to be,” replied the lady,
“for I can trace back my origin to the first sin; and powerful I
certainly am, for all nations give way before me.”

“Then what is your name, may it please you, madam?”
asked Peronnik.

“I am called the Plague,” replied the yellow woman.

The idiot made a spring as if he would have thrown himself from his
horse into the water; but the Plague said to him,

“Rest easy, poor innocent, thou hast nothing to fear from me;
on the contrary, I can be of service to thee.”

“Is it possible that you will be so benevolent, Madam
Plague?” said Peronnik, taking his hat off, this time for good;
“by the by, I now remember that it is you who are to teach me how
to rid myself of the magician Rogéar.”

“The magician must die,” said the yellow lady.

“I should like nothing better,” replied Peronnik;
“but he is immortal.”

“Listen, and try to understand,” said the Plague.
“The apple-tree guarded by the Korigan is a slip from the tree of
good and evil, set in the earthly Paradise by God Himself. Its fruit,
like that which was eaten by Adam and Eve, renders immortals
susceptible of death. Try, then, to induce the magician to taste the
apple, and from that moment he need only be touched by me to sink in
death.”

“I will try,” said Peronnik; “but even if I
succeed, how can I obtain the golden basin and the diamond lance, since
they lie hidden in a gloomy cave, which cannot be opened by any key yet
forged?”

“The laughing flower will open every door,” replied the
Plague, “and can illuminate the darkest night.”

As she spoke these words they reached the further bank of the river,
and the idiot went onwards to the castle.

Now there was before the entrance-hall a huge canopy, like that
which is carried over his lordship the Bishop of Vannes at the
processions of the Fête Dieu. Beneath this sat the giant,
sheltered from the heat of the sun, his legs crossed, like a proprietor
who has gathered in his harvest, and smoking a tobacco-pipe of virgin
gold. On perceiving the colt, on which sat Peronnik and the lady clad
in black satin, he lifted up his head, and cried in a voice which
roared like thunder,

“Why this idiot is mounted on my three-months’
colt!”

“The very same, O greatest of all magicians,” replied
Peronnik.

“And how did you get possession of him?” asked
Rogéar.

“I repeated what your brother Bryak taught me,” replied the idiot. “On reaching
the forest border I said,

‘Colt, wild, unbroken, and with footstep
free,—

Colt, I am here; come quick, I wait for
thee.’

and the little horse came at once.”

“Then you know my brother?” said the giant.

“As one knows his master,” replied the youth.

“And what has he sent you here for?”

“To bring you a present of two curiosities he has just
received from the country of the Moors,—this apple of delight,
and the female slave whom you see there. If you eat the first, you will
always have a heart as much at rest as that of a poor man who has found
a purse of a hundred crowns in his wooden shoe; and if you take the
second into your service, you will have nothing left you to desire in
the world.”

“Give me then the apple, and make the Moorish woman
dismount,” replied Rogéar.

The idiot obeyed; but the instant the giant had set his teeth into
the fruit, the yellow lady laid her hand upon him, and he fell to the
ground like a bullock in the slaughter-house.

Then Peronnik entered the palace, holding the laughing flower in his
hand. He traversed more than fifty halls, one after the other, and came
at length before the cavern with the silver door. This opened of its
own accord before the flower, which also gave the idiot
sufficient light to find the golden basin and the diamond lance.

But scarcely had he seized them when the earth shook under his feet;
a terrible clap of thunder was heard; the palace disappeared; and
Peronnik found himself once more in the midst of the forest, holding
his two talismans, with which he set forward instantly to the court of
the King of Brittany.

He only delayed long enough at Vannes to buy the richest costume he
could find there, and the finest horse that was for sale in the diocese
of White-Wheat.

Now when he came to Nantes, this town was besieged by the Franks,
who had so mercilessly ravaged the surrounding country, that there were
scarcely more trees left than would serve a single goat for forage; and
more than that, famine was in the city; and those soldiers died of
hunger whose wounds had spared their lives. And on the very day of
Peronnik’s arrival, a trumpeter proclaimed aloud in every street
that the King of Brittany would adopt that man as his heir who could
deliver the city, and drive the enemy out of the country.

Hearing this promise, Peronnik said to the trumpeter,

“Proclaim no more, but lead me to the king; for I am able to
do all he asks.”

“Thou!” said the herald, seeing him so young and small;
“go on thy way, fine goldfinch;6 the king has
now no time for taking little birds from cottage-roofs.”7

By way of reply, Peronnik touched the soldier with his lance; and
that very instant he fell dead, to the infinite terror of the crowd who
looked on, and would have fled away; but the idiot cried,

“You have just seen what I can do against my enemies; know now
what is in my power for my friends.”

And having touched with his golden basin the dead man’s lips,
he rose up instantly, restored to life.

The king being informed of this wonder, gave Peronnik command of all
the soldiers he had left; and as with his diamond lance the idiot
killed thousands of the Franks, and with his golden basin restored to
life the Bretons who were slain, a very few days sufficed him for
putting an end to the enemy’s army, and taking possession of all
their camp contained.

He then proposed to conquer all the neighbouring countries, such as
Anjou, Poitou, and Normandy, which cost him but very little trouble;
and finally, when all were in obedience to the
king, he declared his intention of setting out to deliver the Holy
Land, and embarked from Nantes in a magnificent fleet, with the first
nobility of the land.

On reaching Palestine, he performed great deeds of valour, compelled
many Saracens to be baptised, and married a fair maiden, by whom he had
many sons and daughters, to each of whom he gave wealth and lands. Some
even say that, thanks to the golden basin, he and his sons are living
still, and reign in this land; but others maintain that
Rogéar’s brother, the magician Bryak, has succeeded in
regaining possession of the two talismans, and that those who wish for
them have only—to seek them out.

Note on the Tale of “Peronnik the
Idiot.”

It seems almost impossible not to recognise in the
story of Peronnik the Idiot traces of that tradition which has given
birth to one of the epic romances of the Round Table. Disfigured and
overlaid with modern details as is the Breton version, the primitive
idea of the Quest of the Holy Graal may still be found there pure and
entire.

Some explanation must be given of this. So early as the sixth
century, the Gallic bards speak of a magic vase which bestows a
knowledge of the future, and universal science, on its owner; in later
times a popular fable tells of a golden vase possessed by Bran the
Blessed, which healed all wounds, and even restored the dead to life.
Other tales are told of a basin in which every desired
delicacy instantly appeared. In time all these fictions become fused,
and the several properties of these different vases are found united in
one; the possession of which is of course naturally sought after by all
great adventurers.

There is still extant a Gallic poem, composed in the beginning of
the twelfth century, of which the whole burden is this quest. The hero,
named Perédur, goes to war with giants, lions, serpents,
sea-monsters, sorcerers, and finally becomes conqueror of the basin and
the lance, which is here added to the primitive tradition.

Now there can be no doubt that this Gallic legend, which found its
way throughout Europe, as is proved by the attempts at imitation which
have been made in every language, must have been known in Brittany
above all, united as it is to Gaul by a common origin and language. It
must have become popular in the very form it wore when taught by the
bards to the Armoricans.

But besides the successive alterations which are the speedy result
of oral transmission, French imitations by degrees incorporated
themselves with all the primitive versions. M. de la Villemarqué
has in fact observed, in his learned work on the Popular Tales of
the Ancient Bretons, that when the Gallic legends were developed by
the French poets, they appeared so beautified in their new costume,
that the Gauls themselves abandoned the originals in favour of the
imitations. Now that which is true of them is equally so of the
Armoricans; and it seems to us beyond a doubt that the tradition of
Perédur, which they had originally received, must have been
seriously modified by the later poem of Christian of Troyes.

In order to elucidate our idea, we will give a hasty analysis of
this poem, which is little known, being only extant in
manuscript.8

Perceval, the last remaining son of a poor widow, whom the miseries
of war had left destitute, is simple, ignorant, and boorish. His mother
carefully conceals from his sight every thing that might turn his
attention to the idea of war; but one day the lad meets King
Arthur’s knights, learns the secret so long hidden from him, and,
his mind filled with nothing now but tournaments and battles, abandons
his maternal roof and sets off for Arthur’s court. On the way he
sees a pavilion, which, taking in his simplicity for a church, he
enters. There he eats two roebuck pasties, and drinks a large flagon of
wine; after which he goes once more upon his way, and soon arrives at
Cardeuil, ill-clad, ill-armed, and ill-mounted. He finds Arthur buried
in profound meditation, a treacherous knight having just carried off
his golden cup, defying any warrior to take it from him again. Perceval
accepts the challenge, pursues the thief, kills him, recovers the cup,
and seizes on the slain knight’s armour. He is at length admitted
into the order of chivalry.

But the recollection of his mother haunts him every where. What is
he in quest of? He himself knows not; he wanders at random and without
a purpose wherever his wild courser carries him. Thus one day he
reaches a castle, and enters. A sick old man reposes there upon a bed;
a servant appears with a lance from which flows one drop of blood, and
then a damsel bearing a graal, or basin, of pure gold. Perceval
longs to know the meaning of what he sees, but dares not ask. The
following day, on leaving the castle, he is informed that the sick old
man is called the fisher-king, and that he has been wounded in the
thigh; Perceval is at the same time reproached for not having
questioned him.

He continues onwards, meeting by chance Arthur, whom he follows to
court; but the day after his arrival a lady clad
in black appears to him, and warmly blames him for being the cause of
the fisher-king’s sufferings.

“His wound,” said she, “has become incurable,
because thou didst not question him.”

The knight, wishing to repair his fault, seeks in vain to find once
more the king’s palace; he is repulsed as by an invisible hand,
until the moment when he resolves to go and find a saintly hermit, to
whom he makes his confession. The priest shows him that all his errors
are owing to his ingratitude towards his mother, and that sin held his
tongue in bondage when he ought to have inquired the meaning of the
graal; he imposes a penance on him, gives him advice, reveals to
him a mysterious prayer containing certain terrible words, which he
forbids him from making known; and then Perceval, absolved from his
sins, fasts, adores the Cross, hears Mass, receives Holy Communion, and
returns to a new life.

He now sets forth in quest of the graal, and meets with a
thousand obstacles. A woman, whom he has loved, White-Flower, appears,
and endeavours to detain him; but he escapes from her. He fastens his
horse to the golden ring of a pillar rising on a mountain called the
Mount of Misery, arrives at length at the castle for which he sought,
and this time fails not to inquire into the history of the lance and
the graal. He is told that the lance is that with which Longus
pierced the side of Christ, and that the graal is the basin in
which Joseph of Arimathea received His divine blood. This has come down
by inheritance to the fisher-king, who is descended from Joseph, and is
Perceval’s uncle. It procures all good things, both spiritual and
temporal, heals all wounds, and even restores life to the dead, besides
becoming filled with the most delicious dainties at its owner’s
desire.

After the lance and the graal, they bring out a broken
sword; the fisher-king presents it to his
nephew, begging him to reunite the fragments; in which he succeeds. The
king then tells him that, according to prophecies, the bravest and most
pious knight in the whole world was to perform this act; that he
himself had attempted to weld the pieces together, but had been
chastised for his rashness by receiving a wound in the thigh. “I
shall be healed,” he added, “on the same day that sees the
knight Pertiniax perish,—that treacherous knight who broke this
wonderful sword in slaying my brother.”

Perceval kills Pertiniax, thanks to the aid of the holy
graal, cuts off his head, and brings it to the fisher-king, who
gets well, and abdicates in favour of his nephew.

The points of accordance between this poem and the Breton story are
not very difficult to trace. In the two recitals we hear of the
conquest of a basin and a lance, the possession of which ensures
corresponding advantages; the heroes both of the French and Armorican
version are subjected to dangers and temptations, and success assures
to them alike—a crown. Some points of resemblance may even
perhaps be discovered between the idiot Peronnik, going ever onwards he
knows not whither, and extracting from the farmer’s wife his
rye-bread, his fresh-churned butter, and his Sunday dripping; and this
Perceval, simple, ignorant, boorish, who begins by eating two
roebuck pasties, and drinking a great flagon of wine.

Certainly the different details, and the trials imposed on Peronnik,
are not in general much like the probation to which Perceval was
subjected; but, on the other hand, they closely resemble those to which
Perédur, the hero of the Gallic tradition, was exposed. It would
seem, therefore, that this Armorican story has drunk successively from
the two fountains of French and Breton legendary lore. Born of the
Gallic tradition, modified by the French version, and finally
accommodated to the popular genius of our province, it has become such
as we have it at this day.

Peronnik the idiot seems, moreover, to us worthy of being studied by
those who seek, above all else in tradition, for traces of the popular
genius. Idiotism, amongst all tribes of Celtic race, was never looked
on as a degradation, but rather as a peculiar condition wherein
individuals could attain to certain perceptions unknown to the vulgar;
and the Celts were led to imagine that they had an acquaintance with
the invisible world not permitted to other men. Thus the words of the
idiot were looked on as prophetic; a hidden meaning was sought for in
his acts; he was, in fact, considered, in the energetic language of an
old poet, as having his feet in this world, and his eyes in the
other.

Brittany has preserved in part this ancient reverence for persons of
weak mind. It is by no means unusual in the farms of Léon to see
some of these unfortunates, clad, whatever may be their age, in a long
dress with bone buttons, and holding a white wand in their hands. They
are tenderly cared for, and only spoken of under the endearing title of
dear innocents, unless in their absence, when they are called
diskyant, that is to say, without knowledge.
They stay at home with the women and little children; they are never
called upon to perform any labour; and when they die, they are wept
over by their relations.

I remember meeting with one of these idiots one day, in the
neighbourhood of Morlaix; he was seated before a farm-house door, and
his sister, a young girl, was feeding him. Her caressing kindness
struck me.

“Then you are very fond of this poor innocent?” I
asked, in Breton.

“It is God who gave him to us,” she replied.

Words full of meaning, which hold the key to all this pious
tenderness for creatures useless in themselves, but precious for His
sake by whom they were confided to our care.

1 This
word idiot must not lead to misconception; the idiot of popular
tales is the personification of cunning weakness triumphing over
strength. Idiotism, in the traditions of Christian nations, plays the
same part as physical ugliness in those of the ancients. The latter
take the hunchback Æsop to accomplish extraordinary actions; the
former Peronnik, or some other lad of weak mind, in order that the
contrast between the hero and the action may be more striking, and the
result more unexpected.

We refer the reader to the note which follows this
story for the more particular examination which it seems to
deserve.

2 On the
sea-coast they scrape away the burnt part left in the porridge-kettles
with a mussel-shell; in the interior they use for the same purpose a
sharp stone, commonly a gun-flint.

3 The milk
of the black cow is considered in Brittany to be at once the daintiest
and the most wholesome.

4 The
Bretons attribute to the butter of the White Week and of the
Rogation weeks a special delicacy, and even medicinal properties, on
account of the excellence of the pastures at this season.

5 The
Bretons believe in a special demon for sending one to sleep in church,
and call him ar c’houskezik, from the verb kouska,
which signifies to sleep.

6
Koanta pabaour, a common form of mockery in Brittany.

7 A
proverbial expression, meaning that one has no time to lose.

8 The
Searcher for the Basin,—Myvyrian, t. i. p. 8. The poem of
Perceval, or the Quest for the Holy Graal, is to be found in the
Royal Library of Paris, Mss. No. 7523, et supp. franc. 450. We give M.
de la Villemarqué’s analysis, contenting ourselves with
abridging his labours.

Burns & Oates’ List.

The History of the Sacred Passion. By Father
Luis de la Palma, of the Society of Jesus. Translated from the Spanish.
With Preface by the Rev. H. J. Coleridge. Price 7s. 6d.

Life and Letters of St Francis Xavier. By the Rev. H. J.
Coleridge. Vol. II., price 10s. 6d.

Ierne of Armorica: A Tale of the Time of Chlovis. By J. C.
Bateman. Price 6s. 6d.

The Life of the Blessed John Berchmans. By the Rev. F.
Goldie.

[In the Press.

The Life of Dona Luisa de Carvajal. By Lady Georgiana
Fullerton.

[In the Press.

The Ritual of the New Testament. An Essay on the Principles
and Origin of Catholic Ritual. By Rev. T. E. Bridgett, C.SS.R. Being
the Second Edition of “In Spirit and in Truth.” Price
5s.

Wilfulness: A True Story of London Life. By the Right Hon.
Lady Herbert. Price 1s.; cloth, 2s.

Lord Dacre of Gilsland; or, The Rising in the North. An
Historical Romance. By E. M. Stewart. Price 3s. 6d.

Raccolta of Indulgences. New Edition. Incorporating all the
later Indulgences granted by the present Pope, Pius IX. By Fr. Ambrose
St John, of the Oratory of St Philip Neri. Price 3s.

The Novenas of Our Lady to which Indulgences are attached. By
the Same. Printed separately from above. Price 1s.

Sermons for all Sundays and Festivals of the Year. By the
Very Rev. J. N. Sweeney, D.D. 2 Vols. Price 15s.

Meditations of St Anselm. A New Translation by M. R. With
Preface by His Grace the Archbishop of Westminster. Price 5s.

Mental Prayer. By Père Courbon, S.J. Translated from
the French, with Preface, by the Very Rev. Fr. Gordon, of the Oratory.
Cloth, price 2s. 6d.

The Life of S. Teresa. Written by Herself. A New Translation
from the last Spanish Edition. To which is added for the first time in
English, The Relations, or the Manifestations
of her Spiritual State which the Saint submitted to her Confessors.
Translated by David Lewis. Cloth, price 10s. 6d.

The Book of the Foundations of S. Teresa of Jesus, of the Order
of our Lady of Carmel. Written by Herself. Translated from the
Spanish by David Lewis. Cloth, price 10s. 6d.

The Question of Anglican Ordinations Discussed. By Very Rev.
Canon Estcourt, M.A., F.A.S. With an Appendix of Original Documents and
Photographic Facsimiles. One Vol. 8vo, price 14s.

Hymns and Poems, Original and Translated. By Edward Caswall,
of the Oratory. Second Edition. Price 5s.

The Life of the Baron de Renty; or, Perfection in the World
exemplified. Being Vol. IV. of the Library of Religious Biography.
Edited by Edward Healy Thompson, M.A. Cloth, price 6s.

ST JOSEPH’S ASCETICAL LIBRARY.

Under the Editorship of Fathers of the Society of
Jesus.

I. Of Adoration in Spirit and in Truth. In Four Books. By J.
E. Nieremberg, S.J. With a Preface by the Rev. Father Gallwey, S.J.
Price 6s.

II. A Remembrance for the Living to Pray for the Dead. By Fr.
James Mumford, S.J. Reprinted from the Author’s improved edition,
published in Paris, 1661; with an Appendix on the Heroic Act, by Fr.
John Morris, S.J. Second Edition. Price 2s.

III. The Virtues of Blessed Mary, Mother of Jesus Christ. By
Father Francis Arias, of the Society of Jesus. With Preface by Father
George Porter, S.J. Cloth extra, price 2s. 6d.

IV. A Guide to the Members of the Spiritual Union.
Established by the Ven. Domenico Gesu e Maria, General of the Discalced
Carmelites. The Last Testament of the Soul. By St Charles Borromeo,
Cardinal Archbishop of Milan. Spiritual Contract of the Soul with the
Lord our God. By Fr. Alvaro Arias, S.J. Translated from the Italian.
One Vol., price 1s. 6d.

V. The Devotions of the Lady Lucy Herbert of Powis, formerly
Prioress of the Augustinian Nuns at Bruges. Price 3s. 6d.

VI. A Hundred Meditations on the Love of God. By Robert
Southwell, of the Society of Jesus, Priest and Martyr, with Portrait.
Edited, with a Preface, by Fr. John Morris, S.J. Price 6s. 6d.; calf,
red edges, 12s. (An entirely original work, now first published.)

VII. A Treatise on the Particular Examen of Conscience, according
to the Method of St Ignatius.[**moved down] By Father Luis de la
Palma, of the Society of Jesus, Author of the “History of the
Sacred Passion.” With Preface by Father George Porter, S.J. Price
2s. 6d.

WORKS BY DR NEWMAN.

Anglican Difficulties. New and Enlarged
Edition. 7s. 6d.

Lectures on Catholicism in England. Fourth Edition, with
Notes. Price 7s.

Sermons to Mixed Congregations. New Edition. 7s.

Occasional Sermons. Fcap. 8vo, cloth, with additions, 6s.

Verses on Various Occasions, now Collected for the First
Time. Fcap. 8vo, Third Edition, price 5s.

The Dream of Gerontius. Ninth Edition. 6d.; cloth, 1s.

Loss and Gain. Fcap. 8vo, cloth, 4s.

FOREIGN MISSIONARY SERIES.

1. Life of Henri Dorie, Martyr. Translated by
Lady Herbert. Price 1s. 6d.; cloth, 2s.

2. Theophane Venard, Martyr in Tonquin. 2s.; cloth elegant,
3s.

3. Life of Bishop Bruté. Edited by Lady Herbert. 2s.;
cloth elegant, 3s.

4. Life of Monseigneur Berneux, Bishop and Martyr. 2s.; cloth
elegant, 3s.

Lectures on Certain Portions of the Earlier Old Testament
History. By Philip G. Munro. Price 3s. 6d.

The Prophet of Carmel: A Series of Practical Considerations
upon the History of Elias in the Old Testament. With a Supplementary
Dissertation upon the Condition and Abode of Elias after his
Translation. His Appearance on the Mount of Transfiguration. His Return
at the End of the World, &c. By the Rev. Charles B. Garside.
Dedicated to the Very Rev. Dr Newman. Price 5s.

Sermons on the Parables. By the Same. Price 5s.

Mary Magnifying God: May Sermons. By Rev. Fr. Humphrey,
O.S.C. Blue cloth, price 2s. 6d.

The Divine Teacher. By the Same. Price 2s. 6d.

A Life of St Walburge, with the Itinerary of St Willibald. By
the Rev. Thomas Meyrick, of the Society of Jesus. Price 2s. 6d.

The Russian Clergy. Translated from the French of Father
Gagarin, S.J., by Ch. du Gard Makepeace, M.A. Price 5s.

Catholic Worship: A Manual of Popular Instruction on the
Ceremonies and Devotions of the Church. By Very Rev. Canon Oakeley.
Second Edition. Price 1s.

The Book of the Holy Rosary. Demy 8vo. A Popular Doctrinal
Exposition of its Fifteen Mysteries, mainly conveyed in Select Extracts
from the Fathers, with an Explanation of their Corresponding Types in
the Old Testament. Embellished with 36 full-page Woodcuts. By the Rev.
Henry Formby. Price 10s. 6d.

Geology and Revelation; or, The Ancient History of the Earth
considered in the Light of Geological Facts and Revealed Religion. With
Illustrations. By the Rev. Gerald Molloy, D.D. Second Edition. Much
enlarged and improved, price 6s. 6d.

The Art of always Rejoicing. By F. Alphonsus de Sarasa, S.J.
With Preface by Father Meyrick, S.J. Second Edition. Price 2s. 6d.

S. Joseph, Protector of the Church, and Model of Christians.
By Madame de Gentelles, Author of “Appeal to Young Christian
Women,” &c. Translated by the Right Hon. Lady Herbert. Price
1s. 6d.

Directorium Sacerdotale: A Guide for Priests in their Public
and Private Life. By F. Benedict Valuy, S.J. With an Appendix for the
use of Seminarists. Translated from the French. Price 4s. nett.

WORKS BY HIS GRACE THE ARCHBISHOP OF WESTMINSTER.

Lectures on the Four Great Evils of the Day.
Third Edition. Price 2s. 6d.; cloth, 3s. 6d.

Lectures delivered at the Pro-Cathedral, Kensington, on the
Fourfold Sovereignty of God. Second Edition. Price 2s. 6d; cloth, 3s.
6d.

Sermons on Ecclesiastical Subjects. Vols. I., II., and III.,
each 6s.

The Grounds of Faith. 1s.; cloth, 1s. 6d.

The Temporal Power of the Pope. Price 5s.

The Love of Jesus to Penitents. Price 2s.

NEW AND REVISED EDITIONS OF THE

WORKS OF THE REV. FATHER RAWES, O.S.C.

Homeward: A Tale of Redemption. Second Edition.
Price 3s. 6d.

God in His Works: A Course of Five Sermons, Preached at the
Pro-Cathedral, Kensington. Cloth, price 2s. 6d.

The Beloved Disciple; or, St John the Evangelist. In one
Vol., neat cloth, price 3s. 6d.

Septem: Seven Ways of Hearing Mass. Fifth Edition. Price 2s.;
bound, red edges, 2s. 6d; calf, 4s. Cheap Edition, 1s.

A French Translation of Septem. Price 1s. 6d.

Great Truths in Little Words. Third Edition. Neat cloth,
price 3s. 6d.

* The Eucharistic Month. From the Latin of Father Lercari,
S.J. Price 6d.; cloth, 1s.

* Twelve Visits to Our Lady and the Heavenly City of God.
Second Edition. Price 8d.

* Nine Visits to the Blessed Sacrament. Chiefly from the
Canticle of Canticles. Second Edition. Price 6d.

* Devotions for the Souls in Purgatory. Second Edition. Price
8d.

Hymns, Original, &c. Neat cloth, price 1s; Cheap Edition,
6d.

* Or in one vol., VISITS AND DEVOTIONS,
neat cloth, 3s.

Fenelon’s Reflections for every Day in the Month.
Translated by the Rev. Dr. Fletcher. Cloth, price 1s.

BURNS & OATES, 17 and
18 PORTMAN STREET.

Colophon

Availability

This eBook is for the use of anyone anywhere at no
cost and with almost no restrictions whatsoever. You may copy it, give
it away or re-use it under the terms of the Project Gutenberg License included with this eBook or
online at www.gutenberg.org.

This eBook is produced by the Online Distributed Proofreading Team
at www.pgdp.net.

Scans for this book can be found in the Internet Archive (copy
1).

Related Open Library catalog page (for source): OL22862291M.

Related Open Library catalog page (for work): OL16735156W.

Related WorldCat catalog page: 7866748.

Encoding

Revision History

	2012-12-18 Started.

External References

This Project Gutenberg eBook contains external references. These
links may not work for you.

Corrections

The following corrections have been applied to the text:

	Page
	Source
	Correction

	22,
78, 78
	[Not in source]
	,

	24
	whose
	whole

	40,
78
	[Not in source]
	”

	71,
121, 144, 4
	[Not in source]
	.

	83
	christian
	Christian

	122
	bridegoom
	bridegroom

	141
	[Not in source]
	he

*** END OF THE PROJECT GUTENBERG EBOOK BRETON LEGENDS ***

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

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

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

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

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

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

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/6693911678696876103_book.png

OEBPS/6693911678696876103_card.png

OEBPS/6693911678696876103_initial-t2.png

OEBPS/6693911678696876103_new-cover.jpg
Breton
legenos

OEBPS/6693911678696876103_external.png

OEBPS/6693911678696876103_initial-t.png

