

 [image:]

 The Project Gutenberg eBook of The Turk and his lost provinces

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

Title: The Turk and his lost provinces

 Greece, Bulgaria, Servia, Bosnia

Author: William Eleroy Curtis

Release date: June 21, 2023 [eBook #71013]

Language: English

Original publication: United States: F.H. Revell company, 1903

Credits: Peter Becker, Craig Kirkwood, and the Online Distributed Proofreading Team at https://www.pgdp.net (This file was produced from images generously made available by The Internet Archive)

*** START OF THE PROJECT GUTENBERG EBOOK THE TURK AND HIS LOST PROVINCES ***

THE TURK AND HIS

LOST PROVINCES

 THE BALKAN STATES

TO ACCOMPANY

“THE TURK AND HIS LOST PROVINCES,”

By Wm. Eleroy Curtis

The TURK and HIS

LOST PROVINCES

GREECE

BULGARIA

SERVIA

BOSNIA

BY

WILLIAM ELEROY CURTIS

Author of “The True Thomas Jefferson,” “The Yankees of the

East,” “Between the Andes and the Ocean,” etc.

 Publisher signet.

SECOND EDITION

CHICAGO NEW YORK TORONTO

FLEMING H. REVELL COMPANY

LONDON & EDINBURGH

MCMIII

Copyright, 1903, by

FLEMING H. REVELL COMPANY

(April)

Chicago: 63 Washington Street

New York: 158 Fifth Avenue

Toronto: 27 Richmond Street, W

London: 21 Paternoster Square

Edinburgh: 30 St. Mary Street

PREFACE

Von Moltke, the great German soldier, predicted
that a universal war would be fought under the walls
of Constantinople. He had faith that the Christian
Powers of Europe, sooner or later, would compel the
Turks to respect their moral, political, and financial
obligations. This would have been done years ago
but for the jealousy of those Powers, and the thousands
of innocent Macedonians who have been massacred
and the hundreds of thousands who have suffered from
Turkish cruelty are the victims of that jealousy. The
Czar would intervene, but England, France, Austria,
and Germany will not permit him to do so for fear
Russia will obtain a port upon the Mediterranean. At
intervals the uprisings in Macedonia have indicated the
approach of hostilities. They have grown more frequent
and serious until, as this little book goes to
press, Russia and Austria have demanded a better government
for Macedonia, and the Sultan has responded
by ordering 250,000 Turkish troops into that province.
Diplomatic negotiations and empty assurances may
again avert war, but every sign indicates that Von
Moltke’s prophecy is soon to be fulfilled. The purpose
of this publication is to give English readers a few
facts about the several “buffer states” of the Balkan
Peninsula which cannot be elsewhere obtained. It is
the result of a journey through that peninsula as correspondent
of The Chicago Record-Herald, and although
the author realizes that it is defective and incomplete,
he is confident that the American public will appreciate
his efforts to give them the timely information it
contains.

CONTENTS

	THE GREAT TURK AND HIS CAPITAL

	I.	The Lost Provinces	13

	II.	The Turkish Government	35

	III.	The Sultan and His Family	54

	IV.	The Selamlik	82

	V.	The City of the Grand Turk	91

	VI.	Scenes in Constantinople	107

	VII.	Mosques and Palaces	126

	VIII.	Robert College and the Missionaries	142

	BULGARIA

	IX.	Recent History and Politics	165

	X.	The People of Bulgaria	191

	XI.	The Kidnaping of Miss Stone	217

	SERVIA

	XII.	The Political Situation in Servia	243

	XIII.	The Capital of Servia	257

	BOSNIA

	XIV.	A Remarkable Example of Administration	273

	GREECE

	XV.	From Corfu to Corinth	311

	XVI.	Modern Athens	332

	XVII.	Shrines and Temples	369

ILLUSTRATIONS

	Map	Frontispiece

	Facing Page

	A Ghazi—a Mohammedan Fanatic	49

	Gate to Dalma Baghtcheh Palace, Constantinople	69

	A Street of Constantinople	91

	The Seraglio, Constantinople	92

	Fire Brigade, Constantinople	116

	Beyler-Bey Palace, Constantinople	132

	Suleiman Mosque, Constantinople	136

	Robert College, Constantinople	142

	Sofia, the Capital of Bulgaria	166

	House of the Sobranje, Sofia	176

	Monastery of St. John of Ryle, Bulgaria	186

	Royal Palace at Sofia	197

	Business Street in Sofia	198

	Military Club at Sofia	200

	A Macedonian Ready for Revolution	239

	King Alexander of Servia	248

	Prince Ferdinand of Bulgaria	248

	A Glimpse of Modern Belgrade	259

	Royal Palace at Belgrade	260

	A Glimpse of Old Belgrade	262

	Government Hotels, Bosnia	296

	Jewish Cemetery in Bosnia	299

	A Young and an Old Corinthian	322

	Ruins of Ancient Corinth	328

	Modern Athens	332

	Modern Athenians	335

	The Museum at Athens	357

	Mars Hill, Athens	378

	Temple of Theseus, Athens	380

PART I

The Great Turk and His Capital

The Turk and His Lost Provinces

PART I

THE GREAT TURK AND HIS CAPITAL

I

THE LOST PROVINCES

The next battle-ground of Europe, like the last,
will be the so-called Balkan Peninsula, comprising a
group of petty states lying south of Austria-Hungary,
bounded on one side by the Adriatic, on the other by
the Black Sea, and on the south by the Ægean Sea.
It is one of the most primitive, yet one of the first
settled sections of Europe, where kings and queens and
courts shone resplendent in ermine and jewels when
Germany, Great Britain and France were still overrun
by barbarians. The earliest inhabitants were the
Dacians or Getæ, who had reached a considerable
degree of culture when we first hear of them, from
Pliny and Herodotus, resisting the invasion of Darius,
the Persian, five centuries before Christ. A hundred
years later, when Philip of Macedon besieged one of
their cities, and was about to give a signal for the
assault, the gates opened and a long line of priests,
clad in robes of snow-white linen, came forth with
musical instruments in their hands, singing songs of
peace. Philip was so impressed by this demonstration
that he laid down his sword, married the daughter of
their king, and entered into a treaty of alliance with
them.

They fought Alexander the Great; they resisted the
Roman legions; and Julius Cæsar was planning a
campaign against them when he fell in the forum with
the dagger of Brutus in his breast. Trajan subdued
them, and the story of his marvelous campaign is
carved in marble upon his column in Rome. Theirs
was the last province to be added to the Roman
Empire and the first to go at its dissolution. The territory
was fought over at frequent intervals by contending
forces to the end of the fourteenth century,
when, one after another, the several Christian states
which composed the Bulgarian Empire were subdued
by the Ottoman invaders who, in 1529 and 1683, actually
reached the gates of Vienna. For nearly five centuries
they submitted to the yoke of the Sultan and,
like all his subjects, were gradually submerged in
political, moral, intellectual and commercial oblivion.
The existence of the once powerful people was almost
forgotten. They lay helpless and hopeless under the
heel of a vindictive and merciless despot until what
were termed “the Bulgarian atrocities” excited universal
horror in 1875-77. Then Russia intervened on
the pretext of racial and religious relationship, and
attempted to take them from Turkey.

The original Treaty of San Stefano, which fixed the
terms of peace exacted by the Czar from the Sultan,
would almost have restored the boundaries of the
ancient Bulgarian Empire, given its people theoretical
independence under his protection, and reduced European
Turkey to a narrow strip of territory; but the
jealousy of the other Powers would not permit it.
Russia must not be allowed to extend her sphere of
influence towards the Mediterranean. England and
Germany interfered, called a conference of nations at
Berlin, tore up the Treaty of San Stefano, restored a
large area to the Turkish Empire, and left a group of
small, weak states to stand as a buffer between the
Sultan and his aggressive neighbors.

This was done upon certain conditions. Positive
pledges were exacted from the Sultan concerning the
administration and taxation of the restored provinces,
particularly that the inhabitants should be given religious
liberty, and be governed by officials of their own
faith. Not one of these conditions has been fulfilled,
and the most appalling injustice and cruelties have
been practiced year after year, similar to those which
occurred in Bulgaria and provoked the Turko-Russian
war. Human life and property have been held as
worthless by the Turkish officials and military garrisons.
No woman has been safe from their lust. No
man has been allowed to accumulate property or to
improve his condition without exciting the avarice of
the tax-gatherer and the military commandant. It has
been useless for the inhabitants to save money or produce
more than enough to supply their own wants, for
the slightest surplus would attract attention and be
stolen from the owner. The Christian population have
had no standing in the courts and are often prohibited
from practicing their religion. The number of
lives wantonly taken, the number of homes wantonly
destroyed, the number of women ravished and the
number of children butchered in the Turkish provinces
of Europe, particularly in Rumelia, where the population
is almost entirely Christian, would shock the
world if the truth were known, notwithstanding, year
after year, the Powers of Europe have permitted these
barbarities to continue. The other provinces, Kosovo,
Monastir, Salonika and Scutari, have suffered severely,
but the barbarities have not been so extended nor
general; and they are not in such a state of anarchy,
but are ripe for rebellion. Macedonia, as Eastern
Rumelia is familiarly called, is the center of disturbance.

An occasional insurrection or lawless incident of
which a foreigner has been the victim, such as the kidnaping
of Miss Stone, has attracted public attention,
and frequent written protests have been filed at the
Sublime Porte by the ambassadors at Constantinople,
in which the Sultan has been warned that the atrocities
would not longer be tolerated, and has been admonished
to repentance and reform. But, instead of improving,
the conditions have grown worse. Each of these
diplomatic episodes has been followed by more serious
exactions and persecutions. Every remonstrance has
been the signal for an increase of the military garrison
in Macedonia, greater restrictions upon the liberties
of the people, and the arrest and imprisonment of
patriots who were suspected of having inspired the
protests. This fact is well known at every embassy in
Constantinople and at every foreign office in Europe,
both from official and unofficial information. Every
one who cares to know the truth may learn it without
the slightest trouble.

How long the Powers of Europe will permit the
Sultan to defy them and the present conditions to
continue are questions often asked both in private and
in public, but never answered. The Powers are too much
engrossed in their own troubles to hear the cry from
Macedonia, “Come and help us!” for neither their
pride nor their pockets nor their politics are affected
by the sufferings of a distant people whose commerce
is insignificant and who have no influence in international
affairs. Russia and Greece are the only sympathetic
nations. They belong to the same race and
profess the same religion. Greece, being feeble, is
powerless, although her recent disastrous war with
Turkey secured the partial emancipation of Crete.
The Czar would instantly go to the relief of the Macedonians
were he not restrained by the jealousy of Germany,
Austria and England. The British people will
stand unmoved and permit the entire Macedonian
population to be exterminated rather than allow Russia
to gain a political advantage or extend her boundaries
towards the Bosphorus. Nor will Austria allow
any interference lest her manufacturers lose an insignificant
market.

Austria is the natural protector of the people of the
Balkan Peninsula, and her administration of affairs in
Bosnia has been remarkable for tact, intelligence and
success. If she were allowed to extend a protectorate
over Servia, Bulgaria, Macedonia and the other countries
and provinces, and introduce among them the
same reforms that have been admirably carried out in
the countries on the Adriatic, which the Berlin Conference
intrusted to her care, it would be an unmeasured
blessing; but neither Germany, England nor
Russia would permit such an arrangement.

Germany is more culpable than any of the other
nations, because its government sustains and protects
the Sultan in his atrocious policy of administration, not
only in Macedonia, but in all parts of the “Near
East.” No diplomatist of ancient or modern times
has been more shrewd and skillful in profiting by the
rivalries of his enemies. He knows that Germany will
not allow Russia, England or Austria to punish him;
therefore he can afford to defy them, and treat the
remonstrances of their ambassadors with contempt.
It must amuse His Majesty the Sultan to read the
signature of the German ambassador at the bottom of
the frequent diplomatic notes that are handed to him
concerning the misgovernment of his empire, and we
can imagine his large, sad eyes grow merry at the
farces so frequently enacted at the Yildiz Kiosk, when
the representatives of the Powers appear in their
radiant uniforms, as they often do, to remonstrate
against his inhumanity to his Christian subjects,
and the massacres that are committed at his very
doors. He realizes, and he knows that they realize,
that the slightest interference by force on the part of
any one sovereign will provoke another and even more
emphatic remonstrance elsewhere, lest some political
or commercial advantage may be gained. When the
situation grows serious, however, he grants another
profitable concession to some German syndicate as an
additional policy of insurance against intervention.

The continual extension of German enterprise in the
Ottoman Empire makes the reform of abuses more
difficult and the position of the Sultan more secure. If
Germany will cultivate his good will to obtain concessions,
their possession will make it necessary for
Germany to protect them. The invasion of Turkey by
a foreign army, the disturbance of commerce and
industrial conditions, would be a serious danger to
German investments already there, and the longer
such interference is postponed the more serious that
danger will be, because those investments are rapidly
multiplying and gaining in importance. The peace
of Turkey and the maintenance of present conditions
are essential to their profit. Thus the Kaiser stands
as the nurse of the Sick Man of the East.

There are few German investments in European
Turkey, because the anarchy which has prevailed there
for many years has kept capital and immigrants away;
but throughout the other Balkan States German enterprise
is taking the lead in every line of trade and industry,
and pushing the sales of German goods. In
Asia Minor, Armenia, Syria, Palestine and other parts
of Turkey, the Germans are already numerous and are
increasing. They have greater privileges and better
advantages than any other class. The significance and
value of the Kaiser’s friendship for the Sultan is appreciated,
not only by the officials, but by the public at
large, and for that reason Germans are exempt from
many, if not all, of the annoyances suffered by other
foreigners.

It is useless to speculate as to what might happen
if the friendship of the German Emperor for Abdul
Hamid were withdrawn. History teaches that political
problems in Turkey cannot be solved by the same
rules that apply to other countries. The Sultan and
his ministers are not to be considered as logical or
rational beings. The extraordinary skill which they
have displayed in eluding the frequent crises that
have occurred in recent years, offers no ground upon
which to base a prediction, but the Germans are not
to be involved in any ordinary complication. The
latest episode was the seizure of the island of Mitylene
by a French fleet to enforce the payment of money due
French contractors who built the docks at Salonika.
The Sultan appealed to the Kaiser to extend his good
offices in arranging an amicable settlement, and the
German Minister of Foreign Relations advised the
Turkish ambassador at Berlin to pay the bill. The
bill was not paid, but a mortgage upon the future
receipts of a Turkish custom house was given instead,
and the French fleet withdrew; but when the mortgage
falls due, two years hence, it will be necessary to send
another fleet to collect it, for the Sultan never keeps
his promises nor pays his bills until he is compelled
to. The Kaiser is too shrewd to become
involved in such a scandal; but if the French go so far
as to interfere with German interests in Turkey or the
Balkan States, they will undoubtedly meet with resistance.

The desperate state of affairs in Macedonia, or Eastern
Rumelia, as that province is named on the map,
is attracting no marked attention in Europe. This
apathy, however, cannot long continue, for sooner or
later some nation, whether from humanity or selfishness,
will interfere and provoke hostilities in which all the
Powers of Europe must become engaged. The seeds
and causes of conflict are there, and cannot be exterminated
without a struggle. The Austrians could do
more than any other nation were they permitted to
make the attempt. They have already demonstrated
in Bosnia their ability to regenerate and govern a
mongrel population, but the ambition and purpose of
Russia, ever since the Romanoff dynasty came into
power, has been to make Constantinople its southern
capital, and add the Ottoman Empire to its own.

In Bulgaria, Servia and Roumania, disorganization
and decay are advancing more rapidly than the elements
of progress. These nations are becoming poorer
and weaker because of misgovernment for which there
is no hope of reform. Before many years their condition
will have reached a crisis that will call for intervention.
Russian influence is now supreme in Roumania
and Bulgaria, and the Servians are willing to submit
to Russian domination under certain contingencies;
but Austria lies just across the Danube, and, as the
nearest neighbor, takes a deep interest in Servian
affairs.

It is probable that trouble will ultimately arise
through collisions between the Bulgarian patriots and
the Turkish troops in Macedonia. They occur frequently.
Scarcely a month passes without a skirmish
upon the border between brigands, as they are usually
called, and Turkish military guards. Bulgarian citizens
are being arrested continually and imprisoned in
Turkish jails, and the Bulgarian government is always
making useless protests to the authorities at Constantinople.
The fact that Bulgaria is nominally under a
Turkish protectorate complicates matters and gives
an additional excuse for hostilities on the Turkish side,
for the tribute which was agreed upon at the Berlin
Conference has never been paid, and never will be.
Even if there were a disposition on the part of the
Bulgarians to comply with this stipulation, it would
be difficult for them to raise the funds; thus the debt
continues to pile up year after year, until Turkey, when
the Sultan considers it wise to act, will make a demand
and call upon the Powers to enforce it.

The casus belli is always on the side of the Turk.
Bulgarians are continually invading Turkish territory,
and it is the policy of the Sultan to shoot them when
his soldiers can catch them, and say nothing about it.
If Bulgaria makes a complaint, it is claimed that the
dead men were brigands, caught with arms in their
hands, and that the government is trying to suppress
brigandage. Some day, however, the Bulgarian
people will not be satisfied with this answer. They
will insist that their government demand reparation
from Turkey, and make a hostile demonstration that
shall attract the attention of Europe. If Turkey “calls
the bluff,” and sends her troops over the border, Bulgaria
will appeal to the Powers for protection, and thus
force the Macedonian cause upon their notice. This
would have occurred long ago but for the inability of
Bulgaria to raise funds to equip and pay her army, the
indifference of Prince Ferdinand and the lack of
leadership. The influence of Russia is against radical
measures also, because she does not think the time is
ripe. If Stambouloff had lived, the situation in Bulgaria
might have been very different from what it is
to-day. His death removed the chief obstacle to Russian
domination and left Bulgaria a mere pawn in the
great game of diplomacy which the Czar is now playing
with the other sovereigns of Europe.

An American gentleman who has spent his life in
Turkey, and is familiar with the situation throughout
the country, describes it as follows: “The state of the
Turkish Empire—morally, socially, financially and
politically—betokens the coming of a night of anguish.
In every department of government the amount of
shameless iniquity is appalling. Simony and bribery,
treachery and extortion, always present, but once wont
to hide themselves, have lost all shame and fear of rebuke,
and are hideous in their ramifications. Socially
the situation everywhere is dismal. You read of
riots and bloodshed in Albania, in Montenegro, along
the frontiers of Bulgaria, and more recent outrages and
bloodshed in Armenia. Things are not quite so bad in
Syria, though they are on the way to it. During the
past four years emissaries from Constantinople of a
certain type have sown seeds of bitterness among the
Moslems and Christians until their relations to each
other are marked with unusual hostility, suspicion and
open bloodshed. Even in Beirut, one of the most
peaceful and progressive communities in the empire,
an active vendetta is in progress and almost nightly
men are murdered. No one is punished, no one’s life
is safe. It would seem as though the very foundations
of the social fabric had fallen.

“I can give you in brief the reasons why this awful
state of affairs will continue: The corruption of the
courts, in which all crimes are condoned for money.
The sole ambition of the unpaid officials, after the
collection of the exorbitant taxes, is to get a hold
upon citizens of every degree and by means of charges,
false or true, extort money from them. I have lived
in Turkey more than eighteen years, and have yet to
hear the innocence or guilt of a prisoner or criminal
dwelt upon. The officials apparently exult in the
increase of crime, caring only for the bribes and gifts
resulting therefrom, while the wretched people caught
seek only for a way by which they can get free from
the clutches of these minions of the law. No one ever
places any moral weight on the judgments delivered,
for in ninety-nine cases out of a hundred they are
worse than worthless. I am measuring my words and
know whereof I speak.

“The second fruitful cause is the centralization of
absolute power in Constantinople and the treacherous
subversion of every vestige of civil rights ever
enjoyed by the people. The present Sultan, years
ago, instituted a policy by which he was to become the
absolute master of everything in the empire. The
military establishment, in its six great divisions, takes
its orders direct from Abdul Hamid. Civil affairs are
supposed to be administered through the vilayets
(some thirty-five in all). In former times the chief
officials, civil and military, were almost absolute in
their departments and are still so in theory. But in
recent years the Sultan, by an invidious system of
imperial irades or edicts, has filched away every privilege
and prerogative of these provincial officials.
Constantinople has become a huge auction-market
where every position in the empire is bought or sold
for a price. Worse than this is the ominous fact that
the high provincial officials, who once had the power
to punish or remove a disobedient or unworthy subordinate,
are now powerless to effect any reform. When
an official falls under their displeasure or judgment, the
matter must be referred to Constantinople. The delinquent
hurries off to the capital and returns with an
imperial rescript in his hand, confirming him in
his position and enabling him to defy courts and judgments,
officials and public opinion. By this process
the Sultan has insidiously undermined and completely
overthrown the legitimate form of government and
replaced it by a set of spies, iniquitous and despicable
beyond description. The despotic master and the
irresponsible clique which has displaced the real government,
have now extended their abominable practices
and travesty of justice to the ends of the empire.
As a result good men are disheartened and are leaving
the empire by thousands. Everyone who ever
expressed dissatisfaction with the present régime or
sighs for reform or change for the better is instantly
branded as one of the Young Turkish party and treated
as a felon. So the empire has fallen into the hands of
the worst elements—parasites and sycophants who are
mocking and baffling one another in every department,
while the common people are trampled under foot.

“The third cause of corruption and lawlessness is, if
possible, worse than all. Immediately after the massacres
in Armenia and Constantinople there were thousands
of soldiers, military officers and civil officials
whose hands were dyed with innocent human blood,
and whose pockets and houses were filled with the
accursed plunder which they were allowed to take as
their reward. Fearing at that time that the Powers
might seek the punishment of these red-handed murderers,
the Sultan began a wholesale shifting of them
to all parts of the empire, so that in every district we
have thousands of these brutes who participated in the
killing of 100,000 Armenians. No one was ever punished,
no one was ever rebuked. Europe, in her pitiful
jealousies, failed to exact punishment for anyone.
In a little time the Sultan and all his miserable crew
came to glory in this colossal crime. But retribution
is coming. The Albanians and the Kurds, after such
orgies of lawlessness and bloodshed, rapine and plunder,
could never be expected to relapse into law-abiding
citizens of any empire, and so they are completely
out of hand and at this moment shaking off the last
shadow of control from Constantinople. Those parts
of the empire which were once safe and law-abiding
are now preyed upon by treacherous spies and men
whose sense of decency and justice was forever blotted
out by their acts in Armenia. So neither Europe nor
the world need express any surprise as the hand of God
rolls up the stormclouds of retribution and smites the
empire with the awful agonies of the coming night.”

Unspeakable horrors have been constantly occurring
in this corner of the earth, and will continue to occur
so long as Turks are permitted to govern Christian
communities. The present management of the Macedonian
Committee is patriotic, unselfish and honest.
The previous administration was corrupt and vicious,
but no one will suggest that the sufferings of the
Christian citizens of Turkish provinces should be prolonged,
even though bandits and blackmailers may be
interested in their redemption. The world owes a
duty to the people of Macedonia. So far as Armenia
is concerned, anything more than diplomatic intervention
is impracticable, and civilized nations can only
continue to exert moral pressure on the Sultan in its
behalf. But Macedonia is in an entirely different
position. There will be no difficulty in reaching the
sufferers with a fleet or an army of rescue if necessary,
because its ports are on this side of the Dardanelles,
and the continued violation of treaty stipulations will
justify forcible interference. Every day the situation
becomes more and more serious, the necessity for
action more urgent.

The number of Bulgarians and other Christians massacred
in Rumelia and other Turkish provinces will
never be known. There is no hope that time will
effect any change for the better. The motives for
murder, torture and oppression are too deep-seated
for moral suasion or diplomatic negotiation to reach.
So long as the Christians submit patiently to every
wrong that may be inflicted upon them, so long will
they be permitted to live; but, in the eyes of the
Mohammedans, they have forfeited their lives by
accepting the faith of the Greek or the Roman Catholic
Church, and so often as an excuse is offered it
becomes a religious duty to exterminate them. Just as
Saul was bidden to smite the Amalekites, and to slay
both man and woman, infant and suckling, ox and
sheep, camel and ass, so does the Koran admonish the
faithful to remove unbelievers from the earth. Hence
it is absurd for the Powers of Europe to wrangle with
the Turks concerning the principles of good government
or the introduction of reforms.

Not one of the many stipulations in the Treaty of
Berlin has ever been faithfully fulfilled; not one of the
reforms demanded has ever been actually carried out
by the Turkish authorities. It is true that a Christian
was appointed governor-general and served in that
capacity for five years; but he was a cowardly creature
and permitted himself to be used as a screen to shield
Mohammedan subordinates who murdered, robbed and
tortured the members of his own faith. “The Bulgarian
atrocities” perpetrated between 1865 and 1875
have been repeated in Macedonia, and the population
of that province has been largely reduced by massacre
and persecution until several sections are now entirely
deserted by their former Christian inhabitants. Every
form of tyranny and brutality has prevailed. One
record shows 15,000 victims during the last ten years.
If a faithful Moslem covets the property of his Christian
neighbor it is only necessary to denounce him for
“discontent” before the nearest magistrate, and the
soldiers will do the rest.

The inhabitants of Macedonia, as previously stated,
are of the same stock, profess the same religion, speak
the same language, and have the same customs as
the Bulgarians. They are generally intermarried,
so that the persecutions are a matter of family as
well as national concern. Ever since the refusal of
the Berlin Conference to include Eastern Rumelia in
the Bulgarian Kingdom, the people of both countries
have been determined to bring about annexation by
force, and, soon after the recognition of the Bulgarian
government, an organization was formed to
promote that cause. It is known as the Macedonian
Committee. Its headquarters are at Sofia, Bulgaria,
occupying the second floor of one of the most conspicuous
buildings in the center of the city. No
secrecy is attempted. The meetings are open to
the public, their proceedings are published in the
newspapers, the names of the officers and committees
appear upon every document issued, and a weekly
periodical, maintained in the interest of the cause,
usually contains lists of contributors to its support and
signed articles by prominent agitators. Branch
organizations exist in every community. There is not
a village in Bulgaria without one, and the membership
includes at least ninety-five per cent of the Bulgarian
people. The organization is non-partisan, and has the
tacit support of the government, being composed of
members of all political parties—both the opponents
and the supporters of the present administration.

Until 1901 some of the managers were disreputable
persons, and were guilty of practices which brought
the committee and the cause into contempt. The late
president, Boris Sarafoff, was a notorious gambler and
dissolute politician. His reputation was such that
people would no longer contribute money. He squandered
every dollar he could control, and, in order to
obtain funds for the support of himself and his associates,
adopted a bold system of blackmail. He even
went so far as to threaten a high officer of the government
with personal injury if he declined to contribute,
and gave notice that he would kidnap the child of a
Sofia banker unless a large sum was paid into the
Macedonian Committee’s treasury. When these practices
became known in the community there was a
thorough overhauling of the organization and Stoyan
Mikhailovsky was elected president. He is a literary
man of high character, and enjoys universal respect and
confidence, being the most eminent writer and poet in
Bulgaria, as well as an orator and scholar. His associates
in the management of affairs are men of similar
ability and reputation, but, upon taking charge, they
found the treasury empty and the accounts in such
confusion that they were unable to make a financial
statement to their supporters. Under the administration
of Sarafoff, the worst elements in Bulgaria
obtained control and the local organization at Samakof,
or Samacov, as it appears on some of the maps,
was undoubtedly responsible for the kidnaping of
Miss Stone.

We do not know definitely what is being done in
Macedonia to prepare for a revolution, but it is no
secret that the entire province is practically in a state of
anarchy, and whenever an opportunity is offered it
will occur. In the spring of 1901 the treasury of the
Macedonian Committee at Sofia was stripped of every
dollar by the rascals who had charge of its affairs, and
the difficulties of raising funds have seriously increased
since the scandalous disclosures made at that time.
Nevertheless the committee has renewed its activity
and is making energetic preparations in anticipation of
an outbreak. No secrecy is attempted with regard to
revolutionary operations in Bulgaria. The propaganda
is carried on with the greatest publicity. But
all movements on the Macedonian side of the mountains
are covered with mystery. Conscious of danger,
the Turkish authorities in Macedonia are vigilant and
constantly engaged in efforts to suppress the proposed
revolt. For several years the Macedonians have been
organized and arms and ammunition have been distributed
among them. They drill in the forests by
night and bury their guns and cartridges among the
roots of the trees. This is an ancient custom, and
strangers riding through the country often have their
attention directed to ancient oaks which bear signs to
mark the spot where arms have been concealed.

When the struggle does come the Macedonians will
fight to the finish. After five centuries of Turkish
bondage they have become convinced that it is better
to die than to live under present conditions. Deserted
farms and heaps of ashes indicate where the Turks
have been administering discipline. The Turkish
officials spare neither women nor children, and make
no distinction between Bulgarians and Greeks. Every
person who does not profess their faith is an infidel fit
only to die the death, and must submit to their lust,
cruelty and extortion. No Christian woman in Macedonia
can be protected from the passion of the Turkish
soldiers and officials, and the thresholds of thousands
of homes are slippery with the blood of husbands and
fathers who have died defending the honor of their
wives and daughters. But the Turks have a way of
accomplishing their purpose without the apparent use
of force.

If a Turk finds a Christian woman who pleases his
fancy it is only necessary for him to have her summoned
before the nearest magistrate and asked if she
desires to become his wife. If she consents the marriage
ceremony is performed at once. If she refuses
persecution begins—not only herself, but her father,
mother, brothers and sisters are arrested for fictitious
offenses and thrown into prison. They may be accused
of treason and shot; they may be fined the entire value
of their property, and made to suffer other penalties
which the Turks show great ingenuity in devising.
Some women yield to save their families, and are self-condemned
to spend their lives in the perpetual slavery
of the harem, but usually the entire family abandons
everything, and flees across the boundary into Bulgaria
with only such property as can be carried in their
hands, to begin life over again under the protection of
the Bulgarian authorities and among sympathetic surroundings.
The Turkish officials invariably confiscate
any property that may be left. Southern Bulgaria is
full of such refugees. A friend told me that more than
a dozen families within his own personal acquaintance
had been compelled to abandon their homes in Macedonia
for this reason alone, and within the limits of
Bulgaria are several thousand similar cases. Young
women actually disfigure themselves that their attractions
may not excite the admiration of the Turk.

A gentleman who recently passed through Macedonia
told me of a spectacle he saw with his own eyes
and an experience which can never be forgotten. He
says that, stopping for a drink of water at a roadside
cabin, he saw evidences of a recent disturbance, and,
as no one responded to his knock at the door, he
entered. Seated upon a rude bench was a wild-eyed
woman holding to her breast the body of a young
babe, whose head had been crushed by a cruel blow,
and whose face was stained with fresh blood. Upon
the floor in the corner of the room was the mutilated
body of a young peasant, the face hacked by scimiters
until it was beyond recognition, while the abdomen
had been ripped up until the bowels protruded. The
woman was evidently insane from fear and grief, and
the fact that she was unharmed was construed by the
guide to mean that she was absent when a troop of
Turkish soldiers, passing by, had stopped at her home
long enough to murder her husband and child. The
cause could only be inferred. The man was said to be
an industrious, honest, well-to-do peasant, who had
married the comely daughter of a prosperous neighbor
about three years before. The neighbors dared not
discuss the occurrence, but from the little information
he could obtain it was not unusual. The people are
accustomed to such tragedies. The man was a member
of the Greek Church, and the Turkish soldiers
killed him and his child because he either refused to
renounce his faith or because they supposed he had
hidden his handsome wife at their approach.

Much of the trouble is due to the desire of Turkish
officials and soldiers to secure the daughters of Christian
families for their harems. Is it any wonder, then,
that the women of Bulgaria and Macedonia have taken
the sword in their own hands and defended their homes
and their persons with the courage and the strength of
men? We read of a band of Bulgarian Amazons who
performed such prodigies of valor in one of the revolutions
years ago that, when they were finally overcome,
the Turks impaled them alive before the gates of the
governor’s palace and placed their heads upon the
town walls.

The rebellious provinces have a population of about
4,000,000, three-fourths of whom are Christians and
one-fourth Turks. Almost two-thirds are of Bulgarian
ancestry, and, naturally, the people of Bulgaria have a
deeper sympathy for them than have those of other
nations. A portion of Macedonia formerly belonged
to Servia and the remainder to Bulgaria. If it were
understood that, in the event of emancipation from
Turkish rule, the province would be divided upon
ancient lines, the Serbs would doubtless lend their
assistance and reënforce the Bulgarians; but unless
some such understanding can be reached in advance
the Serbs might resist Bulgaria, because of neighborly
jealousy, and aid Turkey to suppress the revolt by
making war upon Bulgaria. The present committee
advocates Macedonian independence on the same basis
as that of Servia, Bulgaria and Roumania, and its
local newspaper organ asserts that it would be the
crime of crimes to involve these three nations in a war.

Entirely disinterested judgment would suggest that
the province of Rumelia should be placed under the
protection of Austria, Germany or England; or, if that
could not be permitted, that it should be governed by
the Swiss, the Danes or the Dutch, who have no
political interests at stake. The people are not fit
for self-government, while the old policy of trying to
reform the Turkish administration is criminal folly.
Improvement will appear, however, the moment the
curse of centuries is withdrawn, and the ground left
free for wise, honest and just administration. Peaceful
Moslems should, of course, be permitted to pursue
their vocations and practice their religious rites, as in
Bosnia. Religious freedom should be the fundamental
condition, but the Turkish pashas and bashi-bazouks,
and every official of Islam faith should be compelled to
disappear, never to return.

If Russia could be induced to extend her influence in
Armenia, which no other power can approach without
crossing foreign territory, and permit Austria to control
the Balkan Peninsula, there might be peace; but
Russia is indifferent to the Armenians, because they
do not belong to her race, nor profess her religion,
while the populations of the Balkan States are almost
exclusively Slavs and members of the orthodox Greek
Church. Whatever may be said of the political
aggressiveness of the Russians, it cannot be denied
that the rulers, statesmen and people of that empire
have always shown active sympathy for oppressed
Christians, and there is not the slightest doubt that
Alexander II. entered upon the war with Turkey in
1877 as if it were a holy crusade. The religious relation
gives Russia an advantage over Austria, because
the latter is a Roman Catholic country, and very few
members of that faith are found in Bulgaria or the
Turkish provinces. Neither Russia nor Austria would
consent to British domination in the Balkans, but
they might yield their own claims in favor of a protectorate
by one of the smaller nations, such as Switzerland,
Denmark or the Netherlands.

II

THE TURKISH GOVERNMENT

The Sultan of Turkey is a good deal like President
Cleveland, in that he tries to look after the details of
his government himself. President Cleveland used to
sit up all night sometimes examining the recommendations
of postoffice candidates because he felt a personal
responsibility in the selection of good men,
which he could not delegate to the officials of the
postoffice department. He used to read all the evidence
and other documents connected with pardon
cases, because he could not trust the judgment of the
attorney-general and the officials in the department of
justice. He frequently sent for the papers relating to
Indian contracts, public lands and other matters of
business which no President before him ever investigated
personally, but he knew more about what was
going on, and had more influence with his own administration,
as President Lincoln used to say, than any
other man. The Sultan of Turkey has a similar disposition,
but a different motive. He trusts nobody,
although everybody succeeds finally in deceiving
him. He endeavors to do everything himself and to
attend to all the details, but never goes anywhere and
is compelled to depend upon his ministers and other
subordinates to see that his orders are carried out.
Therefore most of his labor is wasted and the people
suffer the consequences.

For example, recently a bridge over a river in Asia
Minor was carried away by a flood and the people
came down to Constantinople with a petition for a
new one, because all such things are within the Sultan’s
personal jurisdiction and can only be done by his
orders. He read the petition and heard the committee,
and, casting his eyes over the map they had submitted,
suggested that the new bridge be built at
another place. It was somewhat distant from the old
one and in a situation more liable to danger from
floods. At the same time it was very inconvenient
for the public; but nobody dare tell the Sultan so, or
even question the accuracy of his judgment. So a
new bridge was erected at the new location and a few
weeks later it was carried away like the first. The
people came back to the Sultan. He refused to
receive them and sent word that he had given them a
new bridge and that they ought to be thankful and
ask no more of him. Since then the population of
that district has been compelled to cross the river in
small boats because the government will not build
another bridge for them and will not allow them to
build one for themselves. That is about the way the
government of Turkey is managed; a fair sample of
maladministration that applies to every department.

Up the Golden Horn is a navy yard, with a fine
marble building for the headquarters of the admiralty,
a school for the education of officers, barracks for the
accommodation of sailors, a hospital for the sick, and
a long line of sheds and shops for the construction and
repair of ships, and an enormous amount of money is
expended annually for the maintenance of ships which
are supposed to be in commission, but cannot be used
because their engines, boilers and other machinery are
useless. Some of them have no smoke-stacks. They
lie at anchor where the Sultan can see them through a
glass from a certain point in the park that surrounds
his palace, and he supposes them to be in full commission
and ready for active service. He gives the
minister of marine every year money to pay for coal
that is never bought, for provisions and other supplies
for crews that do not exist, and for repairs that are
never made. The shops are idle and empty, although
he believes them to be filled with busy workmen.
According to the official register, the Turkish navy
consists of eighteen cruisers of from 2,000 to 8,000
tons, twelve coast-defense ships, six gunboats and
twenty-six torpedo boats, but all are useless except
a few small torpedo and gunboats stationed at different
ports along the coast. The annual allotment
of money for the supplies of the navy is about $3,200,000,
but, according to the popular impression, a very
small part of it is ever applied to the purpose for
which it is intended. The navy yard on the Golden
Horn is the most extraordinary marine morgue in
existence. Long rows of vessels of the most antiquated
pattern lie side by side, stripped of their
machinery and equipments and fit only to be knocked
to pieces for junk. Students of marine architecture
will find there types of vessels that have not been
used for a century, and the Sultan still appropriates
money to maintain them. But even the most modern
vessels, built during the late war with Greece, have
been stripped of everything portable by officers and
sailors whose wages have not been paid. The Sultan
does not know anything about it. He depends upon
his minister of marine, who gives him such information
as he thinks advisable, and is supposed to rob him
right and left.

Hassan Pasha has the reputation of being the richest
and the most corrupt official in the Turkish government.
He is supposed to be worth $4,000,000 or
$5,000,000, all of which he has acquired while in the
service of the government. He has great influence
with the Sultan. The latter considers him one of his
most loyal and efficient officers and trusts him implicitly.
It is said that Hassan would like to resign and
enjoy his money in London or Paris, but dare not do
so. The moment he suggested any such idea the
Sultan’s suspicions would be excited, and it would be
dangerous for Hassan to retire, because his successor
would discover what has been going on in the navy
department, and Hassan’s head and his money would
both be in danger. Many other pashas are very rich,
but they send their money out of the country as a precaution,
for they never know when they may forfeit
their sovereign’s favor, and that usually means the
confiscation of their estates and perhaps decapitation
or imprisonment for life. When a prominent man disappears
in Turkey no questions are asked. It is
impolitic to be inquisitive.

Said Pasha, the grand vizier, is believed to be an
honest man. He is one of the few prominent officials
of the government who has not amassed a fortune while
in office. For his honesty and other reasons he has
many bitter and revengeful enemies. Six years ago,
when he was grand vizier, he endeavored to punish
certain influential pashas for robbing the government.
They engaged in a conspiracy against him and got the
ear of the Sultan, who believed their statements, and
sent the Kapu-aghasi, chief of the white eunuchs and
first officer of the imperial bedchamber—the Sultan’s
most confidential man—to summon Said Pasha to his
presence. The Kapu-aghasi is always an unwelcome
messenger, because the Sultan trusts him when he will
trust nobody else. When he carries a message it has
unusual significance.

Said Pasha understood the situation, and, instead of
going to the palace, sought an asylum at the British
embassy, where Lord Dufferin, then ambassador,
gave him protection. Nobody knew what had become
of the grand vizier until after seven days, when he sent
a carefully prepared report of his proceedings and the
motives for the conspiracy against him to the Sultan
by the hand of the British ambassador. The latter
explained to the Sultan his opinion of the case, and
vouched for Said Pasha as an honest, truthful and
loyal man. The Sultan was not convinced, but agreed
to accept Said Pasha’s resignation without further proceedings,
and gave a formal assurance that if his
former prime minister left the embassy and returned
to his own home he would not be injured. Lord
Dufferin notified the Sultan that the British government
would hold him responsible for any injury that
Said Pasha might suffer, and that in case of his death
not even a plea of sickness would be accepted. From
that hour Said Pasha was the safest man in Turkey.
The Sultan sent his own physician and two of his most
trusted aides-de-camp to live in his house to protect
him, and, adopting Lord Dufferin’s suggestion, made
an investigation of the charges against him. Nobody
knows how he got at the facts, but he executed some
of his new favorites, sent others into exile and finally
restored Said Pasha to power and gave him his confidence
as fully as he ever gives it to any one.

It is said that Shanghai, China, is the dirtiest city
in the world, that Peking is ten times as dirty as
Shanghai, and that Canton is ten times as dirty as
Peking: but Constantinople is as dirty as all the rest
of them put together, and the pavements are simply
horrible. Yet the Sultan, who has never ridden about
his capital, is laboring under the delusion that it is
well paved and sweet and clean. Several years ago he
took a notion to go by carriage instead of by boat to
Seraglio Point upon his annual pilgrimage to worship
before the holy mantle of the Prophet Mohammed,
and the officers of the municipal government covered
the pavement of the streets through which he was to
pass with fine sand two or three inches deep. This
not only concealed the filth, but made a smooth and
comfortable track for his carriage. The Sultan was
delighted, and gave instructions to fix all the streets in
Constantinople in the same manner, allotting a large
sum of money to pay the expenses. The officials took
the money and put it in their pockets, and nothing
was done to the streets. The Sultan honestly believes
that Constantinople is one of the best-kept cities in
Europe, and often boasts of that fact to foreign
visitors. As he dare not go through the streets to see
for himself, and is surrounded by men whose interests
and safety require them to maintain the deception, he
will probably never discover how he has been deceived.
The two great bridges across the Golden Horn, which
connect Stamboul, the Turkish town, with Galata, the
foreign settlement, produce not less than $2,000 a day
in tolls. Every foot passenger is charged a penny,
about the same fee as that collected by the ferry companies
of New York, and carriages pay ten cents. But
of the receipts not more than $100 a day goes into the
public treasury. The rest is stolen by people who
have charge of the collections. Everybody gets his
“squeeze,” from the general manager down to the
Turks with white aprons who stand at the entrances
and take the money. Curious people have taken the
trouble to stand at the approaches to the bridge and
count the number of passengers within a certain time
as a basis for an estimate of the revenues, and assert
that $2,000 a day is a low calculation. It is also
asserted that not more than ten per cent of the customs
collections goes into the treasury. The balance is
stolen by the officials, who receive no salaries and are
expected to take care of themselves. Sometimes they
get their money out of the importers and exporters
by blackmail, because each collector of customs is
required to turn a certain amount into the treasury
every month, but some of them simply take a proportion
of the ordinary receipts and are satisfied with
that.

Several propositions have been made to the Sultan
to farm out the collection of duties to a bank, which is
willing to guarantee him a stated sum in cash annually
and take its chances of collecting an equal amount or
a good deal more upon the present tariff rates, but
the Sultan dare not make such an arrangement
because the customs service takes care of so many
poor relations and hangers on of his favorites. If he
should put this patronage out of his hands they would
have to be supported in some other manner. Therefore
he declines to have his revenues honestly collected.

Some people think that the Sultan was not responsible
for the Armenian massacre in 1896. Others are
confident that he ordered it, just as Charles of France
ordered the massacre of St. Bartholomew. They
believe that he was induced to do so by the representations
of the Sheik-ul-Islam and his ministers that the
Armenians were on the point of revolution, and there
was circumstantial evidence to sustain their claims.
There had been repeated massacres by the Kurds and
other Turkish barbarians in Armenia, and thousands of
Christians there lost their lives and property. When
a committee of Armenian citizens went to the Sublime
Porte to present a petition demanding the protection
guaranteed their countrymen by the Treaty of Berlin
in 1878, they were prevented from entering, and
attempted to fight their way in, which caused a riot
and gave their enemies an argument to secure official
sanction for their persecution. But what is known as
the “Ottoman Bank Affair” was really the immediate
cause of the massacre. It is practically the only bank
in Constantinople, and is managed by an Englishman.
One morning in 1896, while business was going on as
usual, a party of forty or fifty armed men entered the
building and closed the doors. The manager, Mr.
Vincent, succeeded in escaping. The bank was
promptly surrounded by troops, which made it impossible
for the bandits to get away with any booty or
with their lives, but they threatened to blow up the
vaults and to set fire to the building unless they were
granted immunity. Mr. Vincent had sufficient influence
with the authorities to secure such terms, and
during the night after the raid the bandits were taken
from the bank to the nearest dock, placed on board
Mr. Vincent’s private yacht and carried to Marseilles,
where they were put ashore and disappeared. They
claimed to be Armenians, but were all strangers.
Some people think it was a “fake” raid arranged by
the Turkish police to arouse public prejudice against
the Armenians. Others think that a foolhardy group
of Armenian revolutionists attempted to secure funds
to carry on a revolution. But whatever the intent or
expectation, on the following day the Sultan was
persuaded that unless the Armenian community was
effectually terrorized it would overthrow his government.
He gave the word, the Mohammedan priests
and softas (theological students) led the mobs, and
the Turkish fanatics continued to kill Christians until
they were exhausted.

There is a multitude of priests, divided into classes
and ranks. The lowest is the muezzin, who is a sort of
sacristan or sexton at the mosque. He calls the faithful
to prayer, but takes no part in the devotional exercises.
Softas are theological students—young preachers
who make up a fanatical and turbulent class and are
the cause of most of the disturbances in Constantinople,
as the students of universities often are in other
European countries. Next to them in rank are the
cadis, who exercise a temporal as well as spiritual
jurisdiction, acting as notaries, justices of the peace,
judges of the courts and look after the financial affairs
of the different parishes and religious orders. There
are several religious brotherhoods and orders like the
dervishes. The moulahs or regular priests, who conduct
the services at the mosques, may be compared
with the ordinary clergy in our country. One grade
above the moulah is the khodja, or professor of theology,
who is found daily at the mosques with a copy of the
Koran and other orthodox authorities before him,
expounding the faith of the Mohammedans to groups
of students and others who gather around him, sitting
cross-legged upon the floor.

You can find these groups in every mosque at all
hours of the day, and they remind you of the story of
Jesus teaching in the temple. The theologians receive
fees from their pupils. Another class of khodja
expound the Koran to ordinary people very much in
the manner of our Sunday-school classes. After the
regular prayers are over in the mosques they take convenient
places, and those who desire to learn from
them squat around in semicircles within the sound of
their voices. The lesson or lecture lasts about half an
hour. Many of the pupils are business men who are
interested to hear and know. Others are poor
devotees who scarcely understand the language of the
teacher, but listen attentively to everything he says.
There is no regularity about the lectures and no stated
fees are charged. Those who attend can pay whatever
they like. Some of the ablest theologians attract
large classes and make a good living. Their incomes
are much better than the salaries paid to the ordinary
moulahs, or parish priests. Superior to them are the
mufti, or bishops, and the Sheik-ul-Islam, or patriarch,
the spiritual head of the Mohammedan Church, who
often is known as the Great Mufti.

Nearly all of the Moslems in Constantinople are
employed either by the church or the state, or are
ordinary common working men. They are ignorant
and fanatical, dangerous when excited by the priests
or the softas, who make the mischief, and are as
devout as any people in the world. It is the universal
testimony that Mussulmans are more loyal to their
religion and more faithful to its teachings than the
members of any other church. The pashas and the
higher officials of the government wear the European
dress with the red fez. The poorer Turks retain the
native dress.

 A GHAZI—A MOHAMMEDAN FANATIC

While there are doubtless many good traits about
the Mohammedans, and, as an old lady said about
Christianity, their religion would be a good thing if it
were lived up to, it is difficult to reconcile the facts.
For example, the Koran and the teachings of the
prophet enjoin personal cleanliness as necessary to
salvation. The Moslems always bathe before they
pray. They would not dare enter the house of prayer
with unclean hands or feet or faces. Hence when the
muezzin’s call is heard from a minaret five times a
day, faithful Moslems go first to the fountains that are
found outside of every mosque and bathe themselves.
There are innumerable bath-houses also in which genuine
Turkish baths and massage are given. At the
same time their houses are positively filthy; too filthy,
as a rule, for human beings to occupy; and the streets of
Constantinople and every other Turkish town are indescribable
in their nastiness. The clothing they wear
is as dirty as their bodies are clean, and their food is
often unfit for sanitary reasons. A true believer will
not cut down a tree without planting another in its
place. Hence the Turkish forests are in splendid
condition. The kindness of the Mohammedan to animals
is proverbial. He will not kill a rat and will
share his crust with a dog; he will not beat a horse,
and, as you have often read, among the Bedouins
man and horse always share the same tent. But it is
no offense to kill a Christian. Human life is nowhere
else held at so low a value.

The Koran forbids the followers of the prophet to
charge interest upon loans of money, hence Mohammedans
cannot engage in the banking business, and
you often hear that true believers never swindle each
other; that no Mohammedan ever lies, except where
the interests of Christians are involved; that he will
tell the truth to his own people.

It is evident that the Turks consider it no crime to
cheat a Christian or to tell him a falsehood, and it is a
beautiful delusion that Mohammedans never deceive
or swindle one another. I have tried to reconcile this
generally accepted fable with the notorious robbery of
the government. Almost every official of the Ottoman
Empire is a Mohammedan. Very few Christians
are employed in any capacity, and in no other land on
earth is official corruption, bribery and embezzlement
so general and common. It is not only known, but
tolerated. Few officials receive salaries, and they are
expected to make a living by robbing their government
and by blackmailing people who have business
with it. While there is nothing in precise terms in
the Koran to prohibit malfeasance in office, one would
suppose that the general laws of morality and honesty,
if not patriotism, would be recognized and applied.
When I asked an intelligent and liberal Mohammedan
to explain this phenomenon he did so without the
slightest hesitation. He declared in the first place
that the government knew that its officials were robbing
the revenues and expected them to do so.
Therefore, it was no crime against the laws and no
violation of the teachings of the prophet. In the
second place, he said, there were bad men among the
followers of the prophet as well as among the followers
of Christ, and that, “while no man who obeyed the
teachings of the Koran and the injunctions of Mohammed
would cheat or steal, many sometimes did so
under great temptation.”

We are also told that Mohammedans are strict prohibitionists;
that they drink no wine or liquor of any
kind, and this is more generally true than any of the
other statements to which I have referred.

There are plenty of saloons in Constantinople, but
they are all found in the foreign quarter. In Stamboul,
which is almost exclusively Mohammedan, there
are none, and the natives dissipate at coffee-houses,
which are as numerous in the Mohammedan districts
as saloons in Chicago. The highest joy that a Turk
can realize is to sit outside a café, sip a cup of coffee,
smoke a nargileh—one of those long-stemmed water
pipes—and contemplate the infinite. At least, I suppose
that is what the solemn-looking old chaps who sit
around on the sidewalk are contemplating. Their
faces wear an expression of unutterable wisdom,
solemnity and benevolence that cannot be surpassed,
and their composure is perfect. A Turk is always composed
at a coffee-house, and you would think that his
soul was submerged in benevolence. But when he comes
to action he is an entirely different sort of a person.

As a rule Turks of the upper classes are very
good-looking. Their features are fine, their heads are
intellectual and their expressions are amiable. In
addition to the coffee-houses water fountains for the
benefit of the poor are found on almost every block.
When a rich man wants to erect a monument by which
he may be remembered, he builds a fountain in a public
place and leaves money for its maintenance. When
Kaiser William of Germany was in Constantinople a
few years ago he ordered the erection of a fountain,
which is beautiful in design and of expensive construction.
It must have cost him a very large sum of
money, and was an appropriate, useful and noble gift.
Thousands of men make a business of peddling water,
lemonade and sherbet through the streets of the
Turkish part of the city, and another praiseworthy custom
among benevolent men is to leave legacies to pay
for the free distribution of drinking water among the
working people. You see many such peddlers on the
docks, in the factories and at other places where laborers
are employed. They go about with pigskins full
of fresh water upon their backs and a dozen cups
hanging from hooks in their belts. Anybody can stop
them on the street and ask for a drink, which they
always furnish with great courtesy, as they are required
to do by their employers. If you give them a tip they
will accept it, but it is not necessary and it is not
expected. The Turks are a very temperate people.

A Turkish gentleman declared that the young men
of Constantinople were being led into dissipation
because they thought it was “progress”; that fast
foreigners had introduced bad habits into the country,
including whisky and brandy drinking, and many
young Turks had followed their example. The
saloons and beer gardens, he said, were intended for,
and were generally patronized by, the foreign population—the
French, Germans, Italians, Austrians, Hungarians
and others—and several liquor stores had been
established to supply them.

“Many young Moslems have become intemperate,”
he exclaimed, “and it can only be attributed to the
bad example of Christians.” The pashas and other
public men think it is necessary to serve wine at their
houses because it is served to them when they visit
the homes of foreigners, and thus the habit is being
introduced. The Sultan drinks nothing but water and
coffee, although at formal dinners he offers wine to
his guests.

“I met a friend the other day,” continued my informant,
“who offered me a glass of wine. I declined,
saying that my religion forbade the use of wine. ‘So
does mine,’ replied the pasha, ‘but God is merciful and
I shall be forgiven.’”

One great trouble in Turkey is the disloyalty of the
upper classes. The lower classes are fanatical in their
devotion to the Sultan and the Mohammedan Church.
But it is the office and not the man they adore. They
care very little who occupies the throne and will give
their lives cheerfully to support and defend him. The
Turkish soldiers are great fighters, if well led, and are
absolutely destitute of fear because they are taught
from infancy that he who dies in defense of the church
or the Sultan goes straight to paradise, which is
sufficient incentive for them. At the same time the
words “loyalty” and “patriotism” do not appear in
the Turkish language, and those emotions are almost
entirely unknown to the pashas and other persons of
high rank who are always striving to excel each other
and secure the favor of the sovereign, and the power,
influence and wealth that attend it. The foundation
of all the trouble is the absolute authority intrusted to
the Sultan, who is able to appoint to the highest offices
and elevate to the highest rank the most unworthy and
incompetent favorite at his court. The Sultan can
make and unmake pashas at pleasure, and this precarious
tenure of rank and dignity induces them to be
so corrupt, so treacherous and envious. Another great
source of weakness is the entire absence of anything
like justice. If a man is accused before the Sultan by
one of his spies or by any informer, high or low, he
has no trial and often there is no investigation. In
very rare cases the accused has an opportunity to make
a personal defense; but in the Sultan’s eyes every man
is guilty until he is proved innocent, and the opportunity
to submit the proof seldom comes.

A Constantinople photographer to whom I applied
for portraits of the Sultan and other public men
explained that he was not able to furnish them because
the Moslem religion forbade its adherents to make the
likeness of anything in the heaven above or in the
earth beneath, and that the injunction was strictly
observed by old-fashioned and conservative Mohammedans.
Being the head of the church, the Sultan
thinks he ought to observe it as an example to others.
Nevertheless the portraits of his sons have been
painted, and you can buy their photographs wherever
such things are sold about town. And there are oil
portraits of previous Sultans in all the public buildings.
On the table in the audience chamber at the
Seraglio, is a large quarto volume containing a collection
of the portraits of thirty-seven Sultans of the
Osman dynasty. In the treasury are a lot of miniatures
and several busts in bronze and marble. Statues of
several Turkish heroes, including Sultans, have been
erected, and hence we must find some other reason why
Abdul Hamid will not be photographed. Perhaps it
is merely an idiosyncrasy, for he has many.

At the same time public men in Turkey do not have
their portraits painted, nor do they have their photographs
taken as frequently as those of Christian countries,
and it is difficult to buy their pictures. Certain
photographs of public buildings, the interiors of
mosques, and women in the Turkish costume, are sold
only to foreigners. No photographer would dare sell
the picture of a woman to a Moslem, because her husband
or father would take it as a mortal insult, although
he would have no objection to its sale to foreigners,
particularly those who take it out of the country. He
would consider that a compliment. These notions are
relaxing generally throughout the country, like many
other of the Moslem habits and customs.

When I was at Constantinople the city was filled
with pilgrims on their way to Mecca. They came from
all parts of the Ottoman Empire and from the Mohammedan
settlements in Russia. One party of 4,000
arrived from Central Asia via Odessa upon special
steamers, which carried them to Jiddah on the Red Sea,
the nearest port to Mecca. Hundreds of Persians,
Kurds, Mongols, men from Turkestan, Afghanistan,
Bokhara, Cashmere and other far-off countries had ridden
thousands of miles over the desert on this religious
mission, and had come to Constantinople for the purpose
of paying homage to the Sultan, who is the head
of their church. The bazaars and mosques and the
streets and public places were crowded with them.

Very few were able to see the Sultan. Their only
opportunity was on Friday, when he rides through his
park from the palace to the mosque to say his prayers.
They knelt when he passed, and afterward kissed the
ground over which his carriage had driven. Many of
them were men of wealth and property, but did not
look it. They were dressed in the fantastic costumes
of their races and added to the variety of apparel for
which Constantinople is noted.

Every Moslem who can afford to do so makes a pilgrimage
to Mecca at least once in his life, for that not
only insures the salvation of his soul but advances
him in social and religious rank also, and he then
becomes a Hadji, a title for which we have no equivalent.
It gives him a higher place in the mosque and
secures for him certain privileges and advantages
which people who have not been to Mecca do not
enjoy. Hence it is the ambition of every Mussulman
to make the pilgrimage, and millions go every year.
The pilgrimages are regulated much better now than
formerly. Sanitary rules are enforced, which tend to
prevent the plagues that have invariably followed the
annual hegira. Formerly thousands upon thousands
died from fatigue, starvation and disease, and contagion
was carried to different parts of the world by
returning caravans. But this no longer occurs. The
pilgrimages are so regulated that nowadays they can
be accomplished without much danger or fatigue and
at comparatively small expense.

The most conspicuous man among the pilgrims was
Hadji Sheik Islam, the head of the church in Persia,
who was accompanied by his son and three other prominent
Persian ecclesiastics. Upon their arrival they
were met with great ceremony by the Persian ambassador
and the Sheik-ul-Islam of Constantinople. They
were guests at the Persian embassy, and enjoyed the
hospitality of the Sultan, who decorated them with
badges and other honors and conferred upon them his
blessing as the head of the church. Their dress is
quite picturesque. They wear long tunics, or gowns,
of white silk with plaited bosoms and flowing sleeves,
and the finest of cashmere shawls as sashes around
their waists. Over their gowns were large brown
camel’s-hair robes and upon their heads enormous
white turbans. The Sheik’s party were men of noble
appearance and dignified demeanor and received the
homage of the people as if they were accustomed to it.

When a Turkish steamer, carrying 1,400 pilgrims,
was about to start for Mecca the Sultan sent orders
that no passenger should be charged more than $8
fare, and that those who could not afford to pay should
be carried free. When the officers of the steamship
company remonstrated he blandly told them to send
the bill for the difference to him—an act of generosity
which amused everybody who has a sense of humor,
for the Sultan of Turkey was never known to pay for
anything. The steamship company dared not defy his
orders, but after reflection was ingenious enough to
partially recoup itself. When the steamer got as far
as Beirut, it dropped anchor, and the officers informed
the managers of the pilgrimage that they could not go
any farther because they had run out of coal, and they
could not buy coal because they had no money, the
small amount paid by the pilgrims for fare having
already been exhausted. The pilgrims appealed by
telegraph to the Sultan, who ordered the governor of
Beirut to furnish them coal, and he was compelled to levy
blackmail upon his constituents to reimburse himself.

The Moslem day is reckoned from sunset to sunset,
and is divided into two divisions of twelve hours each.
Sunset is always twelve o’clock, and as the length of
the day varies throughout the year, Turkish watches
have to be altered at least every five days by the official
clock, which is set in the tower of a mosque in Stamboul.

The crescent, which is the symbol of the Turkish
Empire, was adopted by the Sultan Osman, the founder
of the present Ottoman Empire, in 1299. It is said
that in the year 340 B.C., when Constantinople was
besieged by Philip of Macedon, and was only saved by
the timely arrival of reënforcements which Demosthenes
sent to its assistance, a bright light in the form
of a crescent was seen in the sky and was regarded by
the inhabitants as a sign that rescue was approaching.
Hence, like the star in the east that was seen by the wise
men, it was accepted as a divine revelation, and since
then the crescent has been a sacred emblem to the Turks.

III

THE SULTAN AND HIS FAMILY

The present Sultan of Turkey is the most interesting
personality among the sovereigns of the world, both
for what he is and for what he represents, exercising
as he does the functions of an emperor over a semi-barbarous
and turbulent people, and spiritual jurisdiction
over the most fanatical and numerous of
religious sects. He is the ecclesiastical successor of
Mohammed, head of the Moslem Church with 200,000,000
believers, and of the house of Ishmael, the son
of Abraham, and in his person is supposed to receive
and enjoy the blessings which God promised to
Hagar. That is one of the most dramatic incidents
in Biblical history when, in obedience to the jealousy
of Sarah, his wife, “Abraham rose up early in the
morning and took bread and a bottle of water and gave
it to Hagar, putting it on her shoulders, and the child,
and sent her away, and she departed and wandered in
the wilderness of Beersheba.” And after the water
was spent in the bottle and she had cast the child
under one of the shrubs, and lifted up her voice and
wept, “The angel of God called to Hagar out of
heaven, and said unto her: ‘Arise, lift up the lad and
hold him in thine hands, for I will make him a great
nation.’”

The Moslem world believes that Abraham was the
founder of Mecca; that Ishmael was their ancestor and
that they have inherited the religion of Abraham with
its promises and blessings, and the characteristic traits
ascribed to Ishmael. Their hand has been against
every man, and every man’s hand has been against
them, and still they defy all other nations, whether
pagan or Christian. Padishah (father of all the sovereigns
of the earth) is the official title of the Sultan,
and is used exclusively by the Turks in official communications.
He is also styled Imam-ul-Muselmin
(pontiff of Mussulmans), Alem Penah (refuge of the
world), Zil-ullah (shadow of God), Hunkiar (the
slayer of infidels), and has several other honorary
titles. He controls the Mohammedan subjects of all
nations, and if he should go to a little mosque at the
Seraglio, unfurl the green banner which was carried
by Mohammed, and declare a holy war, the sons
of Ishmael in every part of the earth—in India, Africa,
China, the East Indies, and the islands of the sea—would
be required by their religion to sustain him and
obey his orders, regardless of their allegiance to their
own civil authorities.

Abdul Hamid II., the present Sultan, who was sixty
years old in September, 1902, is said to be a great
coward who dare not leave his country palace or
show himself in his own capital. It is true that the
most extraordinary precautions are taken for his protection.
He dare not leave the safe solitude of Yildiz
Park, which is situated about two miles outside the
gates of Constantinople and surrounded by a double
wall. The road from the palace to the Bosphorus
passes between those walls and is protected every inch
of the way from the gates of the park to the wharf on
the Bosphorus, where, once a year only, he takes a
state barge and is rowed over to the Seraglio to perform
the obligation imposed upon him by his religion:
viz., to worship the holy mantle of the prophet on the
anniversary of the death of Mohammed. That act is
required of him. If he did not perform it the whole
church would rise against him. Therefore, for that day,
he is compelled to suppress his fears and appear before
the public; but it would be impossible for an outsider
to get anywhere near him unless he were highly recommended
and identified. Some people say that his
cowardice is cultivated by his ministers and other men
who surround him, because they find it to their personal
advantage to prevent him from going abroad. So
they keep him locked in the Yildiz Kiosk, where they
can control his surroundings and prevent him from
receiving any information that will be to their discredit.
At the same time there is no doubt that the
Sultan keeps constantly in mind the fact that many of
the twenty-seven Padishahs who have reigned at Constantinople
are believed to have died by violence.
Several endeavored to save their lives by abdication,
but the public never saw them again.

The conspiracies are all among his own people and
his immediate attendants—the “outs” are always
scheming to get in and the “ins” are always conspiring
to maintain their position. There are no political
parties in Turkey; there are no political issues. It is
all a question of obtaining the Sultan’s favor, and the
entire Mohammedan population is divided into two
classes,—the ruling favorites and those who have been
discarded. The officials and army officers who have
been disgraced and removed from their positions
naturally desire to recover them, and hate the Sultan
because he likes other people better than themselves.
The same jealousies prevail among the men of the
court as among the women of the harem. The outside
population take no interest. They are glad to be let
alone. The business community consists of Armenians,
Greeks and Jews, with a few Turks. It would
not be accurate to say that all Turks are in office, but it
is actually true that all the offices are filled by
Turks, and as there are not enough offices to go round,
those who are left out and compelled to get their living
without the aid of the government, are forever conspiring
against the Sultan or the grand vizier.

Some curious conspiracies are discovered. One of
the most recent, which for a time created a profound
sensation at the Yildiz Kiosk and caused the Sultan the
loss of considerable sleep, was inspired by a young
Turk of high family named Rechad Bey. His father
occupies a post of distinction and many of his relatives
are employed about the court in offices of responsibility.
As a rare favor to the family the Sultan permitted
them to send the young man to England, where
he attended school for several years and imbibed a
great many ideas which do not conform to the present
state of affairs in Turkey. In 1901, upon his return,
he organized a football club among the young men of
his acquaintance and practiced in a vacant lot behind
a high wall in the neighborhood of his father’s palace.
The detectives, who are always around, discovered that
something unusual was going on, and upon making a
thorough investigation decided that Rechad Bey had
organized a desperate conspiracy against the life and
government of the Sultan. He was arrested in the
middle of the night. The keys to the garden and the
clubhouse were seized, and the most astounding discoveries
followed. In the clubhouse were found
several footballs, a lot of jerseys and the colors of the
club, with shin guards, nose protectors, elbow pads and
other paraphernalia familiar to football players. To
complete the damning evidence one of the detectives
cunningly ascertained that the name of the large
elastic bomb which these young men were in the habit
of kicking around at each other was the same term as
that used by the Turks for a cannon ball. Hence it
must be a new kind of bomb or shell, and the police
authorities were convinced that they had unearthed an
important conspiracy to assassinate the Sultan and
blow up the palace. The footballs were submerged in
water to prevent their explosion, and the sweaters and
the rest of the outfit were carried cautiously to the
palace in order that the Sultan might see for himself.

Football has been played for years in Constantinople
by the young men of the English embassy and the
European colony, and also by the students of Robert
College, but the police authorities and the Sultan
never happened to hear of it. Hence they knew nothing
of the game. When the friends of Rechad Bey
learned how serious a predicament he was in they
appealed to the British embassy for assistance. One
of the secretaries was sent to the minister of police to
explain the nature of the game and the uses of the terrible
articles that had been discovered at the clubhouse.
He unlaced a football without the slightest
trepidation and showed the officials how it was made.
He put on the nose guards, the shin protectors and the
other armor and attempted to convince them of its
innocent purpose. But they were still very suspicious.
Perhaps their pride had something to do with
it, for they insisted upon having Rechad Bey severely
punished, and he was bundled off in great haste to
Teheran, Persia, where he cannot do anything to aid
in the disintegration of the Ottoman Empire.

The Sultan’s advisers tell him that his life is in
danger, and are continually discovering conspiracies
which never exist. A recent fictitious conspiracy
against him was attributed to one of his best and most
loyal friends, Fuad Pasha, “The Hero of Elena,” one
of the foremost generals in the war against Russia in
1877 and the war against Greece in 1897. Fuad Pasha
is an enlightened and honest man and has had the
confidence of the foreigners to a degree greater than
almost any other of the Sultan’s favorites. Until
recently he was so much of a favorite that the Sultan
allowed him to hold his handkerchief for the people to
kiss, which was a mark of the greatest honor and confidence.
He kept Fuad Pasha about his person constantly,
giving him the command of his bodyguard;
but Fuad in some way offended the detective department,
which reported to the Sultan that his favorite
was involved with the reformers known as the “Young
Turkey” party, and spies were set to watch his house.
Fuad noticed strange men about the premises. He
probably suspected who they were and what they were
there for, but pretended to believe that they were
burglars, and purchased a supply of rifles and revolvers,
which he placed in the hands of his servants with
instructions to fire upon the intruders if they became
offensive. This fact was reported to the Sultan
promptly, and the vigilance of the spies was increased.
A few days later a collision occurred between them
and Fuad’s servants, in which several were killed and
wounded. Fuad was immediately arrested, taken to
the palace, and after an interview with the Sultan was
sent aboard the latter’s private yacht, which sailed at
once for Beirut without allowing the prisoner to
communicate with his family or friends. He is supposed
to have been sentenced to exile at Damascus
instead of being executed, which is a mark of great forbearance
upon the Sultan’s part.

Fuad found plenty of company at Damascus. Several
other of the Sultan’s former favorites are there in
exile, hopefully awaiting a day when their sovereign
will be less susceptible to the influence of his hired
spies and detectives and more trustful of his loyal
friends and supporters. The great difficulty, however,
is in His Majesty’s natural distrust. When his suspicions
are once aroused his ideas are always distorted
and his confidence can scarcely ever be restored. He
is thus driving away some of his most valuable supporters.

In 1901, when the Sultan went to Seraglio Point to
worship at the mosque that holds the sacred mantle of
the prophet, another funny thing occurred. He was
landed at the regular dock, where a carriage was waiting
to convey him to the old palace, but he had not
proceeded far when he noticed that telegraph wires
had been stretched across the driveway along the line
of the railroad, and positively declined to pass under
them. Nobody knows what was in his mind, or what
he thought would happen, but the entire procession
was stopped right there, and remained motionless
until aides-de-camp had galloped away to summon
somebody from the railway headquarters who could
climb the poles and cut down the wires. Nor have
they been replaced. The Sultan positively forbade it,
but the railway officials are supposed to have dug a
trench and hidden them underground. If the Sultan
learns that fact he may refuse to drive over them.

He is very superstitious about electricity, but is as
inconsistent concerning it as he is with everything else.
He will not permit electric lights or telephones or electric
street cars anywhere in Turkey, although the government
has a telegraph line to every important point
in the empire, and the Sultan has an instrument and
an operator in his private office to receive messages in
his own private cipher from detectives and other officials
in different parts of the country in whom he has
special confidence, or to whom he may have intrusted
important business. He maintains a regular system of
communication with officials of the empire entirely
distinct from and without the knowledge of their
immediate superiors. The general of the army and
the minister of war do not know what communications
are passing between commanders of posts and districts
and their sovereign, and the minister of the interior
can never be sure what private reports are being made
by his subordinates. Thus the mutual distrust that
exists between the Sultan and his ministers is not only
recognized, but promoted. There are three electric-light
plants in Constantinople—at one of the hotels, at
the palace of the mother of the Khedive of Egypt on
the Bosphorus, and at the palace of Hassan Pasha, minister
of marine. There are two private telephone systems,
one between the headquarters of the Imperial
Ottoman Bank and its branches throughout the city,
and the other between the signal-station where the
Bosphorus connects with the Black Sea and the headquarters
of the Maritime Association in Constantinople.
The Sultan will not allow gas or petroleum or
other explosives to be used about the palace, although
the park surrounding the palace is brilliantly illuminated
by gas. His rooms and the other apartments
are lit with candles and equipped with beautiful crystal
chandeliers. There are several street-car lines operated
by horses, and the companies have repeatedly
applied for permission to use electricity, but have
always been refused. In the street-cars, ferry-boats
and other public conveyances there is always a little
apartment curtained off for the use of ladies.

Gorges Dorys, author of “The Private Life of the
Sultan,” recently published in England, France and
the United States, has been sentenced to death. His
real name is Adossides. The proceedings are only
formal, however, because Mr. Dorys left the country
before the manuscript of the book was finished and is
now living in Paris. The French government has been
asked to surrender him, but has refused to do so. Mr.
Dorys, however, will never be able to return to his
home. All of the European nations were requested by
the Turkish ambassadors to suppress the volume, and
the Sultan has been led to believe that his wishes have
been complied with all over the world; but nothing has
been actually done, except in Sweden, where an
attempt to prevent the sale of the book by legal proceedings
not only failed but gave it a tremendous
advertisement.

Mr. Dorys is the son of Adossides Pasha, one of the
former ministers of the Sultan. His father was a distinguished
and influential man, at one time governor
of Crete and afterwards prince of Samos, a post he
occupied until his death. The son spent his childhood
and youth about the Yildiz Kiosk, where he had
exceptional opportunities for seeing and knowing the
extraordinary events of the Ottoman court, and much
of the material used in his book is said to have been
obtained from the private papers of his late father,
which fell into his possession after the latter’s death.
Mr. Dorys was correspondent of the London Times at
Constantinople for two or three years, and as such
made himself familiar with political conditions. He
was therefore admirably equipped for the task he
undertook, but was unable to suppress his prejudice,
and does not give the Sultan credit for his few virtues.
The work is both approved and condemned by people
in Turkey. Some say that it is accurate and just;
others accuse him of being actuated by personal spite.
He has at least stirred up the Sultan and his court to
a degree of indignation that has not been shown there
for many years.

The missionaries say that Abdul Hamid is a bad
Sultan, but a good Moslem; that his fanaticism is
equal to that of any fakir in his realm; that he is
responsible for the persecution of the Christians and
for the massacre of the Armenians; that the orders
were given by him personally. On the other hand,
Americans and Englishmen who are in the habit of visiting
the palace and have personal acquaintance with
His Majesty, insist that he has many good traits and
that he would not be a bad man at all if he lived under
different conditions.

When General Horace Porter, our ambassador to
France, visited Turkey, the Sultan received him with
unusual cordiality and attention, because of General
Porter’s former relations to General Grant. When he
heard that Mr. Porter had been Grant’s private secretary,
it was enough. A carriage from the imperial
stable, an aide-de-camp from the Yildiz Kiosk and a
military escort were placed at his disposal and all
doors in Constantinople were ordered thrown open to
him. Few travelers have ever been received with so
much distinction, and before he left the city the Sultan
gave a dinner in his honor at the palace and decorated
Mrs. Porter with one of his most important orders.

It is remarkable what an impression General Grant
left during his famous tour around the world. He is
remembered with reverence everywhere—in China and
Japan as well as in Turkey. The Sultan and the King
of Siam, as well as Li Hung Chang, have always
quoted him to Americans as their highest authority.
His fame and his influence will be everlasting.

Mrs. Porter was entertained in the Sultan’s harem,
but that was no unusual courtesy. The wives of the
diplomatic corps are often received by the sultanas,
who are glad to see them, and any other strangers for
that matter, because their lives are very monotonous
and their diversions are few. No person may ask permission
to visit the imperial or any private harem. It
would be considered an insult. If the Sultan or any
Turkish gentleman desires foreign ladies to meet his
wives he will offer them an invitation, and will either
conduct them in person to the harem or send them in
charge of the kizlar-aghasi, or chief eunuch, a very
important personage, who ranks next to the grand
vizier and the Sheik-ul-Islam.

The Sultans have long ceased to contract regular
marriages, and the harem is a state institution.
Nobody knows the exact number of Abdul Hamid’s
wives, but he is supposed to have 300 or 400, who are
graded and live according to their rank under the
direction of the khasna-dar kadin, or superintendent of
the harem. They are from the prominent families of
the empire, as frequently the sultanas are able to exercise
a powerful influence in behalf of their relatives
and friends. When a rich pasha wants to secure the
favor of the Sultan he offers him one of his daughters
with a suitable dowry as a wife. If she is accepted
it is a sign of friendliness as well as a mark of distinction.
When the governor of the Circassian province,
which is said to have the most beautiful
women in Turkey, wishes to please his imperial master,
he will send him a handsome young girl as a gift,
or when any of his subordinates discover a young
woman of remarkable attractions they secure her for
the harem just as they would secure a valuable horse
for the imperial stables. The Sultan does not always
accept such gifts. He is supposed to be very fastidious,
particularly now that he has passed the age
of sixty years, and is becoming quite as suspicious
regarding the inmates of the harem as he is concerning
the members of his court. His eldest sister, who
is a woman of very strong character and has more
influence with him than any other person, looks after
the harem very closely, and has sent away a large
number of girls whom she considered supernumeraries,
if such a term can be used in that connection. It is
also understood throughout the empire that His Majesty
does not care for any more wives. He has transferred
to his favorite pashas several remarkable beauties who
have been added to the harem within the last few
years. In the summer of 1902 he sent one of the
most beautiful to the governor of Damascus to comfort
the latter in affliction, as he had recently become
a widower.

The ladies of the harem are called sultanas. They
enter as slaves, and the younger become the servants
of the older and attend upon them until they are promoted.
If the Sultan takes a fancy to any one of his
wives her fortune is made, for she is rapidly promoted,
her allowance for dresses and jewels is increased
and, if she bears a child, she can live apart from the
rest, as becomes a princess. All children born in the
harem, whether of free women or slaves, are legitimate
and of equal lineage, and may inherit the throne
if they ever become the head of the family.

The daughters of the Sultan are married to favorite
pashas and officers of the army. He confers them
upon his favorite subjects at pleasure, but they are not
always regarded as a blessing. It is assuming a great
responsibility to marry the daughter or the sister of
the Sultan. They are very exacting and naturally
realize their rank and superiority to ordinary people.
They are expensive luxuries also, because an imperial
princess must live in a certain degree of state.

Ladies of the imperial harem almost without exception
wear European dress. Only the most recent
arrivals, girls who come from the interior of the country,
retain the native costume. The sultanas have
French maids and order their gowns and hats in Paris.
Every now and then a French modiste or milliner
arrives in Constantinople with samples for the inspection
of the sultanas, from whom she receives very large
and liberal orders. Although they are seldom seen by
men, the inmates of the harem have all the feminine
instincts and there is a great deal of rivalry among
them. We saw one of the Sultan’s favorite wives and
her daughter driving in a victoria, accompanied by a
negro eunuch and a military escort. They were
dressed in European fashion, but were closely veiled
so that their features could not be distinguished.

The apartments of the harem are equipped with
European furniture. The meals are served in European
style and the cooks are French. The French
language is spoken generally among the sultanas and
they read French novels. Turkish customs are almost
obsolete. The traditional harem in which houris sit
around upon silk rugs with their legs crossed and play
guitars and eat sweetmeats exists only in the imagination.
The women live just like any other royal family,
except that they are not allowed to receive company
or enter society, and when they leave the palace they
must wear heavy veils. When the Sultan’s wives are
ill they are attended by the male physician of the British
embassy. This is also an innovation. Formerly
no Christian physician was allowed in the harem. The
patients are always veiled when the doctor visits them.
Even if they are confined to their beds, strips of mull
are thrown over their faces.

Abdul Hamid is the son of Abdul Medjid, who abdicated
in 1861 in favor of his eldest son, Abdul Aziz.
The latter reigned until 1876, when he was overthrown
and his next brother, Murad V., was placed in power.
The latter was an impetuous reformer and one of the
founders of the “Young Turkey” party, which
demands a constitution and a change in the form of
government from an absolute to a limited monarchy.
When he attempted to carry his ideas into effect his
ministers pronounced him insane—and perhaps it was
an evidence of insanity to introduce liberal reforms
into Turkey—so they shut him up in the Tcheragan
Palace, upon the banks of the Bosphorus, where it is
supposed that he still resides in seclusion, although no
one is bold enough to show curiosity as to his fate in
the presence of those who would be apt to know. It
was in that palace also that Abdul Aziz died after his
abdication. So reliable a witness as the surgeon of
the British embassy testified that it was a case of suicide;
that the deposed Sultan, in a fit of passion and
disappointment, opened the arteries in his arms with a
pair of scissors that were given him to trim his nails.
But the popular theory is that somebody opened them
for him and let him bleed to death. Perhaps Prince
Murad may have met with a similar fate years ago.
He has not been seen by any competent witness since
the spring of 1877, and was then pronounced to be in
an advanced state of paresis—a mere idiot—but the
circumstance that the Tcheragan Palace has never been
opened since, and is as closely guarded as ever, leads
people to suppose Murad still survives. But, as I
have said, nobody but the confidential eunuchs of the
Sultan knows anything about him.

The heir to the Turkish throne is not the son of the
Sultan, but his eldest living male relative—brother,
son or cousin, whoever it happens to be. This is the
law of Islam, and has been a fruitful source of conspiracy
and tragedy ever since the Turks have been in
possession of the Ottoman Empire. It was formerly
customary for a new Sultan to order the immediate
execution of all his brothers as soon as he was seated
upon the throne; but public sentiment in Europe has
forbidden the application of that heroic precaution
during the last fifty or sixty years. It is generally
assumed that the present Sultan would like to murder
his brothers, but dare not do so; hence he keeps them
prisoners or constantly under surveillance in the many
palaces of Constantinople. They are the most unhappy
and wretched of all his subjects. He has five brothers:

Murad Effendi, born September 21, 1840.

Mohammed Reshad Effendi, born November 3, 1844.

Kemel Eddin Effendi, born December 3, 1847.

Suleiman Effendi, born March 12, 1860.

Wahid Uddin Effendi, born January 12, 1861.

 GATE TO DOLMA BAGHTCHEH PALACE, CONSTANTINOPLE

Reshad Effendi, the second brother, is therefore the
heir to the throne, and, although he has been kept a
practical prisoner for twenty years, so that very few
people know him, he is said to be a man of refinement,
education and integrity, much superior to his
imperial brother in intellect and appearance. He
occupies a portion of the Dolma-Baghtcheh Palace in
Constantinople during the winter months, and during
the summer goes to Machla, a suburban town, where
he has a farm and a pretty villa. He has never been
allowed to leave the immediate vicinity of Constantinople,
and his communications with the outside world
have been closely restricted by the orders of his
brother. He is said to read French readily and to
receive the principal newspapers and reviews of Europe
that are printed in that language. He is also believed
to have been in sympathy and in communication with
his brother-in-law, the late Damad-Mahmoud Pasha,
who fled to escape a sentence of death for his liberal
opinions. This is, however, purely conjecture, because
if the Sultan, with all his spies, cannot discover such
a circumstance, it would seem impossible for the gossips
to learn anything about it.

Prince Kemel Eddin, the third brother, is an invalid,
and quite as feeble in mind as in body, with a low
degree of cunning and strong animal instincts. He
inherits the family tendency to pulmonary complaints.
Prince Suleiman and Prince Wahid Uddin are allowed
to go about Constantinople more freely than the other
brothers, and are quite familiar to the public, better
known perhaps than any other members of the family.
Both live in handsome palaces and have liberal allowances
from the public revenues, which they spend with
great extravagance in luxury and vice. Neither Turks
nor foreigners seem to care much for them. They
have no social position and very few friends.

The Sultan has several sisters. One of them, Djemile
Sultana, six years older than he, is a woman of strong
character and has a great deal of influence with her
brother. She is with him frequently and takes an active
interest in public affairs. She has been a widow since
1858, and really has been a mother to him. They were
born of the same mother, a Circassian slave, who lost
her life in giving him birth, and hence they have naturally
been very much attached to each other. The
other brothers and sisters are the children of different
wives of his father. As previously stated, all children
born in the harem, whether of free women or of slaves,
are legitimate and of equal rank; but, by the law of
succession, the crown is inherited by the senior male
descendant of Othman, the founder of the present
dynasty in 1299. Therefore, so long as he has any
brothers living, the children of Abdul Hamid will not
come to the throne.

The Princess Senieh Sultana, another sister of Abdul
Hamid, is about fifty years old, and the widow of
Mahmoud Pasha, who was the leader of the “Young
Turkey” party and for years an active advocate of its
principles, regardless of his near relationship to the
Sultan. His conspiracies, if they may be called such,
were always carried on directly under the eyes of the
Sultan, and of course were very offensive to him. Mahmoud
was a good man, judged by our standard, but a
great traitor and an unpardonable villain from the
Turkish point of view. He was educated in France and
England, where he imbibed liberal ideas, and, returning
to Turkey, married the Sultan’s sister and introduced
into his own family many of the customs and
ideas which he had acquired in western Europe.

Being anxious that his sons should have a liberal
education, he sent them to Robert College, the American
Presbyterian Institution on the Bosphorus, just
beyond the Sultan’s palace, which was founded there
half a century ago by the munificence of Mr. Robert,
an American merchant. Mahmoud Pasha himself went
to arrange for the education of his boys, and as there
were reasons why he did not wish them to form intimacies
with the ordinary students, he persuaded Dr.
Washburn, the president of the institution, to take
them into his own family.

The boys remained there just two days. On the
evening of the second day an aide-de-camp of the
Sultan summoned them to his presence. They were
conducted to Yildiz Kiosk, where they had an interview
with him, and were offered commissions in the
army. The Sultan told their father that they must be
educated according to Turkish ideas and in the
Moslem religion. “We have been educated by Turkish
scholars, selected by our father, who was a wise and
learned man,” he said, “and such an education is good
enough for your sons, instead of sending them to be
taught by Christian giaours (infidels).” The boys took
commissions in the army, but a few months later surrendered
them and went to Paris, where they have since
resided. By an official edict of the Sultan they have
been degraded from their princely rank, cashiered
from the army, banished from Constantinople permanently
and their allowances cut off. In 1901 their
father was also formally banished after he had fled
from the city to escape arrest and execution. For
several months his whereabouts were unknown. He
was then discovered to be living quietly at Corfu, one
of the Greek islands. Being compelled to leave there
he went to Rome, Geneva, and afterward to Brussels
where he died January 17, 1903. His wife, the Princess
Senieh Sultana, is supposed to be imprisoned somewhere
among the many palaces of the Sultan, to
prevent her from joining her sons, as she is known
to sympathize with their liberal views.

An elder sister, the Princess Fatma Sultana, died
insane in 1892, and the aberration of her mind was a
serious shock to the Sultan, who dreads insanity as
much as he dreads death—perhaps more. She was the
wife of a military adventurer, Nouri Damad Pasha,
who was sent into exile and afterward assassinated on
suspicion.

The youngest member of the family, the Princess
Medie Sultana, is a woman of quiet disposition, about
forty years of age, who lives in absolute retirement,
and is unknown to the foreign colony of Constantinople.
Her husband is Ferid Pasha, an inoffensive
but respectable army officer.

Two or three members of the immediate family of
the Sultan have given him much trouble, and it is
from his own household that he fears most. He trusts
nobody. He reigns alone. His ministers are merely
his instruments and very few of them have any influence
with him, although, of course, he is compelled to
depend upon them to carry out his orders and to
furnish him information.

Abdul Hamid has ten children—Mehemmed Selim,
born 1870; Abdul Kidir, born 1878; Ahmed, born 1878;
Mehemmed Burhan, born 1885; Abdur Rahim, born
1892. Zekie, his eldest daughter, born 1871, was
married in 1889 to Nur-ed-din Pasha, who occupies a
high position in the military department; Naime, a
second daughter, born 1876, is the wife of Mehemmed
Kemal, another army officer. There are three other
daughters—Naile, born 1884; Shadieh, born 1886, and
Ayisheh, born 1887.

So far as I was able to find out, the Sultan’s sons are
decent fellows, although their horizon is very narrow.
None of them have been permitted to travel, as he
does not wish them to see anything of the world for
fear of weakening their faith in their religion and their
confidence in the form of government he maintains.
Their education has been intrusted to military officers
and Moslem priests, and they will probably turn out
as narrow, bigoted and superstitious as their father.

Prince Selim, the eldest son, is more respected than
any other member of the family. The fact that there
are several lives between him and the throne gives him
greater freedom than he would otherwise enjoy. He
was born in January, 1870, and is, therefore, thirty-three
years old. He has only one wife and keeps no harem,
which is a surprising exception in the imperial family.
He holds the rank of colonel in the army, and commands
one of the regiments of the palace guards. His
duties are light, however, and leave him plenty of
leisure, which he spends in study with French and
German tutors, although I understand that his French
tutors were recently dismissed by command of the
Sultan, because they were suspected of giving the
young man dangerous information. Prince Selim is
not intellectual, however; his mind is said to be rather
dull, but he is patient and studious and has a retentive
memory, which is perhaps better for a man of his
position than more brilliant attainments.

Some years ago Prince Selim incurred the enmity of
his father because of the use of disrespectful language,
and was banished to Bagdad for several months, but
was allowed to return to Constantinople under the
surveillance of Kiazim Pasha, his maternal uncle, who
has the confidence of the Sultan. The relations
between the prince and his father have never been
fully restored, and there is no confidence between
them; but the prince receives a liberal allowance and
is allowed to do practically as he pleases, although he
is surrounded by spies and is not permitted to leave
the city. He seems to be very fond of his wife, who
is the daughter of one of the pashas about the court,
and of his only child, a little girl now twelve years old.

Ahmed, the third son, who is twenty-four years old,
is his father’s favorite, and is studying military tactics
under one of the most successful of Turkish generals.
He is destined to be commander of the army. Burhan
Eddin, who is seventeen years old, is also a favorite
and has considerable musical talent. The Sultan frequently
introduces him to foreign visitors, and has him
perform for them upon the piano. When Emperor
William of Germany was visiting Constantinople,
the young prince was detailed as one of his attendants,
and the members of the Kaiser’s suite took a great
fancy to him. He was then only about fourteen years
old, but was quite mature, and conducted himself with
great dignity. All the princes are educated by French
and German tutors.

The Sultan is very liberal toward his family. He is
absolute master of the finances of the empire. He is
not required to prepare a budget or report his expenditures.
The public money belongs to him and he
directs its disbursement. He gives each one of his
brothers and sisters a palace fully furnished and
equipped, and all their household expenses are paid
from the imperial treasury. In addition to this each
one of them has an allowance of $5,000 a month
for pin money. But Abdul Hamid is much more
economical than Abdul Aziz, his predecessor, who
squandered more than $100,000,000 during his reign
without a thing to show for it, and piled up a debt so
big that it can never be paid. The public bonds now
outstanding amount to over $750,000,000, and the
revenues of the government can scarcely pay the
interest. The finances of Turkey, like those of other
bankrupts, are controlled by a committee representing
the foreign bondholders, who receive from the treasury
a certain amount of money every month and distribute
it among the creditors of the nation.

A Constantinople physician who has had abundant
opportunities for studying his case, told me that Abdul
Hamid is a victim of neurasthenia, a nervous disease
which is a form of insanity, and that his psychological
condition presents a most interesting problem, for his
symptoms are complex and vary materially from time
to time. He is naturally very intelligent, but, living
in continual terror of assassination, being afflicted with
chronic insomnia, and having a naturally suspicious
nature abnormally developed, he has become a monomaniac
on the subject of self-preservation. His disposition
is gentle, and if he had lived like an ordinary
man he might have escaped the disease from which he
suffers almost continual agony; but his mistrust of
everyone around him has become chronic, and he has
developed a cunning that is never at a loss for expedients.

He sleeps only two or three hours out of the twenty-four,
and then only when somebody is reading to him,
or some orchestra or musician is performing in the
adjoining room. Darkness frightens him. Therefore
a light is always kept burning in his chamber, and
Ismet Bey, grand master of the imperial wardrobe,
always sleeps in the same room. Ismet Bey is his
foster brother, and probably possesses his confidence
more fully than any other man. Because he resembles
the Sultan so closely in appearance, it is believed
among the gossips of Constantinople that he often impersonates
His Majesty at ceremonies and on other
occasions where the latter is likely to be exposed to the
danger of assassination.

Ismet Bey carries the keys to his desk, his wardrobe
and his treasury caskets, and is perhaps trusted
farther and knows more secrets than any other man
about the palace; but he has no influence whatever
with the Sultan and would not attempt to exercise it
if he did, for it would be fatal to him. By a lifetime
of devotion, as unselfish as any Turk can render, he
has demonstrated his loyalty and disinterestedness.

The Sultan is always restless and is awakened at the
slightest sound. When he awakes he always wants
somebody to talk to, and Elias Bey, second officer of
the wardrobe, or Faik Bey, one of his confidential
secretaries, is usually at hand for that purpose. The
Sultan sleeps in a detached chamber, surrounded by
corridors on all four sides, and it is a popular impression
that the walls are of steel. Four or five sentinels
slowly pace the corridors during the entire night, and
if the regular measure of their footsteps is interrupted
the Sultan will waken and inquire the cause. In
addition to this guard an officer sits at each corner of
the corridor, where he can see both ways. In order
to prevent a conspiracy, a detail for this purpose is
made from among the subalterns of the different regiments
about the palace every night. The names are
drawn by lot a few moments before the hour and no
one knows of his selection until he receives orders to
report. These officers have watches of four hours
each, coming on duty at sunset and remaining until
sunrise. The Sultan is such a light sleeper that he
awakens every time the guard is changed.

He is extremely fond of music, and when restless,
his orchestra, which is under the direction of Dussap
Pasha, is required to play all night, or until orders are
sent to relieve them. His Majesty is also fond of theatrical
and vaudeville performances and similar diversions,
finding them a relief from his perpetual fears.
A theater connected with the palace has two troupes
of well-paid actors for dramatic and musical performances.
One of them is composed of Turkish and the
other of French and Italian artists. Foreign actresses
and opera singers who visit Constantinople are always
anxious to appear before His Majesty, because they not
only receive liberal compensation from the master of
ceremonies, but, if they happen to please, His Majesty
is sure to present them with valuable jewels. Few
people except members of the imperial family are
permitted to attend these performances. When the
Sultan invites one of the ambassadors, as he sometimes
does, it is considered a mark of unusual distinction.

The Sultan’s dress is extremely simple and free
from extravagance. He wears a military uniform and
a campaign cloak such as is worn by the ordinary
officers of the army. His jewels, however, are unsurpassed
by any of the sovereigns of Europe. When His
Majesty requires a new suit of clothes Ismet Bey, his
foster brother, is used as a model by the tailor, as he
and the Sultan are almost of the same size.

His diet is also very simple. He eats very little, of
the plainest food, and never touches wine nor liquors of
any kind, but consumes enormous quantities of coffee,
which aggravates his nervousness. Up to a few years
ago a servant with a coffee pot always followed him
when he went out for exercise, and while driving in
the park coffee stations were placed at frequent intervals,
where he could stop and refresh himself. By the
advice of his physicians he now limits himself to five
or six cups of his favorite beverage a day, and it is
said that he has himself noticed an improvement in his
health. He is not so nervous and sleeps better. General
Porter, the American ambassador to Paris, told
me of a dinner at the Yildiz Kiosk, when the Sultan
ate little but American corn bread and soup. His
meals are cooked separately from those served to his
family and guests, and the same man always prepares
them in a little room, like a laboratory, not bigger than
an ordinary bathroom. During their preparation an
inspector always watches the cook for fear of poison.
The food purchased for the Sultan’s use is kept in a
huge safe to which his private chef alone has the key.
Eggs and milk are the principal articles of his diet.
He seldom touches meat, but at dinner usually has
one or two vegetables.

Not being able to sleep, the Sultan does not retire
before midnight, and is always up by 4:30 or 5 o’clock
in the morning, when he puts on a long silken robe,
takes a cup of coffee, smokes a few cigarettes and
reads his correspondence. About seven o’clock he
takes a bath, and then a breakfast of eggs and rolls
and more coffee. At one o’clock his luncheon is
served, which is seldom more than a crust of bread
and a glass of milk—perhaps a small omelet. Although
he takes his breakfast and luncheon alone, his dinners
are always served with great ceremony. His younger
sons, several of his secretaries and usually two or three
of his ministers dine with him. The list of his guests
is usually made out by the grand chamberlain of the
palace and submitted to His Majesty’s approval. The
dinner is served at eight o’clock in French style, with
liveried attendants and an orchestra in the balcony of
the state dining-room, which is a gorgeous apartment.
As a formality each course is placed before the Sultan
by the chief butler before it is served to his guests,
although he never touches it himself, his own food
being brought from his private kitchen by his personal
attendant. Sometimes he dines in his harem, where
his sisters and wives and daughters receive him with
great ceremony.

Yildiz, the park in which the palace is situated, is a
veritable city, with a population of nearly 5,000,
including the members of the official staff and their
families, the women of the harem, their slaves and
eunuchs, the princes and sultanas, with their households
and servants, the chambermaids, aides-de-camp,
the imperial guard, which consists of several regiments,
musicians, clerks, gardeners, grooms, valets,
domestics and other employés, including a number of
masons, carpenters and other mechanics. The Sultan
has a machine-shop for the repair of machinery used
upon the place, an arsenal, which contains several
thousand stands of arms for both sport and war, and
samples of all patents and styles. He has also a very
rich collection of antique oriental arms.

One of His Majesty’s fads is the manufacture of porcelain.
He has recently set up a factory in the park
and imported a number of French artists, who are
making placques and other ornaments. He is fond of
wild animals and has quite an interesting zoölogical
garden, with one of the best kennels of dogs in the
world.

I was informed by a high authority in Constantinople
that the Sultan pays $500,000 annually as
subsidies to newspapers in Vienna, Berlin, Paris and
other cities of Europe to defend him and his acts and
create public sentiment in his favor. After the Armenian
massacres, a few years ago, he distributed more
than $1,000,000 among the newspapers that treated
him kindly. Notwithstanding his self-enforced seclusion,
he is as familiar with European affairs as any
man on the continent, and scarcely anything that
appears in print of importance or interest concerning
him or his empire fails to meet his eye. His ambassadors
and ministers at the different capitals are
instructed to secure all press clippings that relate to
Turkey and forward them to a central information
bureau in Constantinople, where they are classified,
translated and arranged for the Sultan’s inspection.
He spends a great deal of time reading them and
frequently receives important suggestions and information
from them.

I was repeatedly warned that every newspaper letter
I wrote from Turkey would be read by the Sultan personally.
Missionaries and others from whom I
obtained information frequently asked me not to
publish certain things, because the Sultan was certain
to see them and trace them to their source. One gentleman,
in giving me an account of a certain enterprise,
remarked: “I wish you would say that the
Sultan takes a great interest in our affairs. It will do
you no harm and will do us a great deal of good, for
he is certain to see your letter and will be pleased.”

The largest sums of money expended in purchasing
the good opinion of the press are expended in
Germany and France, for the Kaiser is the Sultan’s
best friend and most reliable supporter, and he is
pleased when the German newspapers approve his
policy.

Although the censorship in Turkey is very strict, the
Sultan is a thorough believer in the usefulness and
importance of the press, and in 1886 conceived the
idea of founding a great national journal, to be published
in the Turkish and French languages and to be
for Turkey what the London Times is to Great Britain.
He appointed a committee of five of his ministers
and secretaries to formulate a plan and prepare
estimates of the cost, but when he received a report
and found how expensive a luxury his proposed newspaper
would be, he abandoned the idea.

IV

THE SELAMLIK

On Friday of each week—the Mohammedan Sabbath—occurs
the Selamlik, the one occasion on which the
public may see the Sultan, although at a great distance
for most of them. The Moslem law requires the head
of the church to make a formal prayer at some mosque
at least once a week, and Friday is the day naturally
chosen. Therefore the Sultan must go, sick or well,
to worship publicly. If he could not perform this duty
his ministers would dress up a dummy and send it in a
closed carriage in his place, because the act of reverence
must be performed though the heavens fall. The
Sultan has his own little mosque attached to the
palace, where he prays frequently and with great regularity,
often abruptly leaving his ministers and others
with whom he is engaged on business when the cry of
the muezzin is heard from the neighboring minaret.
No man is more devout or scrupulous in the observances
of the ritual in which he believes, and in that
way he sets a good example to his subjects.

Abdul Hamid’s public worship is performed at
Hamidieh Mosque, a pretty structure within the imperial
park and close to the high iron fence which
surrounds it, so that those who enter and leave the
temple may be seen from the street. There is a large
vacant lot, with rising ground, across the road,
intended for a drilling ground for cavalry, and on
every Friday it is crowded with the carriages of those
who are curious to see the Sultan, and are not
allowed to approach any nearer to him. Formerly the
Selamliks were more public. There was a wooden
pavilion, a sort of grand stand for spectators, which
was generally crowded by strangers visiting the city,
members of the diplomatic corps, and others who were
fortunate enough to get tickets, but since the assassination
of King Humbert of Italy and President
McKinley, it has been torn down and no more invitations
are issued, although upon the personal application
of the ambassadors the Sultan will sometimes
admit foreigners whom they vouch for. Guests are
allowed to witness the ceremony from the windows or
the roof of the neighboring palace, but no one else is
permitted inside the grounds except officials of the
government, officers of the army and pilgrims who
constantly visit Constantinople in large numbers. The
public must be contented with looking through the
bars of the iron fence or witnessing the pageant
through field-glasses from the tops of the neighboring
hills.

We were at Constantinople during the pilgrim
season, when faithful Mohammedans on their way to
Mecca were arriving daily from Russia and the surrounding
states as well as from all parts of the Ottoman
Empire to pay their respects to the Sultan, who
is the visible head of their church, and to the Sheik-ul-Islam,
his vicar in charge of ecclesiastical affairs.
They are admitted to the Selamlik when properly
vouched for, but the police are very careful to see that
no assassin disguised as a pilgrim shall pass the gates.
The pilgrims occupy a plot bordering upon the roadway
over which the Sultan drives. As he approaches
they utter a peculiar cry. It sounds more like a wail
than a cheer, and is supposed to express reverence and
admiration rather than enthusiasm. It is the salutation
of the true believer to the head of his church, but
if anyone were to make such a noise at the approach
of President Roosevelt or any of the sovereigns of
Europe he would be immediately arrested as a dangerous
person. When the Sultan has gone by, the
pilgrims bow their heads in reverence and afterward
push forward and kiss the ground over which the
wheels of his carriage have passed. Many of them
are venerable men, priests as well as laymen, and as
each wears the costume of his country the group
usually presents a picturesque appearance and adds
much to the interest of the scene. Those with green
turbans are descendants of the Prophet Mohammed
and constitute a clan of themselves. They have maintained
their individuality during all the centuries, like
the house of David among the Jews, but it gives them
no material advantages. They honor themselves more
than they are honored by others. You see laborers
wearing green turbans; yea, even the children of the
prophet begging bread from infidels.

There is very little to be seen at a Selamlik except
the military display. And that is splendid. Nearly
the entire garrison of Constantinople, numbering
12,000 or 15,000 of the picked soldiers of the Turkish
army, appear every Friday in brilliant and peculiar
uniforms, line the roadway over which the Sultan
passes, surround the mosque in which he worships and
are packed into the grounds until their red fezzes and
glistening bayonets light up the entire park. There
are regiments of Nubians, Soudanese, Albanians,
Arabs, Syrians, Kurds, Turkestanese, Bokharans,
Georgians, Circassians and other races unknown to
us, which cannot be seen elsewhere. The red fez,
white turbans, gold lace, stripes and sashes, white
gloves, red and green banners and the glitter of the
arms make a brilliant combination, and one must
acknowledge that the soldiers of the Sultan are fine-looking
fellows, although they may be as wicked and
as cruel as represented. They are all Moslems. No
Christian is admitted to the army, but every Christian,
Jew and Gentile subject of military age is required to
furnish a Moslem substitute. There are numerous
military bands playing modern music very poorly, and
it may gratify Mr. Sousa to know that his marches are
as popular in Turkey as elsewhere. The pashas and
generals wear dazzling uniforms, covered with gold
braid and lace, and other officers, bedecked with equal
brilliancy, seem innumerable. The grounds of the
palace suddenly become an ocean of gold lace and red
fezzes.

When a carriage arrived with a black man upon the
box in the footman’s place, we knew it brought ladies
from the harem with a eunuch in charge. While all
black men are not eunuchs, all eunuchs are black.
They are brought from Africa and Arabia when
children and are purchased like other slaves. The
Sultan’s wives and sisters usually attend the Selamlik,
but have their own place in the mosque partitioned off
by screens. They cannot even enter the same door
with their sovereign master. He must pray alone.
Only the Sheik-ul-Islam, the high priest of the
Moslems, or some great mufti designated to represent
him, is admitted, whose presence is necessary to carry
out the ritual.

The guardian of the harem, the kizlar-aghasi, or
chief eunuch, who ranks next to the grand vizier and
the Sheik-ul-Islam, was present, having in charge four
sultanas. Each had her own carriage drawn by white
horses and a military escort and was attended by
ladies-in-waiting. Three of the Sultan’s sons rode on
horseback among the pashas that formed his bodyguard,
and another, a little chap about ten years old,
had a tiny brougham drawn by ponies similar to that
used by Tom Thumb. He was accompanied by his
tutor, an officer of the army, and by a little aide-de-camp
of his own age, a miniature imitation of those who
attended his imperial father. The little prince was in
the uniform of a colonel of the army, wearing a sword
and baby revolvers, and his aide was dressed to correspond.

Another carriage, one of the latest arrivals, was
occupied by a little girl—one of the Sultan’s daughters,
attended by a woman with unveiled face, wearing a
violet satin gown. Hence we knew her to be a
foreigner and were told that she was the little sultana’s
French governess. We noticed that she sent one of
her attending eunuchs with a coin to a crippled beggar
who caught her eye outside the gates.

After the carriages came two covered vans like those
used in the United States to move furniture. They
backed up to the entrance of the mosque and discharged
a lot of rugs, chairs, chests and other things
that were carried inside, but I could not find out what
they were for or why they should be delivered just at
this time. Then a squad of servants in long white
robes came out of the mosque, washed the marble
steps and dried them carefully with cloths, after which
they spread a long rug that reached from the gravel
roadway to the vestibule, so that His Majesty’s feet
might not touch the vulgar earth, and fastened it down
with brass rods. Then appeared a dozen carts loaded
with sand, which was sprinkled along the roadway to
absorb the moisture and deaden the noise of the
wheels. When these preparations were complete the
notes of a trumpet were heard in the distance—the
signal that the Sultan had left the palace and was on
his way. A white-robed muezzin with a big turban
appeared upon the balcony of the beautiful minaret
and gave the conventional call to prayer, only his cry
was louder and the wail more prolonged than usual.
Two columns of pashas and generals in brilliant uniform,
on horseback, appeared around the curve, riding
slowly, and when the leaders reached the steps of the
mosque they opened ranks, facing each other, and
formed an aisle for the Sultan to pass through. They
were an additional guard for his safety.

The general of the army, a stern-looking man with
an intellectual forehead, large gray eyes, a Roman
nose and a grizzled beard, mounted upon a magnificent
charger, next appeared, surrounded by his staff.
Formerly Osman Pasha, the hero of the Russo-Turkish
war, held this position and attended his sovereign
regularly each Friday until his death. Closely following
him, surrounded by a squad of officers running on
foot, came a low carriage drawn by a pair of beautiful
white horses, in which sat Abdul Hamid, the
Sultan of Turkey and the successor of the Prophet of
Islam. On the opposite seat was the minister of war—one
more precaution—and it is said that the standing
order to the bodyguard is to shoot down that official
instantly in case an attack is made upon the Sultan.
He is held responsible for the safety of his imperial
master, and if the protection provided by him proves
inadequate his punishment is death. Riza Pasha, the
present minister of war, is a large, fat man, so large
that the diminutive figure of the Sultan looked very
small by contrast. Abdul Hamid is slight of stature
and weighs only 135 pounds. He looks like the late
Jay Gould and the late Matias Romero, for many
years Mexican ambassador to the United States. He
wore a shabby military overcoat and a red fez. His
face is very melancholy. His eyes are large and have
a wandering look. He is said to be the saddest man
on earth, and he looks it. An escort of young officers
on foot followed the carriage, the Sultan’s aides-de-camp
and secretaries, and as the pageant proceeded
everybody saluted and bowed. The crowd outside the
gates cheered, but were not very enthusiastic. The
Sultan’s eyes took in everything. They surveyed the
scene with extraordinary rapidity. His officers say
that he never overlooks anything that is amiss. He
can see where a button is off the coat of a soldier as
he rides by.

The imperial group was followed by an empty
phaeton drawn by a pair of white horses with gold-mounted
harness and half-blankets of leopard skin,
and also by five saddle horses—the most beautiful
animals you ever saw—so that the Sultan could choose
among them if he should take the whim to ride back
to the palace from the ceremony. As he passed the
pilgrims he bowed to them several times. When he
reached the mosque he stopped upon the steps, turned
around, faced them and bowed and bowed again, while
they uttered the peculiar wail that I have described.
He then entered the vestibule, followed by the minister
of war and several of his aides.

While the Sultan was at prayer strips of matting
were unrolled upon the pavement, and the pilgrims,
swarming out, kneeled upon it with their faces toward
Mecca and went through their devotions, a priest
leading them. This continued for half an hour or so,
until the Sultan reappeared, got into the phaeton,
took the reins in his own hands and drove back to the
palace surrounded by his aides-de-camp and secretaries
on foot, who are compelled to run at full speed to
keep up with him. This pageant is witnessed every
Friday, but it is conducted with so many safeguards
and precautions that the military display is not seen
at its full effect.

There is no particular place for the burial of
Sultans. Each Sultan usually builds his own tomb,
according to his own taste and extravagance, but
throughout the city may be found several turbets, or
tombs, containing the bodies of one or more Sultans
with their favorite wives beside them. The graves
are covered with plain cenotaphs of stuccoed brick
four or five feet high and seven or eight feet long,
draped with covers of black broadcloth or velvet,
exquisitely embroidered with silver or gold, and upon
them are usually several cashmere shawls of the very
finest texture, fabrics of priceless value, gifts and
tributes from neighboring kings and governors. Distinguished
men, Sultans and others, are buried in the
different mosques, the most sacred being that of Eyub
Ansari, the standard-bearer and most intimate companion
of the Prophet Mohammed, who was killed
by the Arabs at the siege of Constantinople, A.D.
668. His burial-place was revealed in a dream to a
celebrated priest during the attack of Mohammed II.
upon Constantinople, and its discovery inflamed the
fanaticism of the Turkish soldiers to such a degree
that their next attack upon the city was irresistible.
After the capture Mohammed II. erected the mosque
of Eyub upon the site of the grave, and it is held so
sacred that no Christian has ever been allowed to
enter the gates of the walls that surround it, or even
to live in the neighborhood. It is a beautiful building
of white marble, with a large dome, two small domes
and many semi-domes, and two graceful minarets. It
stands on the banks of the Golden Horn about five
miles from the city, and upon the accession of a new
Sultan a ceremony corresponding to the coronation of
a Christian sovereign takes place there. After performing
an elaborate service of prayer the new Sultan
is girded with the sword of Osman, the founder of the
dynasty, by the superior of the dervishes. The sword
of Osman always lies upon the tomb of Eyub, constantly
watched by relays of the priests and monks who
have charge of the temple. The tomb is of silver gilt
and elaborate workmanship, covered with a cloth of
gold, surrounded by a high gilt railing and overhung
with many costly lamps.

At the village is a factory in which are made the
fezzes worn by the soldiers of the Turkish army.

 A STREET OF CONSTANTINOPLE

V

THE CITY OF THE GRAND TURK

Poets, painters and other people with vivid imaginations
and emotional natures have become ecstatic in
describing the city of the Grand Turk, and while it
has unique and exquisite attractions, it is no more
beautiful than New York or San Francisco, Rio de
Janeiro, Naples, Hongkong or half a dozen other cities
I might name. There is none of the barbaric splendor,
the gold and purple and blue and scarlet of Moscow, as
seen from the Sparrow Hills; nor the fantastic pagodas
and temples of Kioto or Peking. It has none of the
quiet dignity of Stockholm or the soft beauty of
Naples, but the colors that are lacking and the gorgeousness
that is invisible is readily supplied by the
imaginations of tourists, who generally see what they
expect to see, no matter whether it is there or not.
You find the same trouble in Holland and Spain after
reading the books of D’Amicis, and at Venice after
studying Ruskin. Perhaps it is the fault of the
observer, who lacks sufficient sentiment, but when you
begin to dissect the scene and separate the actual from
the imaginary the criticism of practical minds is sustained.

The continents of Europe and Asia are separated by
the Sea of Marmora, which is 110 miles long and 40
miles wide in its widest part. At the west end it is
entered through the Hellespont or Dardanelles, a
deep and swift stream or strait, about as wide as the
Hudson River. The place where Leander swam across
to visit Hero, his sweetheart, and where Lord Byron
imitated his example, is only about three-quarters of a
mile wide, and although to swim it was a prodigious feat
in those days, it would not be more than an ordinary
adventure to many members of a modern athletic club.

At its east end the Sea of Marmora is connected
with the Black Sea by the Bosphorus, a channel similar
to the Hellespont. These streams, which form a
remarkable boundary between the continents, have
always been regarded of great strategic importance,
and from the time of Alexander the Great to Alexander
II. of Russia have been fought for by rival nations.

Where the Bosphorus joins the Sea of Marmora there
is a little bay, about half a mile wide at its mouth,
growing gradually narrower and curving like a cornucopia
for about three miles through the hills to a point
where it receives fresh water from a little stream.
This bay is called the Golden Horn. Between the
Golden Horn and the Sea of Marmora is a tongue of
land similar in size and shape to Manhattan Island,
upon which New York is built, except that it is higher
in the center. This ridge, or “hog’s back,” rises about
five hundred feet above the water, and at intervals is
broken by gullies, several of them very wide and deep,—gashes
that have been cut into the soil by water.
This ridge or tongue of land is occupied by the old city
of Stamboul, and upon the extreme point, corresponding
to Battery Park, New York, is located the Seraglio,
a group of palaces occupied by the Sultans before the
nineteenth century. An imposing marble gate, by
which the grounds are entered, is the ancient Sublime
Porte, and from it is derived the title by which the
Turkish government is often referred to in history
and diplomatic discussions. The modern Sublime
Porte is a still more imposing marble gate which leads
into an inclosure where are situated the palace of the
grand vizier, the ministry of finance and other official
departments of the government.

 The Sublime Porte, Mosque of St. Sophia

THE SERAGLIO, CONSTANTINOPLE

Upon the opposite side of the Bosphorus, situated to
Stamboul as Jersey City is to New York, is Scutari, a
city of residences, schools, hospitals, military barracks,
carpet factories and other manufacturing establishments,
with a population of about 50,000. It is
surrounded by a group of fertile hills, which in the
spring and summer are covered with brilliant foliage.

Upon the opposite side of the Golden Horn a steep
hill, rising directly from the water, is occupied by the
city of Galata, corresponding to Brooklyn. Its
houses and shops are arranged in terraces along precipitous
slopes to a height of five hundred feet; and on
the other side of the crest, which slopes to the Golden
Horn, is the city of Pera, which means “beyond”—that
is, the place beyond the hill.

This completes the group of four cities, which, combined,
are called Constantinople, and from the bridge
which connects Stamboul and Galata, or at any other
point between, they are spread out before the spectator
like an audience in an amphitheater, rising in irregular
terraces and showing patches of whitewashed walls
among unpainted, wood-colored houses, shingled roofs
and occasionally a roof of tile. Here and there appear
squatty domes like warts, queer-looking towers and
slender minarets, which are peculiar to Constantinople
and are its greatest attraction. The domes indicate
mosques and occupy the summits of the hills. Their
ugliness heightens the beauty and grace of the minarets
by which they are surrounded. The minarets
take the place of church steeples and the campaniles
or bell-towers that are usually attached to cathedrals
in southern Europe. They look very slender and very
tall, rising often to the height of three hundred feet—delicate,
beautiful shafts, perhaps twenty feet in diameter
at the bottom and gradually tapering to a needle
point at the top, upon which a golden crescent is always
placed. About the center, overlooking the roofs of
the houses and the adjoining streets, are balconies,
sometimes only one, sometimes two, and, on the taller
minarets three, protected by beautifully carved balustrades
and sustained by brackets, from which the
muezzin calls the Mohammedans to prayer. In Constantinople
most of the minarets are of marble and
other stones, as they were built by rich Sultans as
monuments to their own memory, but elsewhere such
structures are of brick, coated with stucco, and kept
neatly whitewashed. Whatever may be said of the
Moslem, his houses of worship always show evidences
of careful and constant attention. You seldom see a
slovenly mosque and seldom a mosque out of repair.
They set an example to other religious sects in this,
as in several other matters.

The view from any place of observation will comprehend
nearly all of the city of Constantinople
except, of course, those portions which are on the
opposite side of the ridges. I do not know of any
city of which so much can be viewed from a single
point. Standing upon the bridge that crosses the
Golden Horn, one can easily see the abodes of two-thirds
of the population spread out before him. But
the view is monotonous. There is a lack of variety
about the architecture which is very tiresome. One
house differs from another so little that the eye
becomes weary and rests gratefully upon the picturesque
towers and the beautiful minarets that rise
here and there in striking relief. Several conspicuous
buildings stand out boldly. These are the embassies
of Russia, Germany and other European Powers on the
Galata side and the government offices in Stamboul.
The largest buildings, and those which are most conspicuous
in every direction, are occupied as barracks by
the Sultan’s army. There are no parks, no promenades,
no amusements, no theaters except one which is insignificant,
and no entertainments or diversions for the
people except a few low-class vaudeville performances.

The streets are irregular, narrow and crooked and
wind up in serpentine or zigzag fashion to the top of
the town. It is evident that they originally followed
the trails of goats, which, unlike the buffalo, are poor
engineers. The straight streets are so steep that no
load can be hauled up them, and many of them are
actually stairways, with small shops on either side. In
building the city no grading was done and no filling.
The natural topography was allowed to remain
unaltered, which, while it adds to the picturesqueness,
is a permanent embargo on business. Horses
cannot be used for transportation purposes because
the streets are too narrow and too steep and the pavements
are too rough.

There are a few carts and a good many donkeys
with panniers upon their backs, but heavy freight, like
lumber, bales of merchandise and such things are
carried from one place to another by men. It is a
common thing to see eight, twelve or sixteen men
with long poles staggering under a load of dry goods,
hardware, iron rails or timbers for the construction of
houses. They can carry their cargo only a little way
without stopping to rest, and as long as they are
engaged, block the entire street. No carriage can
pass them, and even a donkey finds it difficult to
creep by. You will appreciate the difficulty of doing
business with these embarrassments, and will not be
surprised that the commerce and internal trade of
Constantinople is less than that of the average
German or French city of one-fourth its population.
More business is done in New York in one day than in
Constantinople during the entire 365.

There are no sidewalks except upon a few of the
principal streets, and they are very narrow. The
houses are high—five, six and seven stories—without
elevators, and are divided into tenements, the ground
floor being occupied in most cases for business
purposes. The architecture is indifferent where it is
not ugly. Most of the city is built of wood, unpainted,
and the cheapest kind of construction; much of it
being in an advanced state of dilapidation. Some of the
houses in the principal residence quarter remind me
of those on the West Side in Chicago, the wooden
façades being covered with “ginger-bread work,”
balconies, loggias and other architectural frills. In
the Turkish quarter there is even less of architectural
interest. Only occasionally can a Moorish design be
seen or any building of the oriental type. You can
follow some of the longest streets from one end to the
other without finding a window or a door or a roof or
a balcony that looks like what you expected to see in
Turkey. When the lower sash of the window is
covered with fixed lattice work you may know that it
is some Turk’s harem. The houses occupied by
Greeks, Armenians, Jews and Europeans have ordinary
windows and no blinds, and as only about one-fourth
of the population of Constantinople—the estimates are
generally less—are Turks, and three-fourths are foreigners,
you should not expect anything but what you
see, and must swallow your disappointment.

There are other reasons, in addition to the topography,
why the houses are so cheaply and indifferently
built. All foreigners are in Constantinople on
sufferance and the investment of money is unsafe.
When a foreigner erects a house he takes great risks
and naturally does not wish to spend any more upon it
than is absolutely necessary. Furthermore, an evidence
of prosperity would immediately attract the
attention of the officials, who are all Turks, and the
assessment for taxation would at once be raised. The
Turkish officials receive little if any compensation
from the government, and are obliged to turn into the
treasury for the use of the Sultan and his court certain
sums of money annually. This money and whatever
they need for themselves must be raised by whatever
measures they can manage, and, as they have autocratic
powers, it is easy for them to make good their quota.
If they see a man, particularly an Armenian or a Jew—they
do not care so much about Greeks—showing
signs of prosperity and wealth, they make preparations
to bleed him, and the methods they adopt are
usually successful. The population of Stamboul
around the Seraglio is mostly Turkish, and beyond
that Armenian and Jewish. The inhabitants of Galata
are mostly Greeks, and those of Pera are English,
French, Germans and subjects of other European
Powers.

Landing at Constantinople is an exciting experience.
The ships anchor out in the stream, and passengers,
with their luggage, are taken ashore in rowboats. No
traveler is allowed to land without a passport. If he
is a resident of Turkey he must have a permit granted
by the police officials of the town in which he lives.
If he is a foreigner his passport must be viséd by the
Turkish consul or minister at the port of his departure.

When the steamer comes to anchor the gangplank is
at once surrounded by a motley crowd of boatmen,
howling like a lot of demons and grabbing at the
luggage of the passengers. If you have not a courier
to look after you and your belongings the best thing is
to give yourself up to Cook, the traveler’s friend and
protector. If you have written ahead to engage
apartments at any of the hotels a dragoman, or interpreter,
will be sent down to meet you and help you
through the custom-house, but Cook’s men always
come aboard, not only at Constantinople but at all the
eastern ports, and are a blessing to the inexperienced.

As each boatload passes towards the landing-place it
is stopped in midstream by a policeman seated in the
stern of a Turkish caique, or canoe, who counts the
number of passengers and the number of pieces of
baggage. What this is done for I was unable to discover,
but the most reasonable theory is that it is
intended as a checking system for the police, in order
that no stranger shall enter the country without their
knowledge.

The guidebooks, which are closely censored by the
Turkish government, so that they may not contain
anything offensive or treasonable to the Sultan, state
very plainly that couriers and dragomans from the
hotels can “arrange” with the customs officers so that
the inspection of luggage will be only formal. The
only thing that they are after is books. Their orders
are very strict in that respect. They are positively
forbidden to pass any books, newspapers, manuscripts
or sealed parcels, all of which must be submitted to
examination by the censor, who destroys all works pertaining
to the Mussulman religion, the personality of
the Sultan, the foreign relations or the internal affairs
of Turkey. Guns, revolvers and that sort of thing,
which are prohibited in most countries, are admitted
without objection in Turkey. We were advised to
conceal all our guidebooks, notebooks, manuscripts
and that sort of thing in the bottom of our trunks in
case of an emergency, although our dragoman, or
guide, said he did not think any of them would be
opened. When they were landed and carried into the
dilapidated and dirty old wooden building of one story
used for a custom-house, all the trunks, bags and rug
rolls were arranged in a row upon a bench and the
dragoman proceeded calmly to negotiate with the
inspectors. How much he paid to pass them I do not
know, but it was not a large sum, and we were soon
sent on our way rejoicing.

The baggage of passengers leaving Constantinople
is examined quite as closely as that which comes in,
and the same process occurs. The customs officers
often demand larger bribes from outgoing than incoming
travelers, and will threaten to detain their luggage
if the money is not paid.

The same corruption and the same practices exist in
other branches of the custom-house, only to a greater
extent. Imported merchandise is seldom inspected.
Merchants doing business in Constantinople usually
have a regular arrangement with the customs officials
to admit their goods without examination upon the
payment of certain sums, which cover both the customs
duties and the bribes. These practices must be known
to the higher officials, because nearly all of them have
been promoted to the positions they occupy, and they
require a certain amount of revenue from each
inspector or appraiser every month. The latter must
raise it the best way he can. There is a regular tariff,
of course, and fixed rates of duty for different kinds of
merchandise, but it is seldom observed, even in the
case of strangers.

All travelers in Turkey must have tezkerehs, or
traveling permits, which are granted upon the application
of the minister or consul of the country from
which they come, and are an acknowledgment on the
part of the Ottoman authorities of their responsibility
for the safety of the bearer. Natives have ordinary
passports, but no man can land at a port or buy a
steamship or railway ticket without showing a document
of this kind, which not only is a protection to
the traveler, but also gives the police authorities an
opportunity to watch suspicious persons.

The United States diplomatic and consular officials
in Turkey receive almost daily applications for certificates
from Armenians who claim to be naturalized,
but there has been so much fraudulent naturalization
that they no longer issue them unless they are satisfied
that the applicant is a bona fide citizen of the United
States stopping temporarily in Turkey. Certain
Armenians in New York, San Francisco and other
cities for years did a fraudulent naturalization business,
and for large fees obtained papers for Armenians in
Turkey who had never been in the United States. It
is an easy thing for a man to make application in any
of the courts under any name, and again make a second
or third or fourth or repeated applications under other
names later without being detected. When the papers
are issued they are forwarded to Turkey to the persons
whose names they bear, and the latter use them whenever
necessary. Not long ago such fraudulent papers
were abundant in Turkey, but many of them have been
taken from the holders and retained by the United
States officials. When a man claiming to be a naturalized
citizen of New York cannot tell the name of
the street upon which he lives and does not know the
location of Brooklyn or Jersey City; who never heard
of Washington, Grant, McKinley or Roosevelt, and
cannot give the name of the long street which runs
from one end of New York to the other, it is pretty
certain that he is not entitled to the protection of our
government, but has abused its hospitality by obtaining
naturalization papers under false pretenses.

Constantinople is the seat of the Sheik-ul-Islam, the
ecclesiastical head of the Moslem faith, and also the
seat of the Patriarchs of the Greek and the Armenian
churches, and of the chief rabbi of the Jews. Every
other religion has its representatives among the population,
which is more cosmopolitan than that of any
other city. It is claimed that there are in Constantinople
representatives of every nation and every tribe
upon the globe, and that every language is spoken.
It is common to see signs written in eight or nine
languages on the fronts of the retail shops. These
races and religions are all more or less antagonistic.
There is nothing to unite them. Each suspects the
other of treachery. They have no relations, except in
trade, and in their commercial dealings they are all
trying to cheat each other.

Everybody lives in a state of constant apprehension,
in a vague dread of danger, and there is good reason
for it, because the hand of Ishmael is still against every
man.

No census has ever been taken of Constantinople,
and the population is unknown. Estimates range all
the way from 875,000 to 1,250,000, and the latter figure
is probably somewhere near the truth, judging from
the dense manner in which the people are huddled
together and the enormous area covered by the city.
The floating population is very large. Thousands of
men are constantly coming and going, spending a
portion of each season in the city and the remainder
of the year in the provinces of Turkey or in some
neighboring state.

According to religious belief the population is supposed
to be divided somewhat as follows:

	Moslems	400,000

	Greeks	175,000

	Armenians	250,000

	Jews	 75,000

	Bulgarians	 6,000

	Greek Catholics	1,200

	Roman Catholics	7,500

	Protestants	2,000

	Miscellaneous	150,000

The city is divided into ten municipal circles or
wards, which, combined, constitute a vilayet, whose
affairs are directed by a prefet, assisted by a mejlis, or
council, and a large staff of officials. Each municipal
circle has a director and is subdivided into precincts
which are governed by mudirs. The prefet, or governor,
is a despot, responsible to no one but the Sultan and
exercising absolute and unquestioned authority over
the lives and property of his subjects. Men disappear
and their property is confiscated at his orders, and no
questions can be asked. He regulates the taxes,
receives the funds and disposes of them without a
question. The mudirs and other subordinates carry
out his instructions and trust him to stand between
them and the Sultan. The priests and monks of the
Moslem Church must be taken into consideration
always, as they are the most powerful body in Constantinople,
and their influence over the people is
undisputed. The Sheik-ul-Islam, the head of the
church, stands next to the Sultan in power and authority
and the prefet and mudirs are careful never to
offend him.

The Armenians at one time were the most important
part of the business community, but since the massacres
in 1896, when at least 5,000 of that sect were butchered
and their property looted and confiscated, they have
been exceedingly cautious, and at present very few of
the 250,000 Armenians in Constantinople are doing
business under their own names. Some of them have
gone into partnership with Turks, paying the latter a
certain percentage of the profits of their business for
protection and the use of their names. Many of the
old shops of Armenian merchants now have Turkish
signs over the doors, for which privilege, however, the
owners have to pay a heavy blackmail. Since the
massacres every Armenian has been discharged from
the employ of the government and very generally
from the employment of private Turks. Before 1896
and as far back as anyone can remember, Armenians
held the most important subordinate positions under
the government because of their executive ability,
particularly in the financial department, where they
are very strong; but now the vindictiveness of the Turk
against them is so violent that the name of Armenia
has been stricken off the map and that province is
known as Upper Turkey. The custom-house officers
will not permit the importation of maps bearing the
name Armenia. If any such are found they are confiscated
and burned, and every book containing the
name Armenia is blotted by the censor.

The Greeks, who are next in numbers, are also business
men and now have the largest share of the mercantile
trade in their own quarter of the city. Although
Turkey was recently at war with Greece and the rivalry
between the two countries is bitter, there is no hatred
or prejudice against them. The same is true of the
Jews. Both races live at peace with their Turkish
neighbors, and are allowed to worship God in their own
way without interference, and are never compelled to
endure such persecutions as have been suffered by the
Armenians for centuries. The explanation of this is
that Greeks and Jews never meddle in politics, while
the Armenians are continually doing so. Furthermore,
the province of Armenia has been in a state of discontent
for many years, and its inhabitants are constantly
exciting revolutions against their oppressors—usually
with very bad judgment and no possible prospect of
success. Palestine is just as much a Turkish province
as Armenia, but its inhabitants submit to the despotism
under which they are born, while the Armenians
will not.

Half the Greeks and Armenians in Turkey have lost
their own languages because they have been forbidden
to speak them. Without practice they have forgotten
their native tongues. The Jews have been more
kindly treated. The Armenians are compelled to
worship in secret. Greek churches can be found in
every part of the Ottoman Empire as public as the
Mohammedan mosques, and no Jewish synagogue is
ever interfered with by Moslem mobs. It is the
Armenians that they attack exclusively.

The ferry-boats which run to all parts of the Bosphorus
are very much like those on the Thames in London
and on the Seine in Paris. They have time-tables,
which are posted in convenient places and published
in the newspapers, but are seldom observed; no one
knows why, except that it is the nature of the Turk.
A boat which is advertised to start at nine o’clock
may go ten minutes before or twenty minutes after.
The guidebooks warn people not to rely upon the
published announcements. The boats to Brussa, a
neighboring town much frequented by tourists, the
guidebook says, leave daily, “some time between
7 a.m. and 8:30 p.m., according to circumstances.” In
other words, their movements depend upon the cargo,
the number of passengers and the whim of the captain.

The railway management is very much the same.
While I was in Constantinople, in the spring of 1902, a
small section of the track between that city and
Budapest was washed away. The trains going west
returned to Constantinople, but the trains coming east
from Budapest and Vienna were not notified of the
obstruction and were allowed to start as usual and
accumulated at the washout, where there were no
accommodations for the passengers, no place for them
to eat or sleep. When the cars were finally sent back
to Adrianople, the nearest town, the passengers were
compelled to pay full fare to that point. The mails
for several days were allowed to accumulate at the
washout and were held there for nearly three weeks,
when they might have been taken back a few miles to
Adrianople and sent around by another route, via
Bucharest, but no one seemed to have thought of it,
although such accidents and interruptions of traffic
occur every year. Passengers by the Orient express,
which is the most expensive train in the world, were
allowed to leave Constantinople and were carried to
the washout. Tickets were sold to London, Paris,
Berlin, Vienna and other distant points and full sleeping-car
fare was collected and all tickets are limited
to one day—the date stamped upon them. The railway
company would not extend them or refund the
money or give rebates, and even compelled the passengers
who were carried to the blockade to pay, not
only the regular fare, but what is termed a “speed
supplement” charged upon express trains, and also
the full sleeping-car rates. Those who attempted to
secure a rebate or the return of their money were
calmly informed that it was not the practice of the
railway company to redeem its tickets, and persons
who started for London and other places by the first
train after the break was repaired were compelled to
buy new tickets and pay again the regular sleeping-car
charge and the “speed supplement.”

A gentleman who purchased a ticket from Vienna to
Constantinople was compelled to turn back at Sofia,
about half way on his journey, and asked the railway
officials to redeem the unused portion. They refused
to do so on the ground that he had given no reason
why it should be done. He replied at once that he
had been met by a telegram stating illness in his family
which required him to postpone his journey and return
to Vienna, and asked that the money he had paid for
the ticket be refunded or the time limit be extended,
so that he could use it at some future date. The
railway officials calmly replied that they did not consider
the reason given sufficient.

VI

SCENES IN CONSTANTINOPLE

Experienced travelers have often asserted that the
representatives of a larger number of races and more
picturesque costumes can be seen upon the bridges of
Constantinople than anywhere else in the world, and
those who have watched the throngs that are continually
passing to and fro on foot, on horseback, on
donkeys, in carriages and in sedan chairs are inclined
to believe the assertion. There are two bridges across
the Golden Horn, about one mile apart. Both are
pontoons, strips of planks laid upon iron floats or
caissons, and were intended to be temporary. The
erection of a permanent bridge across the Golden Horn
between Stamboul, the principal and most populous
Mohammedan quarter, and Galata, where the foreigners
live, has been frequently proposed and plans have
been repeatedly submitted, but no engineer or bridge
company will undertake the job without a large payment
in advance, and there is never any money in the
Sultan’s treasury. Several companies have been
organized to construct bridges, but have never been
able to obtain permission, and a multitude of promoters
have sought concessions for that purpose from
time to time, but there is no sign of a permanent
bridge. The old floats still remain and answer every
purpose, not only being a means of communication for
a million people, but landing places for ferry boats,
pleasure steamers, private yachts and other small craft
upon the Bosphorus. The caissons are immense rectangular
casks of iron sixty by thirty by twenty feet in
size. They are chained together, with passages
between so as to give free flow to the water. About
the middle of the channel there is an arrangement by
which two of the floats can be detached and brought
around out of the way so as to allow the passage of
vessels, but this always was a very slow process and
interrupted traffic for half an hour or more. Hence a
regular time is appointed for the passage of vessels,
and from four to six o’clock every morning the gateway
is opened, and those who do not avail themselves
of that opportunity have to wait twenty-four hours.
Upon the caissons a frame of timbers sixty feet wide
has been laid and planked over. Sidewalks for foot
passengers are reserved, but pedestrians take the
roadway quite as often, and from six o’clock in the
morning until nearly midnight the bridge is thronged
by two endless streams of humanity passing both ways.
At either entrance are groups of toll collectors wearing
long white tunics to distinguish them from the rest of
the public, and they hold out their hands to receive
the coppers from people who walk and people who
ride. Everybody has to pay except the high officials
of the government—usually great, fat pashas, who are
identified by the livery of their coachmen. The toll is
about one cent for foot passengers, two cents for
mounted persons and ten cents for carriages.

It would take many pages to describe the different
classes of people that may be seen upon this wonderful
bridge, and the catalogue would contain representatives
of every race and religion under the sun. Their
costumes afford a very interesting study. Those who
are familiar with the oriental races can identify them
readily and tell you where every man comes from.
Many of the women are veiled, with long mantles and
black shawls over their heads. Some of them wear a
sort of mackintosh belted in, altogether unlovely and
ungraceful, which is the intention. The idea of wearing
a veil is to make a woman as hideous as possible, and
the Turk succeeds in that purpose, if in no other. The
ladies who are not veiled are either Greeks, Armenians,
Jewesses or other foreigners. All the women of Constantinople,
except Turkish women, wear European garments
and ordinary hats. Turkish women of position
always ride attended by a eunuch or a mounted escort,
because it is not proper for them to appear alone in a
public place, even if they are veiled, and the etiquette
of the country forbids men to accost veiled women.
If such a thing should be noticed there would be a
mob in an instant, for every Moslem in sight would
consider it an insult to his mother, his wife and his
sister—in fact to all their sex. Few men dare assist a
veiled woman even if she should stumble, or even pick
up a package if she should drop one, for fear his
courtesy should be misconstrued. The first caution
offered to strangers in Constantinople concerns this
matter of national etiquette, and it is often wisely
bestowed. To take no notice whatever of veiled
women is the safest thing a stranger in Constantinople
can do. Women who do not wear veils are not
included in the category, for they are not Mohammedans
and may be treated with ordinary courtesy.
Some of the Armenian women are beautiful and are
richly dressed. The Greek women have dark eyes,
thin lips, and dress with Parisian taste. In certain
parts of Constantinople very few veiled women are to
be seen. On the Grand Rue de Pera, the principal
shopping-place of the European quarter, where most
of the tradesmen are French and German, they seldom
appear.

Each side of the bridge is lined with peddlers, selling
all sorts of things and crying their wares in stentorian
tones, and beggars who crouch under the railing, holding
out their hands in a piteous manner and appealing
for baksheesh. The priests of the Mohammedan Church
wear white wrappings around their fezzes as a badge of
their profession. Persians wear black fezzes, often
made of lamb’s wool or astrakhan, while the other
races have different head-dresses. The Greeks wear
stiffly starched white petticoats of cotton about the
length of the skirts of a ballet-dancer, with white
leggings, embroidered vests and jackets with long,
flowing sleeves. The dervishes wear long black
caftans or cloaks, which reach to their heels like the
frock of a Catholic priest. You see all sorts of priests.
They seem to number next to the soldiers, who constitute
almost one-half of the passengers to be seen upon
the bridge.

Many of the carriages and the horses are fine,
although not equal to those to be seen in St. Petersburg.
The mounted officers dash through the crowd
in the most reckless manner, without regard to the
lame or the lazy, and the donkey drivers do not seem
to care whether they run over people or not, although
they are extremely careful not to injure the mangy
mongrels that lie around on the bridge, as they do
everywhere else. Upon the bridge can be bought
from peddlers almost anything a human being can
want, because they are constantly passing back and
forth, offering their wares. The number of peddlers in
Constantinople is estimated at 75,000.

The water-front of Constantinople, instead of being
devoted to docks, warehouses and other facilities for
shipping and commerce, is occupied by the palaces of
the Sultan and the pashas. There is one short quay
reserved for the landing and embarkation of goods,
not larger than a single pier in New York harbor, or
the space between two of the bridges over the Chicago
River, and every article of merchandise that is brought
into Constantinople or is shipped out of the city,
including the luggage of passengers, must be handled
in that narrow space. A little narrow-gauge manpower
railway track runs along the edge of the water
and terminates at the custom-house, through which all
goods must pass. There are no bonded warehouses,
and imported merchandise must be taken out at once
upon arrival and the duty paid.

Upon the graves of the dead in the Turkish cemeteries
little vessels of water are placed for the benefit
of the birds, and some of the marble tombs have basins
chiseled out for the same purpose, the superstition
being that birds carry messages about the living to the
dead, and, like everybody else in Turkey, are suspected
of being spiteful unless something is done to
win their favor.

Upon entering a Mohammedan mosque the hat is
kept on, but the shoes must be taken off, for “the spot
on which thou standest is holy ground.” Hence the
Turks have their boots made with double bottoms. A
sort of slip like the new-fashioned rubber sandals fits
over the toe as far as the instep and the sole of the
shoe and is held on by a band passing around the heel.
A little brass point projects at the heel, which is convenient
in kicking them off.

The Turks use beads for conversational purposes as
well as to count their prayers. The ordinary ritual of
the Mohammedan faith requires thirty-six prayers and
sixteen quotations from the Koran, and the full ritual
embraces ninety-nine prayers. If a mistake is made it
is necessary for the worshiper to begin at the beginning
and go over the whole list again. Hence he is very
careful to check off each prayer that he utters and
each quotation that he repeats. Most of the prayers
are very short, however, and consist of the same
meaning expressed in different phrases: “Allah is
great. I testify that there is no God but Allah, and
Mohammed is his prophet.”

At several points in Constantinople saddle-horses as
well as carriages are kept for hire, and they are much
more convenient for certain parts of the city, where
the streets are narrow and the grades are steep. The
owner or the man in charge sends a boy along to bring
the horse back.

The number of people who speak English is quite
remarkable, but all orientals are great linguists. They
seem to have a faculty for picking up languages that is
not enjoyed by Anglo-Saxons.

Turkish rugs are sold by the bale as they enter the
custom-house, and the purchaser has no opportunity to
examine them. He must take them as they come—good,
bad and indifferent, old and new, coarse and fine, perfect
and ragged. The week’s arrivals are usually put up
at auction on Monday morning. The greatest number
of rugs comes from the interior of Asia and is brought
down to the ports of the Mediterranean and Black Sea
by caravans of camels and shipped to Smyrna and
Constantinople, which are the great markets. They
are packed so many to the bale by sizes, and if the
purchaser knows the name of the seller and the place
from which they have been shipped, it gives him a
slight basis upon which he can estimate their value;
but it is always more or less of a lottery and hence the
rugs bring much less than their actual worth. The
sellers might make a great deal more money if they
were not bound by this ancient custom.

The dogs and the firemen of Constantinople are
famous, and always excite a great deal of interest
among tourists. There are two popular errors regarding
the dogs—that they are ferocious and dangerous,
and that they are the city scavengers and have a
contract for cleaning the streets, which last is equally
false. The dogs are wretched, harmless, cowardly
curs, which never bite unless abused or driven into a
corner, and then only in self-defense. They bark continually,
however, particularly in the night, and newcomers
will be disturbed in their rest for two or three
nights until they become accustomed to them. In this
respect, as in several others, they are great nuisances.

So far as street cleaning is concerned they undoubtedly
contribute more filth and unhealthiness because
their work as scavengers is limited to rooting and
scratching around for morsels of food in the offal and
other débris, and thus they keep it stirred up when
it would be less offensive if it were let alone. In
that offal the dogs find their subsistence, and they
number tens of thousands. Thus their existence is
precarious. Each street has its own band, which is
very jealous of intruders, and when you hear a tumultuous
barking you may be sure that some stranger has
strayed into a section where he does not belong and is
being evicted. The dogs are ownerless. There may
be a few high-bred animals kept in the houses by
private owners, but the great mass of them have no
home but the street and no owners but the public.
They are allowed to live for superstitious reasons.
The Moslem inhabitants look upon them as a religious
institution, as the protégés of the prophet, and while
they do not give them any care they would not injure
them under any circumstances for fear of bringing misfortune
upon themselves. A Mohammedan hackman
or cartman would sooner drive around the block than
run over a dog. He will get down from his box and
wake up a cur that lies sleeping in the middle of the
street rather than drive over it, but usually flicks his
whip gently to remind it that it is in the way. The
animal, being awakened, yawns and stretches itself in
an indifferent manner and then slowly moves towards
the sidewalk. The children are taught to be merciful
to them and to believe that they are under the special
protection of the prophet.

The butchers throw their scraps into the street every
morning at a certain hour, and the dogs that belong in
that locality are always on hand to snatch their share
of the morsels. Bakers cut up stale loaves and toss
them out in a similar way. Hotel and boarding-house
keepers are equally thoughtful in putting out their
garbage cans, but nobody ever offers the dogs shelter or
attempts to cure them of the mange, with which the
majority are afflicted. Many of them are repulsive
sights. They live entirely upon the streets, each dog
having some shelter of its own during the storms of
winter, where it leaves its litters of puppies until
they are old enough to look out for themselves. When
they die their bodies are left lying in the road or are
kicked out of the way by pedestrians. They are
mostly yellow, coarse-haired, wolfish-looking beasts,
with long tails and pointed ears. The guides say that
the number is diminishing because the waste places in
which they formerly basked and bred are being rapidly
built over; but other authorities claim that this is
a mistake and that the number is increasing. A
stranger would assume that the latter is the case,
because they seem so numerous and occupy so large a
part of the narrow sidewalks and streets. It is not safe
to kick them out of the way because you would be sure
to disturb a colony of fleas which might take refuge
upon your own person, even if the cur did not turn
and snap at you. Old residents will tell you that it is
not good policy to kick a dog, because some Moslem
might see the act and resent it. The natives are so
accustomed to their presence in the streets and to their
nocturnal barking and howling that they take them as
a matter of course, like the other nuisances of the city.

The animals have a high degree of intelligence.
They know their rights and insist upon them, and the
manner in which each cur holds and defends his own
territory is remarkable. The occupants of the same
street never quarrel with each other, no matter how
numerous or how hungry they may be, but lie curled
up in bunches on the street corners in a most affectionate
manner. But let a strange animal appear in sight
and every one is on the alert instantly. There is a
scurrying of feet, a series of low growls, a rush towards
the intruder and then a tumult of barking and yelping
and shrieks of agony from the injured. It may end in
a dogicide. It usually does. The intruder is not often
allowed to escape alive and his mangled body will be
found afterwards in the roadway.

Abdul Azziz, predecessor of the present Sultan, was
a great reformer and, among other reforms, proposed
to exterminate the dogs. Policemen were sent around
with poisoned meat, which was scattered freely
throughout the city, and the next day the streets were
blocked by dead dogs, which were not removed, but
their bodies were allowed to lie and fester in the sun.
Instead of attributing the epidemic to the unquestionable
cause, the superstitious Turks construed it as the
penalty pronounced upon them by the prophet for the
massacre of the innocent. Since then no further
attempts have been made to exterminate the curs,
which have been held more sacred than ever. There
is a story to account for the presence of the dogs in
Constantinople. It is said that in the Middle Ages
their barking awoke the garrison of the city and
warned it of the approach of an enemy, so that it was
able to make a successful defense. At that time, the
legend goes, the reigning Sultan issued an order
requiring all dogs to be held sacred, as the prophet
had made them the vehicle of the Divine will.

 FIRE BRIGADE, CONSTANTINOPLE

Sometimes I think the firemen are more interesting
than the dogs. Fires are of frequent occurrence, and
often very destructive, because the greater part of the
old city is composed of wooden dwellings, which are
very dry and burn like tinder when a flame is once
started. Great precautions, from the Turkish point of
view, are taken to protect them, but they are only
ludicrous to those who are familiar with modern fire
departments in our cities. Watchmen keep a lookout
day and night from three commanding spots which
overlook the roofs of the entire city—the Galata tower
in the foreign section, the Serasker tower in Stamboul,
the Mohammedan city, and another tower upon a
high hill on the Asiatic side of the Bosphorus. Cannon
are fired from the last-mentioned place as a warning to
the public and a notice to the firemen, but at the other
towers large balls made of bamboo and painted a
brilliant red are hung out in the daytime, and a red balloon
at night with a number of flags of different
designs, like signals from a ship, which indicate to the
firemen the section of the city in which their services
are needed.

Upon these towers watchmen with telescopes are
always on guard, walking around the balcony and
carefully inspecting every roof within the limits of
their vision. When a suspicious sign is discovered
there is a consultation, and, if it appears to be a fire,
half-naked runners are started to give an alarm
through the streets and the signals are hung out. The
runners yell at the top of their voices the locality
where the fire has been discovered. The firemen, who
are in waiting at their various headquarters, strip
themselves to a shirt and a pair of drawers, seize hand
engines, which are carried upon their shoulders, and
start at full tilt for the point of danger. They are
spurred to a high rate of speed because of rivalry
between the different organizations. The first to
arrive is apt to get the job of extinguishing the conflagration,
but as they receive no pay from the government,
the owner of the house must bargain with them
and make the best terms possible before they will do
anything to save his house. Usually the neighbors,
whose property is also in danger, are required to contribute
baksheesh before the pumping begins.

The engine is a small affair, which can easily be
carried upon the shoulders of four men running at a
high rate of speed. Others carry the hose, while the
nozzle is handled like the baton of a drum-major by
the captain of the company, who leads the group of
runners through the streets crying “Yangin var!” in
brazen tones. A company on its way to a fire is a
novel sight, and everybody rushes out to join in the
excitement. When the scene is reached the confusion
is even greater. Men, women and children plunge
into the burning building to seize and save or steal
whatever can be reached. The police usually stand
by and watch the spectacle with admirable composure.
They never think of interfering, because their religion
teaches them that misfortunes of all kinds are penalties
imposed by the prophet to punish sins, and hence the
houses of none but wicked people ever catch fire.

Pigeons are sacred in Constantinople. No true
Moslem will kill a pigeon, and in certain parts of the
city they are found by the millions. One of the most
sacred temples is called the Pigeon Mosque, because of
the number of birds that live there. They are so
numerous that the air is often dark with them. Rich
people leave legacies to pay for their food. At all of
the mosques peddlers are found who sell corn for the
faithful to offer to the birds, and it is regarded as a
religious sacrifice. The superstition against killing
pigeons is based upon the belief that the Holy Ghost
inhabits the body of a pigeon, and none can be put to
death without a fear of sacrificing the right one. The
pigeons at the Bayezidiyeh, or Pigeon Mosque, which
was built in 1497 by Sultan Bayezid, are said to be the
offspring of a pair bought by him from a poor woman
in the market near by and presented to the priests of
the mosque. These pigeons are under the special protection
of several priests, who feed them regularly, and
every Friday at eight o’clock in the morning distribute
food to the dogs that live in that quarter. The scene
is very noisy and exciting. The dogs know the dates
and appear promptly upon the appointed morning
every week, but woe to the stranger cur that attempts
to sneak in for a share. He is disposed of without
mercy, for the legitimate tenants of the district know
each other as accurately as if each had been furnished
with a copy of a census. This food is distributed in
obedience to a legacy left by a Turkish tailor, who died
sixty or seventy years ago with a provision in his will
for feeding the dogs on Friday, which is the Mohammedan
Sabbath. Beggars, hungry, ragged and diseased,
often appear when the dogs are fed and try to
snatch morsels of meat from them if possible, but it
takes a great deal of courage to do so. The uproar is
tremendous. For half a mile around the barking and
yelping can be heard, but the inhabitants of the
neighborhood are accustomed to it.

At the mosque of St. Andrew, Constantinople, which
is in charge of the dervishes, hangs an iron chain which
is said to have the power of detecting deceit and dishonesty,
and believers who are accused of theft or
falsehood often demand the right to be tried by that
test, which is usually accorded them. If they are
guilty it is indicated by the vibration of the iron. If
they are innocent the chain remains at rest. A curious
story is told of a Jewish debtor who falsely claimed to
have paid his obligations and demanded to be tried by
the chain. Before taking his station he asked his
creditor to hold his cane, and handed him a hollow
staff, in which was concealed the exact amount of
money that he owed him. The chain, recognizing that
the money had been passed, declared him innocent—which
showed that it is influenced by technicalities like
many other courts.

There are in Constantinople one hundred and eighty
khans—immense stone barracks of two stories covering
entire blocks and inclosing square courts which are
usually ornamented with trees and fountains. These
khans are all very ancient, the oldest having been
erected in the time of Constantine and still being used.
They are intended for the entertainment and accommodation
of traveling merchants, who are provided by
the government with lodging and sample-rooms in
which to display their wares. Each khan is in charge
of a steward, who is the master of everything under its
roof, the representative of the Sultan and the government,
and the superintendent of a gang of workmen
who are employed about the place. A merchant from
Persia, Russia, Turkestan or any other part of the earth,
having goods for sale, may apply to the steward, and, if
an apartment is vacant, is furnished with one or more
rooms in which he can sleep and live and receive his
customers for a certain length of time without paying
rent. If there is no demand for quarters he may retain
the rooms indefinitely. Attached to each khan are
restaurants and eating-houses at which the occupants
may live, but many of them prefer to cook their own
meals. Some bring servants with them. The khans
are the scenes of constant bustle, dealers in all kinds
of merchandise continually passing in and out, and
although most of them are dark, damp and uncomfortable,
they have contributed a great deal to the commercial
importance and activity of the city. Men
from the country who are in the habit of trading in
Constantinople always go to the same khan, where
they are known and expected, just as we have our
favorite hotels in the cities we are accustomed to visit.
But the khans are open to all merchants, of whatever
quality, condition, country or religion.

The tradesmen and artisans of Constantinople still
maintain guilds, which prevailed elsewhere throughout
Europe for centuries until modern methods of commerce
and industry caused them to dissolve by making
them unnecessary. The primitive condition of affairs
in Constantinople, however, makes them of supreme
importance, and they are maintained with the greatest
energy and exactness. There were formerly about six
hundred different guilds, but by consolidation the
number has been reduced to two hundred and seventy-five,
which are registered at the office of the minister
of the interior and represent a membership of two hundred
thousand. They are managed very much like the
trades unions of the United States, and no artisan,
mechanic or skilled workman can obtain employment
in Constantinople without carrying a card of membership
in some guild. The workmen are graded according
to their ability and accomplishments, an idea which
it seems to me could be adopted with advantage by the
labor unions of the United States, which recognize no
difference between skill and incompetence, and demand
the same wages for every man regardless of his power
of production.

The Turkish guilds are governed by a president and
council, and their funds are derived from the revenues
of property owned and fixed contributions, which are
chiefly expended in charity, in assistance to sick
brethren and to the widows and orphans of deceased
members. The discipline is good, the organizations
are thorough and extensive, and the public have long
since adapted themselves to their conditions. The
butchers’ guild is said to be the richest, and owns
several million dollars’ worth of property; the bakers
and carpenters are the most numerous. The subdivision
of trades is amusing. There is a guild of the
makers of straw-seated stools, who at some time or
another seceded from the guild of the makers of
straw-seated chairs and organized independently.
There is one guild for barbers who have shops, and a
separate guild for barbers who go out to serve customers
at their homes or places of business and work upon
the public streets. These are the most numerous of the
barber guilds, because it is the fashion for men to be
shaved at their coffee-houses or their homes or offices,
and itinerant barbers go about like bootblacks in our
cities. Each guild has a patron, usually some notable
scriptural patriarch, but I have not been able to ascertain
how this happens. Adam is the patron of the
bakers; Eve of the women who work in the Turkish
baths; Abel is the patron of the shepherds; Cain of
the grave-diggers; Enoch of the inkstand-makers;
Noah of the shipwrights, which is perfectly natural
and proper, and Elijah of the tailors who make fur
coats.

The most interesting places in Constantinople are
the bazaars of Stamboul, and they are peculiarly
Turkish. They cover entire blocks, divided up into
sections by narrow streets or corridors, vaulted over so
as to protect from the weather the little booths or
shops which line them on both sides. These shops
consist of a single room, perhaps fifteen by twenty
feet in size, seldom larger, without windows or doors.
At night the front is closed with heavy wooden
shutters held by iron bars. Around the walls of the
interior are shelves upon which the stock of the
merchant is stored, and it is very limited, scarcely
more than samples of many articles in the same line of
trade. One dealer will have nothing but silk shawls,
another nothing but calico prints, a third nothing but
fezzes. The business is all divided and dealers in the
same line of goods occupy the same quarter and sit
cross-legged in their shops waiting for customers.
Several hundred merchants are found in each of the
bazaars, who pay a small rental to the government and
are under the control of a superintendent appointed by
the minister of the interior, who is supposed to keep
the alleys clean and preserve order. Ladies of wealth
seldom go into the bazaars to trade. Articles which
they wish to purchase are sent to their homes.

There are miles and miles of these little shops,
through which one may walk for hours without
crossing his own path, glittering with diamonds and
other precious stones, ivory and mother-of-pearl,
costly perfumes, marvelous carvings in ebony and
other cabinet woods, embroidered slippers and jackets,
jeweled pipes, necklaces, rare brocades, furs and
leather, Persian and Indian shawls, Damascus silks,
Bokhara table covers, hammered brass and copper,
metal pots and vases covered with inscriptions, porcelain
of all kinds, and an infinite variety of articles new
and old. There is no fixed price for any article, and a
dealer would be disappointed if you purchased at the
first figure demanded, because it would prevent him
from showing his ability at negotiation. Residents
tell you that you must not pay more than half the price
asked, and must dicker until the merchant comes down
to your figure. If he does not do so you must walk
away, when he will certainly follow you and tell you
that you may have it at your own price.

There are second-hand dealers in some of the bazaars,
and during the month of Ramazan, the Mohammedan
Lent, the Turks, who live from hand to mouth, are so
much in need of money that they sell their most
precious possessions, and careful buyers can pick up
wonderful bargains among the second-hand dealers.
The ladies of the harems are especially anxious to
obtain money at this season to celebrate the approaching
feast of Bairam, which corresponds to our Easter,
when everybody is supposed to appear in a new dress.
When they cannot obtain the money from their husbands
they send their servants to the bazaars with
jewelry, embroideries, rugs, silver plate and other
articles of value, which are sold for almost anything
they will bring. On Friday the Turkish stalls in the
bazaars are closed, on Saturday all the Jewish stalls,
and on Sunday those of the Christians, the Armenians
and Greeks.

A certain portion of the bazaars is given up to
auction sales, which are very noisy and confusing. It
is often impossible for a newcomer to understand what
is going on, because the buyers are not contented with
shouting their bids once, but keep up an exchange of
repartee with the auctioneer as loud as they can yell,
which reminds you of the Board of Trade in Chicago.
Sometimes in the middle of an auction the hour of
prayer will arrive, and the faithful Moslem, who imitates
the Pharisees of the Saviour’s time, never
neglects his devotions. He will kneel down in the
auction-room, in the street or in any other place when
he hears the muezzin’s voice, and go through his
prayers without regard to publicity.

A friend tells an interesting story about an auction
he attended not long ago, in which an English lady
was bidding for some rugs. There was a little hush in
the confusion, of which she took advantage to ask the
auctioneer whether her bid was standing or not.
“Yes,” he replied, “yours was the last bid, and I shall
knock the carpet down to you in a few moments unless
that Moslem who is now saying his prayers offers
more.” As Moslem prayers take a long time, the
other bidders became impatient and urged the auctioneer
to go on. The praying buyer, however, heard
the conversation and clutched hold of the rug, but
went on bowing his head to the ground and muttering
his prayers faster than ever. When he finished he put
in another bid, and the carpet was knocked down to
him.

VII

MOSQUES AND PALACES

St. Sophia is one of the great churches of the world,
ranking next to St. Peter’s at Rome in magnitude,
majesty and beauty. Three churches of the same
name have stood upon the site of this celebrated sanctuary.
The first was built by Constantine the Great,
completed by his son and successor, Constantius, and
dedicated with great pomp on the 15th of February,
316 A. D. The second, which rose upon the ashes of
the first, was built by the Emperor Theodosius and
dedicated in 415. It was burned during the sedition in
532, and the present edifice was erected by Justinian
the Great, after five years and ten months of labor,
and was dedicated on Christmas day of the year 537.
Constantinople was then the center of the world and
the headquarters of the Christian Church, and it was
the ambition of that great emperor to embody in this
building an expression of his adoration for and devotion
to the omniscient and the omnipotent God, to
place before the world a symbol combining all things
beautiful, all art—then rescued from paganism—all
riches, all human thought and skill as a tribute to the
Creator. Justinian sought architects, artists, decorators
and workmen in every land, and his biographers
say that his authority enabled him to choose the most
competent and skillful of all mankind to execute the
noblest of human enterprises.

The entire world contributed material. As was the
custom in those days, the pagan temples were stripped
of their treasures to adorn the sanctuary of the true
God. The shrines of Isis and Osiris were despoiled to
do it honor; the temple of the Sun at Baalbek, of
Diana at Ephesus, of Minerva at Athens, of Phoebus
at Delos and of Cybele at Cyzicus were robbed of their
pillars and columns and adornments of marble and
gold. Solomon’s temple at Jerusalem was searched
for architectural glories, and every quarry in the civilized
world was seized and made to contribute. The
wonderful columns of dark green marble which support
the galleries came from the temple of Diana at Ephesus,
eight columns of dark red porphyry came from
the temple of the Sun at Baalbek, other columns under
the galleries were formerly in the temples and the
palaces of the Cæsars at Rome. The walls of St.
Sophia showed the finest specimens of material and
handicraft in existence, and the magnificence and
variety surpassed all other structures. Every species
of marble, granite and porphyry that was considered of
any value in the known world is said to have been represented
in the construction, and the decorations were
of corresponding magnificence.

The altar was more costly than gold, for it was composed
of a variety of precious materials imbedded
together in gold and silver and incrusted with pearls
and jewels, and its cavity, which was called the sea,
was set with diamonds, rubies and other costly stones.
Above the altar was a tabernacle upon which rested a
golden cupola and a golden cross weighing seventy-five
pounds, which, it is said, was so thickly veneered with
diamonds and other jewels that the gold could not be
seen. The seats of the priests and the throne of the
patriarchs, arranged in a semicircle behind the altar,
were of solid silver. The doors of the temple were of
ivory, electrum and silver.

We do not know the cost of this wonderful edifice,
except that it weighed heavily upon all classes of the
community, for every soul within the dominions of the
emperor, which then comprised the civilized world,
was compelled to contribute. Finally, as it approached
completion, Justinian, who stood by, clad in a cotton
tunic, to encourage the hundred thousand workmen,
stretched out his arms to Heaven and exclaimed:

“Solomon, I have surpassed thee. God be thanked,
who has esteemed me worthy to complete this work.”

And he dedicated it to Divine Wisdom.

The Archangel Michael is said to have been the
architect, and revealed the designs to Justinian in a
dream. Celestial visitors frequently descended to
inspect the progress of the work, and, according to
the legends of the time, it could not have been accomplished
without them. When the building was
approaching completion Justinian ran short of money,
whereupon an angel appeared, and, leading the mules
of the treasury into a subterranean vault, loaded them
with eight thousand pounds of miraculous gold, which
relieved the situation. When a dispute arose between
the emperor and the architects as to how the light
should fall upon the altar, the angel appeared again and
instructed them to arrange a corona, or circle of windows,
and dedicate three of them to the Father, the
Son and the Holy Ghost.

It is claimed that the dome was the first of the kind
ever erected, but that is a misrepresentation, for the
Pantheon at Rome was built many years before. The
dome rises over the center of the church to a height of
one hundred and seventy-nine feet and is one hundred
and seven feet in diameter. The dome of the Pantheon
is one hundred and thirty feet, those of St. Peter’s at
Rome and Santa Maria at Florence are each one
hundred and twenty-six feet, and that of St. Paul’s at
London one hundred and eight feet. The interior of
St. Sophia is oval in shape, the greatest length being
two hundred and fifty feet and the narrowest one
hundred feet, with aisles and recesses of eighty feet on
either side, making the entire width from wall to wall
two hundred and sixty feet. There are one hundred
and fourteen columns, forty supporting the galleries and
seventy-four the dome. One hundred architects were
employed as superintendents, under each of whom
were a thousand men, including masons, carpenters,
laborers, decorators and others.

Externally the building is very ugly—a mass of irregular
blank walls and domes painted a hideous yellow
with black stripes, reminding one of a convict’s garb.
But the interior is majestic in its beauty, and, according
to a famous architectural authority, “is the most
perfect and the most beautiful church ever erected by
any Christian people.” The chief charm of the
interior is its massive simplicity and perfect proportions.
It is almost entirely without ornamentation,
except the mosaic work upon the walls and ceiling.
All the flat surfaces are covered with mosaic laid upon
gold. Compared with St. Peter’s at Rome it is as
empty as a barn. There are no tombs, no statues, no
altars, nothing to obstruct the view in any direction;
nothing to conceal the graceful outlines of the arches
and the simple coloring of the walls, which is a soft
yellow, nearly as deep as an orange and traced with
different dark shades of green. I heard a young American
critic remark that there was “nothing to see
in St. Sophia,” which is almost strictly true, in comparison
with the other great churches with which we
are familiar. There is a beautiful balcony for the
Sultan to occupy in case he should come to St. Sophia
to worship, and he would be sheltered by gilded
screens. The mihrab, which corresponds to the altar
in Roman Catholic churches and indicates the direction
of Mecca, towards which Moslems turn in prayer, is a
simple recess unadorned, and near by is the mimber,
or pulpit. In St. Sophia, as in all mosques which
have been secured to Islam by the power of arms, the
preacher still mounts the pulpit with sword in hand and
hangs out a flag as a symbol of victory and conquest.

The floor of the entire mosque is covered with
Turkish rugs of the richest texture, and at intervals of
six or eight feet wooden troughs made of undressed
lumber stretch across the entire area. These are for
the convenience of worshipers and for the promotion
of neatness, and when one selects a place to kneel and
pray he drops his shoes into a trough. The rugs are
divided into sections, plainly marked, so that the
faithful cannot have any excuse for crowding each
other. At two large fountains they can perform their
ablutions before beginning their prayers, and above
them is the sensible admonition: “Wash thy sins and
not thy face only.”

Nine gates lead into the temple. Over the central
one, by which the emperor entered, is painted an open
book on a reading desk, surmounted by a dove with
outstretched wings. Upon the pages of the book are
the words: “I am the door of the sheep. By me if
any man enter in he shall be saved, and go in and out
and find pasture.” In the tympanum above is a
mosaic, also dating back to Christian times, representing
Christ upon the throne, with the words: “Peace be
unto you. I am the light of the world.”

The Mohammedans have retained most of the ornamentation
of the Christians, and even here and there a
cross is permitted to remain, although most of them
were chiseled off centuries ago. There are also
several relics of Christ which they refuse to return to
the Christians. The most interesting is a cradle of red
marble, said to have been used by Jesus, and a basin
in which He is said to have been washed.

St. Sophia for fifteen hundred years has been the
theater of some of the greatest and most solemn ceremonies
in history, and was particularly associated with
the Crusades. On one of the piers in the nave is the
mark resembling the imprint of a bloody hand, said to
have been made by Mohammed II. as his war charger
stood upon the bodies of Christian corpses on the day
of the capture of Constantinople by the Turks.

All around the mosques are tombs, schools, baths,
fountains, shops for the sale of chaplets and other
religious articles, hospices for pilgrims, kitchens for
the poor and a theological seminary with several thousand
students.

The Sultan has many palaces, all of them constructed
by his predecessors. He has built none himself,
although he altered the Yildiz Kiosk, in which he
lives in seclusion, and modernized it a good deal.
Most of his palaces are occupied by his seven brothers
and sisters, his three married children, and other relatives.
Only two of the palaces are ever seen by
strangers, and those can be entered only with a permit
from the Sultan himself, to whom application must be
made with the endorsement of your ambassador.
Dolma-Baghtcheh Palace, an enormous mass of glittering
marble, with gorgeous gates and a pretty garden
around it, stands not far from the city on the European
side, and Beyler-Bey, on the Asiatic shore. If exquisitely
carved marble, carved wood and gilding, mosaics and
mirrors, crystal chandeliers and gorgeous frescoes,
priceless rugs, tapestries, gilded furniture and divans
upholstered in costly damask, all in a prodigality from
which taste is excluded, constitute an ideal palace,
Beyler-Bey excels.

 BEYLER-BEY PALACE, CONSTANTINOPLE

At a distance the exterior, shown against the woodlands
and the grassy plateaus of the Asiatic shore,
makes an exceedingly pretty picture, and Dolma-Baghtcheh
as a mass is imposing. When you come to
examine the details you wonder without admiration at
the lace-work doors, the massive gilt columns, the
barbaric domes and the Saracenic arches and a crystal
staircase, which must have cost an enormous sum of
money. Everything about the place is of the most
costly material. The bath and toilet-room connected
with the Sultan’s apartments, which is shown with
great pride, is lined with slabs of alabaster—floor, walls
and ceiling—and the tub is of the same material.
There are wash-basins in nearly all the reception-rooms
made of onyx and alabaster, which we were told
were necessary to take the place of finger-bowls after
the people of the court ate sweets. Both the Dolma-Baghtcheh
and the Beyler-Bey palaces are mixtures of
Moorish, Arabic, Turkish and French architecture and
decoration, but the big ballroom, where the Sultans
formerly held receptions, is pure French.

We asked the handsome young aide-de-camp, who
was detailed by His Imperial Majesty to conduct us
through the palaces, how a ball-room was used in a
country where gentlemen were not permitted to meet
ladies. He explained that in the harems the ladies
often danced among themselves for the entertainment
of their husbands, although the latter never danced
with them, but a ball-room was considered a necessary
feature of a palace, and this one had been used on
several occasions years ago. The young colonel
showed us through the picture gallery also, where
there is a collection of paintings made by the late
Sultan Abdul Aziz, who evidently knew very little
about art. His taste seemed to run to nude women,
horses, and battle pictures in which Turkish legions
were trampling down their enemies. There were
several portraits of Sultans also, notwithstanding the
popular impression that the Mohammedan religion
forbids the reproduction of the human face and figure.

People who have read fanciful descriptions of Constantinople,
penned by poets, artists and other sentimentalists
like D’Amicis, for example, who are apt to
see more than appears to ordinary eyes, have an
impression that the Seraglio of the Sultan is a palace
of mysterious seclusion; that it has something to do
with the harem and other private affairs of His Imperial
Majesty. I supposed so until I came to Constantinople,
but it is nothing of the sort. Literally, a
seraglio means a portico or vestibule surrounding any
habitation, palace, kiosk or mosque, but the term is
commonly used as a collective noun, and refers to a
collection of buildings used for different purposes,
such as the residence of a pasha, his harem, his offices,
his stables and the mosque that is attached to all of
the large establishments in Turkey. The Seraglio of
the Sultan is a large collection of buildings inclosed by
a mighty wall, covering the extreme point of the
peninsula upon which Stamboul stands, and dividing the
Sea of Marmora from the Golden Horn. In its geographical
association it corresponds to Battery Park,
New York, and is the most conspicuous object one
sees upon approaching the city and the last upon
which the eye rests when departing. It is also the
most interesting spot in all Turkey from a historical
standpoint. There is no place in the East except the
Holy Land which has so many associations. It is to
Constantinople what the Kremlin is to Moscow, the
Escurial to Madrid, Potsdam to Berlin, Versailles to
Paris, and perhaps we may compare it to Hampton
Court near London.

The garden of the Seraglio was the Acropolis of the
original city, the site of the Palatium sacrum of Constantine,
the citadel of his successors, the palace
of Justinian and Placidia, queen of the Goths. Few
spots on earth have had a longer or more tragic
history. From the gardens of the Seraglio sailed the
fleets of the Phoenicians, the war barges of the
Romans, the triremes from Asia, the galleys of Darius
the Persian, of Xerxes, of Alexander the Great, Philip
of Macedon, and I would not be surprised if Agamemnon,
Ajax, Achilles and those bold old warriors had
landed there many a time. The gilded barges of
Venice and Genoa brought their soldiers there and
from that landing-place carried away millions of plunder.
The feet of the Crusaders trod the gravel walks—Richard
the Lion-Hearted, Godfrey de Bouillon,
and the Frank emperors made it their headquarters in
the time of the Crusades. Since the occupation of
Constantinople by the Turks, the resplendent caiques
of the Sultans have come and gone, some of them
bearing candidates for uneasy thrones, and others,
desperate creatures, seeking refuge from a miserable
death.

From the time of Mohammed II., who took Constantinople
by storm in 1453, to Abdul Medjid, in 1864,
who deserted it for the more cheerful palace of the
Dolma-Baghtcheh on the banks of the Bosphorus,
twenty-two Sultans have been imprisoned or murdered,
or died by violence within the palaces of the Seraglio.
For four hundred years the fate of the sovereigns of
Turkey was subject to the caprice of the all-powerful
Janizaries, who made it their headquarters. Up to the
beginning of the last century it was the fashion for the
Janizaries to decapitate unpopular Sultans and ministers
and expose their heads upon the pillars of the
gate in order that the public might know what had
happened. Two niches on either side of the Sublime
Porte, which is the main gateway to the Seraglio, were
made for that purpose. Sometimes, however, as a
special mark of vengeance or honor, the heads were
placed, like that of John the Baptist, upon a silver
charger and left outside where the public could examine
them closely.

Over the Sublime Porte, a stately arch with ponderous
gates, is an Arabic inscription reading: “May
Allah ever preserve the glory of the possessor; may
Allah ever strengthen his foundations.”

In the first large court, known as the Court of the
Janizaries, is an enormous tree called by their name,
under which they were in the habit of hatching their
conspiracies. It is said to be the largest tree in
Europe, and two stunted columns under its far-spreading
branches once served as a guillotine. There are
many buildings within the walls in addition to the
palaces, the harem, the barracks of the soldiers and
those used for official purposes. The mint is there,
the arsenal, magazines for the storage of explosives, a
hospital, the imperial stables, quarters for an army of
slaves, several pleasure kiosks and a mosque. The
Greek church of St. Irene, erected by Constantine the
Great, which was converted into an armory instead of
a mosque, is a venerable monument of the Byzantine
style of architecture. In the museum of the armory is
the scimiter used by Mohammed II. in the siege of
Constantinople, the sword of Scanderbeg, the armor
of Tamerlane and the porphyry tombs of Constantine,
Theodosius, Julian the Apostate and other early Greek
emperors.

The Chirkau Scherif, or Hall of the Holy Garment,
is the most sacred place in Turkey, for it shelters the
mantle of the Prophet Mohammed, his staff, his saber,
his standard, and, among other relics, two hairs from
his venerable beard, which are inclosed in a casket of
gold. The sacred mantle is a long brown robe of
camel’s-hair, made in the same shape and style and
resembling in appearance those worn by Persian
priests. It is inclosed in a frame and covered with
cloth-of-gold for protection, with little slits cut in the
covering in order that the threads may be seen. The
standard of Islam is a green flag or banner, about two
feet square, of the finest silk, embroidered with an
inscription similar to those seen in all the Mohammedan
churches, declaring that “there is no God
but Allah and Mohammed is his prophet.” This
standard is said to have been carried by Mohammed
himself and has ever since been the most significant
and sacred egis of the Moslem world, the symbol of el
jihad, or call to a religious war, when borne publicly
by the Sultan in the mosque of St. Sophia.

 SULEIMAN MOSQUE, CONSTANTINOPLE

There are many other interesting buildings in the
Seraglio, some of them famous for their decorations
and the carved marble used in their construction.
Others are gloomy-looking storehouses for archives
and wardrobes for the robes of state—once carefully
kept by black eunuchs, now all more or less dilapidated
and abandoned. The kitchens cover a large area and
are roofed with domes perforated to let out the smoke
instead of having the ordinary chimney, and in the
olden days it is said that 40,000 oxen was the yearly
complement, with a corresponding number of sheep,
goats, calves, capons, geese, ducks, pigeons and other
supplies.

In August, 1863, several of the ancient buildings
were destroyed and damaged by fire, and nowadays the
most of them are yellow and dingy, sadly in need of
paint and restoration. There is everywhere a look of
neglect. Most of the Seraglio is vacant except for the
custodians and guards, and everywhere there is a
pathetic squalor.

The most beautiful of all the buildings, the famous
oriental kiosk known as Tschinili, or the mosque of
porcelain, built by the conqueror Mohammed in imitation
of one he saw at Bagdad, remains in an excellent
state of preservation, for which we are duly grateful,
and its portico, with graceful pillars elaborately carved
in the most delicate lace-work, its dome starred with
gilt coruscations, and lined from ceiling to floor with
beautiful blue Persian tiles, look as bright and new as
they did on the day they were made. The doors are
of bronze, the woodwork is set with mother-of-pearl
and the rugs and hangings are of the finest silk. It is
altogether the prettiest thing in Constantinople.

Across the court, however, is what we came to see,—the
treasury of the Ottoman Empire, or, as it used to
be known, the Green Vaults of Constantine. Here is
a display of barbaric splendor and a collection of
treasure and baubles which no Turk is ever allowed to
look upon except the Aghas and eunuchs who are
intrusted with its protection, and even they are spies
upon each other. No one can enter this building
without an order signed by Abrahim Pasha, private
secretary to His Majesty. Applications by strangers
must be made to the Sultan personally through the
ambassador of their country, and he requires several
days to consider before granting a permit. Perhaps
he makes inquiries as to the character of the applicant,
because he is exceedingly jealous of his treasures and
always apprehensive lest they should be seen by some
person who may make trouble about them.

No resident of Constantinople except the families
of the diplomatic corps, no Turk and no person who
understands the Turkish language can be admitted,
for fear they might give information concerning the
millions of dollars’ worth of precious stones and other
valuables which would tempt robbers or cause discontent
among the poverty-stricken people. When the
Sultan tells suppliants that he has no money they
might ask him to sell some of the diamonds and pearls
and emeralds or melt up some of the gold in his treasury.
Very few Turks know what is there. Few
members of the Sultan’s household have ever seen the
collection. Most of them are gifts, heirlooms and
trophies of war. Many have been handed down by
twenty-eight generations of Sultans, and it is claimed
that the collection has never been disturbed; but that
is an exaggeration. No matter how hard-pressed the
Sultan may be for money he would not sell any of his
treasures, but sometimes he has taken out some trifle
for a gift—a jewel or an ornament; something that
would not be missed.

There is no such useless wealth in all the world
except in the Kremlin at Moscow. That looks larger
because it occupies more space and is better arranged
for display. The Sultan’s treasures are crowded into
two little rooms, arranged without any taste or plan of
installation, and the loose and unset jewels, seals and
other articles of adornment are kept in big salad-bowls
that will hold a couple of gallons. There are five
bowls full of diamonds, rubies, emeralds, turquoise and
other unset precious stones, perhaps a half bushel altogether,
and a large tray about twelve by fifteen inches
in size covered with beautiful unmounted pearls.
One of the emeralds weighs two kilograms and another
is almost of the same size. They are said to be the
largest emeralds in the world.

The most gorgeous and overpowering spectacle in
the collection is a throne said to be of solid gold set,
mosaic-like, with uncut rubies, emeralds and pearls,
which formerly belonged to the Shah of Persia, and was
captured and brought to Constantinople as the spoil of
war by Sultan Selim I. in 1502. There are scepters,
armor, sabers, scimiters, pistols, saddles and other
equestrian equipments, walking-sticks, sandals and
other articles, some of them imbedded with jewels. A
toilet table of ordinary size is veneered with diamonds,
while the wash-bowl, pitcher and other toilet articles
are set thickly with the most beautiful turquoise.
There are cups of onyx, crystal and jade; stirrups,
bridles and other horse-furniture of gold, and in the
corner of a little case is a two-quart bowl filled with
diamond buttons, which some time or another fastened
the garments of some extravagant sultan. Arranged
around the wall are effigies of a dozen or more of the
great sultans in their richest robes of state and wearing
their favorite jewels. If those effigies could be stripped
of their ornaments they alone would make a display of
the jeweler’s art that would be worth exhibition.
There is no catalogue, and I was prohibited from
taking notes. Newspaper men are never knowingly
admitted, lest they should publish descriptions of the
riches of the treasury and give the Sultan hysterics.

The ceremony of opening the doors was quite interesting.
There are two sets of keys for everything, and
they are held by two custodians who have nothing to
do with each other and are supposed to be enemies.
Each has a guard of twenty-four men, who live apart
and are forbidden to associate with each other or have
any more than the strictest official communication.
Representatives of each of these squads are on duty at
all times and are expected to act as spies on each
other. They are peculiar-looking people and wear a
queer livery—a high-buttoned coat of black broadcloth
like an Episcopal clergyman, with a red fez.

Our card of invitation fixed our reception at 11:30
a.m. We arrived a little before that hour, to find
that the custodians had anticipated us and had drawn
up their guards in two lines facing each other. One of
the chiefs then went forward and unlocked his share of
the fastenings. Then the other came forward and used
his keys. Each was accompanied by at least twelve
men, and under the regulations could not turn a bolt
until they all were present. If anyone had been
absent we would have been compelled to wait for him
or come another day. And every one of these guards
expected a liberal fee. The cost of looking at the
Sultan’s treasures amounted to $35. After the inspection
we were invited to a pavilion where coffee, sweets
and cigarettes were served with great formality.
While we were there an accident happened. Our
courier, in reply to an inquiry, unintentionally dropped
a few words of Turkish, and there was great excitement.
One of the officials took him aside and put him
through a close examination, but finally accepted his
explanation that he was not a Turk nor a resident of
Turkey, and was not familiar with the language, but
had learned a few words during the recent war with
Greece, when he had served as a dragoman for an
English newspaper correspondent.

VIII

ROBERT COLLEGE AND THE MISSIONARIES

Upon the summit of a bold promontory, overlooking
the Bosphorus, almost midway between the Black Sea
and the Sea of Marmora, one hour’s ride by boat from
Constantinople, stands a monument. No man could
need or wish a nobler one. It is called Robert College,
and was erected about forty years ago by a New
York merchant, Christopher R. Robert, who was interested
in Turkish trade. It has an appropriate place.
A lighthouse should always stand were it can see and
be seen, and Robert College has done more to
enlighten the East than any other agency. Little passenger
boats, like those upon the Thames in London
and upon the Seine in Paris, run regularly or rather
irregularly, up and down the Bosphorus, touching the
many little suburban settlements along its shores. At
Bebek, a pretty town much frequented by European
residents of Constantinople, is a Protestant church,
where formerly stood a temple to Artemis Dictynna.
After the Turks obtained possession palaces were laid
out there, and at one of them, called “The Kiosk of
the Conferences,” the Sultans used to receive ambassadors
secretly, without the knowledge of their ministers
and other officials of the government, and there
several important treaties between the Ottoman Empire
and the European Powers were negotiated and signed.
The Bosphorus is only about eight hundred yards wide
at this point. Near Bebek was the celebrated bridge
over which Darius led the Persian armies into Europe.
A throne was hewn in a rock at the top of the promontory
on which he sat and watched his army crossing
from Asia. Two pillars of white marble inscribed
with the names of the nations that contributed to his
army formerly stood there, according to Herodotus,
but have since been removed.

 ROBERT COLLEGE, CONSTANTINOPLE

Passengers for the college land from the boats at
Bebek and follow an easy path up a hill beside an
ancient cemetery and under the shadow of the walls of
Rumili Hisar, a mighty castle built by Mohammed II.
in 1453 while he was besieging the city of Constantinople.
Immediately opposite, upon the Asiatic shore
of the Bosphorus, a similar castle was erected, and the
two commanded the passage so that every ship passing
up and down was compelled to pay toll. Mohammed
called this castle Boghag Kessen (Throat Cutter), for
he had a pleasant way with him. The ruins are as
picturesque and extensive as any in Europe, and the
towers are almost perfect after nearly six hundred
years, although the floors and ceilings have long since
fallen through. The walls have crumbled and much
stone has been taken away for building material.
They were originally thirty feet thick and thirty feet
high, and were built with the greatest haste and energy.
Mohammed employed 1,000 masons, 1,000 lime-burners
and 10,000 laborers in the construction, and to each
mason was assigned the task of building two yards of
wall in three months. By this division of labor and
responsibility the work was completed in the time
named by the ingenious designs of the engineers, and
the outline of the walls forms the Turkish word
“Mahomet.”

There are other interesting places in the neighborhood,
but Robert College is the most interesting of
all. The institution is built and conducted upon the
American plan. You might fancy that the dormitories
and lecture-rooms and library of some institution in
Ohio or Illinois had been lifted bodily and transported
there. They are of solid masonry and as nearly fireproof
as it is possible to make them. Dr. Washburn,
the president, has a comfortable home within the
grounds, of corresponding architecture and material,
and the residences of the faculty are scattered around
the neighborhood inside and outside the walls. It is
not necessary to describe the buildings, for they are so
much like our own. In the basement of the principal
dormitory is the common dining-room at which the
boarding students take their meals and the day students
their lunches, and that, too, is conducted upon the
American rather than the Turkish plan. The same
can be said of the dormitories, the library and the
gymnasium. The preparatory department has a new
building, the gift of Miss Stokes, of New York, which
cost $40,000. Other buildings are greatly needed,
because the present accommodations are not sufficient
for the demands upon them. It is a lamentable fact
that students have to be turned away every year because
there is no room for them. The institution has done
incalculable good, but it might do more. Its usefulness
could be materially increased with a little more
room and a little more money.

The gymnasium and playground are considered of
unusual importance, as the faculty encourage athletics
not only for physical, but for moral and social culture.
Football, cricket, baseball and other athletic sports
are the most effective equalizers that can be adopted.
The students of the college come from all ranks, castes
and from every social stratum, but social distinctions
are not recognized at Robert College any more than
at our institutions at home, and there is always more
or less difficulty in reconciling the representatives of
the favored classes to the doctrine of human equality.
The football field, however, is a pure democracy,
where all meet on the same level and the best man
wins the greatest degree of respect and exercises the
greatest influence.

Robert College is not a missionary institution, nor is
it sectarian in any respect. Its object is to afford the
young men of Turkey and the surrounding countries
facilities for acquiring such an education as will best fit
them for professional and business life. It aims to
combine the highest moral training with the most complete
mental discipline. The purpose of the faculty is
to adapt it to the needs of the people and develop
Christian manliness among the students without
attempting to teach them theology. The plan of discipline
and instruction is the same as in the ordinary
colleges in America. The recitations and lectures are
all in English. American text-books only are used.
Students are required to attend chapel daily and
religious services on Sunday. No exceptions are
made either for Jews or Gentiles, Roman Catholics or
Mohammedans. They study the evidences of Christianity
just as they study moral philosophy, political
economy and geology. The course of study has been
selected with a view to the practical application of
learning, as well as intellectual development. The regular
collegiate department occupies five full years. The
tuition fees, including board and lodging, are $200 a
year. Tuition without board is $40 a year, and tuition
and luncheon daily $65 a year. There are several
scholarships which are utilized to the assistance of
worthy young men upon the recommendation of the
faculty.

The board of trustees has its office in New York.
The president is John S. Kennedy, the secretary
Edward B. Coe and the treasurer Frederick A. Booth.
John Sloane, Cleveland H. Dodge, William T. Booth,
William C. Sturgis, Robert W. de Forrest and William
Church Osborn constitute the board. The faculty is
mixed, a majority of them being natives of the East—Greeks,
Armenians, Bulgarians, Roumanians and
Turks—all graduates of the institution and members
of the Protestant faith. Dr. George Washburn is the
president; and his father-in-law, Dr. Cyrus Hamlin, was
the actual founder of the institution. In 1860 Christopher
R. Robert, having visited Constantinople, was
deeply impressed with the necessity for an institution
of higher learning there, and invited Dr. Hamlin to join
him in founding an institution which should offer to
young men, without distinction of race or creed, a thorough
American education. Dr. Hamlin opened the college
in a rented house in Bebek in 1863. Mr. Robert
furnished all the funds to sustain the institution until
his death, in 1878, when he bequeathed to the college
one-fifth of his estate, amounting to about $400,000.
Articles of incorporation were secured in New York in
1864, and in 1869 the Sultan of Turkey was persuaded
by the American minister at Constantinople to issue an
irade conferring upon the institution all the advantages
bestowed by the imperial government upon schools in
Turkey. On July 4, 1869, the corner-stone of the first
building was laid by E. J. Morris, the American minister,
and it was completed in 1871. It still stands as
the principal building of the college, and is known as
Hamlin Hall.

Other buildings have been erected since with funds
contributed by friends of the college in America, and
since the death of Mr. Robert the endowment fund has
been increased by generous contributions from other
American citizens. The college is almost self-supporting.
The receipts from tuition fees cover the
salaries of the professors, leaving a balance to be paid
from the income of the endowment fund which is
greater or less according to circumstances. The total
annual expenses are within $50,000 a year, which is a
very small average for three hundred and eleven students,
of whom one hundred and eighty-two sleep and
board in the college.

The students come from all parts of Asia Minor,
Turkey in Europe, Greece and the Balkan States—the
largest number from the immediate neighborhood of
Constantinople; the next largest from Greece, Bulgaria
and Roumania, but almost every nation is represented.
The Greeks outnumber the rest, having had
one hundred and twenty-seven representatives in 1902,
the Armenians one hundred and eight and the Bulgarians
fifty-one. Then came the Turks, Israelites,
Roumanians, Austrians, French, Russians, English
and Americans, Assyrians, Georgians, Persians and
Levantines in order. The parents of the students
belong to almost every religious faith represented in
Constantinople, and are willing to sacrifice their religious
scruples in order to obtain the educational advantages
of the college.

The policy of the Turkish government makes it
difficult and often impossible for Turks to attend the
institution, and hence there are no professed Moslems
among the students. It would be unsafe and it might
be fatal for any student to declare himself a Moslem.
It is suspected, however, that students belonging to
that faith have enrolled themselves as members of
others. Young men who have come from different
parts of Turkey to enter the college are often arrested
and imprisoned upon their arrival. Dr. Washburn says,
however, that the minister of police is usually reasonable,
and when satisfied that they have come in good
faith he delivers them to the treasurer of the institution
and holds him responsible for their behavior. In 1901
one of the students was detained in prison for two
months on the charge of bringing seditious literature
into the country. The police inspectors found in his
luggage two pieces of music which can be bought at
any music store in Constantinople, but for some
reason or another the charge was pressed against him
and it cost his father a large sum of money to obtain
his release.

The graduates are found in high places throughout
the East. Many of them occupy conspicuous positions
under the governments of Bulgaria, Roumania and the
neighboring countries. At one time four of the
Robert College alumni were in the ministry of Bulgaria,
including the late Mr. Stoiloff, who was recognized as
the ablest statesman in that country after Stambouloff’s
death, and was prime minister from 1894 to 1901.

Eleven different services are held in Protestant
churches in Constantinople every Sunday in four different
languages. Three by the Church of England—one
in the chapel of the embassy, for the British ambassador
has a chaplain and a physician furnished by his
government, as well as a secretary; at St. Paul’s
Church, which was erected fifty years ago as a memorial
to the English soldiers who died in the Crimean
war, and in a chapel in the suburbs at ancient Calcedon.
At a chapel connected with the Dutch embassy, union
services are held by the Presbyterians, Methodists and
Dutch Reformed. There is also a chapel connected
with the German embassy and a Lutheran chaplain.
Besides these there are churches under the direction
of the American Board of Foreign Missions, attended
by Protestants at Robert College, at the American
College for Girls at Scutari and at the American and
English colony at Bebek on the Bosphorus. The
Scotch Presbyterians and the Established Church
of Scotland each has a house of worship, and the
French Protestants residing in Galata and Pera
have a very pretty church. Protestant missions to the
natives are scattered all over the city and are conducted
by British, German, Dutch and American
societies. The American Board of Foreign Missions
has one hundred and seventy-six missionaries in
Turkey, including forty men and over one hundred
unmarried women. The British and Dutch Reformed
missionaries are almost as numerous. In all Turkey
there are about 50,000 registered Protestants and 13,000
communicants in the various churches, being mostly
Greeks and Armenians. As we were particularly interested
in the work of the American missionaries only, I
did not obtain the statistics of the others, but the
American Board alone has one hundred and thirty
organized native churches, twenty-five of which are
self-supporting. In the city of Constantinople are
two large congregations of Armenian and Greek Protestants,
who have already purchased lots to erect
houses of worship and have raised funds for that
purpose, but are prohibited from doing so by the
officials. They have made applications for building
permits frequently from time to time during the last
eight or ten years, which have always been denied
them, and even the American minister cannot exert
sufficient influence to secure that privilege. No Protestant
church can be erected in Constantinople. No
man dare sell a piece of land for the purpose. The
churches already standing have been erected under
the patronage of the different foreign legations and
embassies.

A number of high standard colleges are maintained
by the missionary boards in Turkey, as well as schools
of all grades. The colleges are now educating a total
of 3,000 students, and the pupils in the schools number
over 20,000, most of these institutions being self-supporting.
The students come chiefly from the mercantile
class, and only about one-fourth of them are
Protestants. The remainder represent all creeds and
races, although the Mohammedan believers are few.
More than three-fourths of the students pay full
tuition, ranging from $40 to $250 a year, according to
location and circumstances. There are scholarships
for the benefit of poor students, but they are usually
reserved for such young men and women as are studying
for the mission work and for teaching in the
mission schools.

From 1856 to 1876, from the Crimean war to the
reign of Abdul Hamid II., the present Sultan, religious
liberty prevailed throughout all Turkey, and,
the government encouraging Mohammedans to enter
the schools, they came in large numbers. But under
the present Sultan the policy has been to restrict education
and keep the people in ignorance, and no
Moslem can attend a Protestant school without
rendering himself and his family the objects of suspicion
and persecution of all sorts. The father may
be arrested upon false charges, sent to prison and his
property confiscated, or the son may be accused of
“discontent” (a crime which is very prevalent) and be
sent to prison for months or years, or some member of
the family may be charged with membership in the
“Young Turkey” party, which is an offense punishable
by death or banishment. Any of these things is likely
to occur without the slightest justification, and they
are intended as discipline to prevent proselyting by
the Protestants among Mohammedans, and to make
the Protestant schools unpopular. A Christianized
Mohammedan cannot live in Turkey. He is compelled
to leave the country, for as soon as the fact is
known he is either assassinated or thrown into prison.
Mohammedans who accept Christianity are very few.
A somewhat notable case occurred recently—perhaps
two. I have heard two versions with different
names, but am confident they refer to the same person.

The son of a prominent pasha who held a commission
in the Turkish army became acquainted with an
American family and visited them frequently for the
purpose of improving his English conversation. He
became quite intimate with them, accompanied them
to church and read books on religious subjects which
were loaned by them. He decided to formally
renounce the religion of his fathers and become a
Protestant, but was compelled to leave the country as
soon as his intentions were known. If his father had
not condemned his own son with great promptness the
entire family would have been involved in danger.
The young man fled on an English ship, reached the
United States about the time of the opening of the
Spanish war, enlisted in the army, served through
the Santiago campaign, was promoted for efficiency and
has since been appointed a second lieutenant. It is
impossible for him to return to Turkey. He would be
assassinated by some fanatic if the government police
did not get him first and arrest him upon some pretext.
He would then disappear and nobody would dare ask
questions as to his fate. It would be dangerous to do
so. This case is known to every Protestant family and
throughout the upper classes of Constantinople, and
all other examples of the conversion of Moslems are
equally familiar because they are so few. There is,
nevertheless, a good deal of missionary work done by
the Protestants among the Mohammedans, and at least
5,000 copies of the Bible in the Turkish language are
sold in the Ottoman Empire every year, which shows
an interest among the people; but the government
officials and the Mohammedan priests are so vigilant
that the purchasers would not be willing to have their
names known. In fact, the Bible House was prohibited
from publishing the Bible in the Turkish
language for many years and was originally compelled
by the censor to print upon the title page a warning
that the book was intended for Protestants only.

The educational system of the Turks is not entirely
bad, but is mostly for religious instruction. The
mekteb, or primary schools, are numerous, and afford
every boy and girl in the city an opportunity to learn
to read and write and obtain a knowledge of the
Koran. Such schools are attached to every mosque in
the empire. The ibtidaiyeh, or secondary schools,
afford opportunities for learning geography, arithmetic,
history and the modern languages, but there
are only twenty of these schools in all Constantinople
for a million and more people. The medresseh, or
colleges, teach philosophy, logic, rhetoric, theology
and Turkish law, and generally take the place of the
universities found in other countries. They are the
highest educational institutions maintained by the
Turkish government. There are schools of law, medicine,
mines and forestry, art, and a manual-training
establishment supported by the government, with nine
large institutions for military and naval education.
The Greeks, Armenians and Jews each have their own
schools connected with their churches and maintained
by private contributions. Some of them offer a high
standard of education and have fine libraries.

There is a Protestant college for girls at Scutari, on
the opposite side of the Bosphorus, which offers education
for young women and has an average of one
hundred and seventy-five pupils. It has been established
for a quarter of a century, and has sent out a
large number of useful teachers of nine different
nationalities, who are now engaged throughout different
parts of the Turkish Empire and the neighboring
countries. Miss Mary M. Patrick, the president, is
assisted by a faculty of six American professors and
fifteen other instructors. You must not think, however,
that the Americans are the only people who are
doing good in an educational way in the Sultan’s
dominions. The English, the Germans, the Swiss, the
French and the Austrians all have institutions for the
education of the natives, more or less supported by
charities.

The editor of a Turkish newspaper is surrounded by
numerous embarrassments, yet, notwithstanding the
strict censorship to which it is subjected, the press
exercises a much wider influence than it is given credit
for, considering that the first newspaper was not published,
and that no private printing-office was allowed
in Turkey until during the Crimean war. There are
daily papers in all of the large towns of the interior.
Each vilayet, or province, has an official journal. In
Constantinople the newspapers are innumerable—political,
religious, literary, scientific and commercial—and
are published in more different languages than in any
other city in the world. There are papers in Arabic,
Armenian, Bulgarian, English, French, German,
Greek, Hebrew, Italian, Syriac, Persian, Spanish and
in three different dialects of the Turkish language.
During the Crimean war papers sprang up in Constantinople
like mushrooms, and were free so far as formal
regulations were concerned until a press law was promulgated
in 1861, under which the publication of
articles reflecting upon the Sultan, the government,
the church, the police and other officials was prohibited
and certain political and religious topics were
tabooed. In case of violation of the law the responsible
editor was punished by fine, imprisonment or the
suspension of his newspaper.

A few years later the minister of the interior
assumed arbitrary authority over the press, and when
an article appeared that displeased him he punished
the editor, suppressed the paper and confiscated the
property at his pleasure. This continued until about
1886, when a preventive censorship was adopted and a
press bureau was added to the private cabinet of His
Majesty the Sultan. Representatives of this bureau
are detailed to assist the editors of newspapers and are
paid by them. Liberality is a matter of mutual agreement.
The more they are paid the less trouble they
cause, and if they do not receive as much as they want
they generally find means to revenge themselves. The
censors have desks in the newspaper offices and proof
slips of every article must be submitted for their
approval, which is indicated by a rubber stamp and
signature. The proof slips thus marked are carefully
filed away for the protection of the editor. The
censors are usually incapable of forming an opinion as
to the merits or effect of a political or economic
article, but have a quick eye for prohibited subjects
and words. Editors very soon get to understand them,
and by the exercise of a little tact are able to handle
them without difficulty. But certain rules must be
observed. Nobody, of course, dare speak ill of the
Sultan or of his government. Everything done by
them must be approved; foreign relations cannot be
touched upon, and religious discussions must be
avoided so far as they affect Mohammedans. Nothing
can appear which relates to political revolutions,
insurrections or disturbances of any kind in other
countries. If all the cabinets in Europe should resign,
if a political revolution should break out in England
and King Edward’s throne should be overturned, the
fact would never be mentioned in a Turkish newspaper.
No particulars of the assassinations of King
Humbert and of President McKinley were printed—only
the announcement of their deaths, which the
readers would infer were due to natural causes. It is
not safe to let the discontented element in Turkey
know that kings or presidents can be killed. They
might take a hint.

Nowhere at any of the courts of Europe do the diplomatic
representatives of the United States appear to
so great a disadvantage among the ambassadors and
ministers of other Powers as at Constantinople, and
Congress should do something to improve their position
for the dignity and honor of our government. If
there should be trouble at the Turkish capital
to-morrow or next week—and it is likely to occur at
any time—the American minister, the members of his
legation, the consul-general and his staff and their
families would be compelled to take refuge at the
British embassy. They might, of course, go to the German
or Russian embassy, but our relations with the
British are more intimate there, as well as elsewhere,
because of a similarity of language and mutual interests.
At all capitals the interests of citizens of the
United States are protected by the representatives of
Great Britain when our own ministers are absent, and
vice versa, and the records of our legations and consulates
are always intrusted to the British diplomatic
and consular officials, and theirs to ours, whenever
necessary. Our minister and consul-general, with
their secretaries and attachés, would be welcome at the
British embassy, which has often extended its hospitality
to their predecessors, but it is nevertheless a
humiliating fact that they are dependent upon other
nations for protection when Uncle Sam is great
enough and rich enough to provide for his own agents in
foreign countries.

The doctrine of extra-territoriality prevails in
Turkey—that is, the citizens of each nation residing
there are tried for offenses according to their own laws,
and before their own diplomatic and consular representatives.
It does not matter who the plaintiff is.
He may be a Turk or a Dutchman; the nationality of
the defendant determines the court and the law by
which an offense shall be tried, for every offense he
may commit, from murder down to petty larceny.
Hence court is held regularly at the various embassies
and legations, petty offenses being tried before the
consuls, and those of a more serious character before
the minister or ambassador. The Turkish officials
have nothing to do with them.

Turkish law is founded on the Koran, the teachings of
famous Khalifs and other disciples of Islam, and upon
decisions rendered upon questions proposed to the
Sheik-ul-Islam, the head of the Moslem Church, who
is the court of final appeal and has authority to overrule
all magistrates. The teachings of the Koran and
the prophet and such precedents, maxims and
decisions are codified and published in a volume
divided into chapters relating to commercial affairs,
penal offenses, etc., and the canon, or ecclesiastic, and
common law. To them are added the firmans, or proclamations,
of the Sultan, which permit or forbid
certain things among his subjects, and the regulations
provided by the police authorities which generally
stand from year to year. The kazasskers, or justices,
as we would call them, a body of theologians, jurists
and teachers of Moslem law, are supposed to assist the
Sheik-ul-Islam in the investigation and decision of
questions of law, and prepare briefs for him to sign.
There is also a court known as the Ulema, of minor
jurisdiction.

All residents of Turkey are supposed to belong to
some religious society, or millet, and are reached
through the head of their particular community. Theoretically
each millet is allowed the free exercise of
religion, the management of its own monasteries,
schools, hospitals and charitable institutions and in
certain cases judicial authority. The chief millets are
Roman Catholic, Greek, Orthodox, Armenian, Jewish,
Protestant, Bulgarian, Maronite, Nestorian and Greek
Roman Catholic; and each citizen, no matter how
humble, is required to be registered as a member of
one of these millets. In case he has committed an
offense he has the nominal right to appeal to the head
of his sect for protection, and on the other hand
the patriarch or chief of each millet is nominally the
medium through which the laws and orders of the
Turkish government are enforced; but this is purely
theoretical. Men who are accused of crime or misdemeanor
are hauled up by the Turkish police and cast
into prison without mercy or justice and remain there
until their friends can raise money enough to buy them
out or the diplomatic agent of their government
appears to protect them.

In the embassy courts no account is taken of Turkish
law or mode of procedure, and the proceedings are
conducted exactly as they would be at home. Our
consul-general has a clerk of court, a United States
marshal and other judicial officers, whose powers and
duties correspond precisely to those of similar officials
at home, and our government has a prison also for the
detention of offenders. The business of the United
States court, however, is very small compared with
that of other legation courts, because we have very
few citizens in Constantinople. There are only about
two hundred Americans in Turkey all told, and they
are mostly missionaries, who do not often appear in
the consular courts. But some of the embassies—the
Russian, the German, Austrian and French—do considerable
business.

Each of the European Powers, even Holland and
Belgium, has a handsome residence and legation
building. The German embassy is one of the finest
edifices in Constantinople. None but the palaces of
the Sultan exceed it in dimensions or pretensions. It
stands in a conspicuous place and may be seen from
all parts of the city. The Russian embassy is an enormous
building, surrounded by a high wall, and has a
hospital connected with it. The British embassy is
also a fine building. Our minister usually has to live
in a hotel because it is always difficult and often
impossible to rent a suitable residence. At present
only one house in Constantinople fit for the purpose
can be secured. It belongs to an Italian nobleman
who has returned to his former home in Italy, and
stands in one of the most convenient and desirable
sections of the city, but the cellar is full of water and
cannot be kept dry. The walls are saturated with
moisture, and hence the prospect of leasing it is not
good. Usually the United States minister rents a residence
at Therepia, a suburban town a few miles up
the Bosphorus, where several of the European governments
have legations for the use of their representatives
during the hot season, when the heat and the
filth make it impossible for them to live in the city.
On the first of July the entire diplomatic corps moves
en masse from Constantinople to Therepia and remains
there until the first of November, when it is again safe
to return. The ambassadors or their secretaries come
to town nearly every day for the transaction of necessary
business and to communicate with the officials of
the government, and are provided with yachts for the
journey. Our government is the only one of importance
which does not have a yacht for the use of its
minister lying at anchor near the custom-house.
During the summer months he is permitted to lease a
little steam launch, but at the close of the season it is
sent back to its owner.

These yachts have, however, a purpose which is
much more important, but it is not often mentioned.
The condition of affairs in Turkey is similar to that in
China, and the members of the diplomatic corps are
exposed at all times to the same dangers that imperiled
the legations at Peking two years ago. When a mob
of Moslems, whose religion teaches them that it is
their duty to kill Christians, takes possession of the
city of Constantinople, it does not distinguish between
foreigners. All persons who do not profess the
Moslem faith are infidels and must die, no matter
whether they are Armenians or English or Austrians,
and the police and other officials have no means of
controlling or directing the ignorant and fanatical
Turks. It is considered necessary, therefore, that the
members of the different embassies and legations
should have means of escape always at hand, and
hence the long line of steam yachts anchored at a convenient
situation near the foreign quarter of the city.
Germany, Russia, England, France, Austria and Italy
always have gunboats anchored in the Bosphorus as
an additional protection. The Turkish government
requires them to be small. As a rule it will not permit
a foreign man-of-war to pass the Dardanelles, but
these guard-boats, as they are called, are admitted to
be necessary by the police themselves, and by special
treaty provision are allowed to anchor off the city.

Public confidence in the government is so small that
nearly all the European nations have their own mail
service. The British, German, French, Austrians and
Russians have distinct and separate postoffices, because
the subjects of those nations residing in Turkey cannot
trust the Turkish mails. This is done with the
consent of the Sultan, and is regulated by treaty
stipulations. The postoffices are open to the public
and can be used by anyone. The mail is put into
bags, sealed and shipped by railroad to the nearest
convenient point within the territory of the nation
interested. The British mail goes to London, the
French mail to Marseilles, the Austrian to Budapest
and the Russian to Odessa. The seals are broken at
those places, and the contents of the bags are turned
over to the regular postal officials. At the British
postoffice British stamps are sold, surcharged with the
value in Turkish money. The same is true of all the
other postoffices.

Tourists can no longer visit the great “Cistern of the
1,001 Pillars,” which was formerly one of the most
interesting objects in Constantinople. It was built in
the time of Constantine for the purpose of storing
water, is one hundred and ninety-five feet long, one
hundred and sixty-seven feet wide and twenty-seven
feet deep. The roof is sustained by a vast forest of
columns, and it is the popular notion that they number
one more than a thousand. It is estimated that the
cistern formerly held enough water to supply the population
of Stamboul for ten days, but it has not been
used since 1850 for that purpose. Constantinople has
an excellent water system carried in aqueducts running
to various quarters of the city. For many years this
and several other great cisterns, having been pumped
out, were used for storage of government supplies, but
of late they have been practically abandoned, and
certain Armenian manufacturers of rope, carpets and
other articles which required more room than light,
have been using them rent free, because of their large
size and other advantages. During the massacre of
1896, however, the Turkish mob surprised the Armenians
at work in this cistern and killed between sixty
and seventy in cold blood. Their bodies were allowed
to remain in the cistern unburied and are there still.
Hence it is not an agreeable place to visit.

Two thousand children, orphans of people who lost
their lives in that massacre, are employed in a carpet
factory in the suburbs of Constantinople.

PART II

Bulgaria

PART II

BULGARIA

IX

RECENT HISTORY AND POLITICS

In the early days, at the time of that great soldier,
Philip of Macedon, the name of Thrace was applied to
the whole district south of the Danube. It was inhabited
by a savage race, which Philip and his successor,
Alexander, brought under subjection and incorporated
into their empire. Early in the Christian era the
Emperor Vespasian conquered the country, and it
became a Roman province, and remained such until
the horde of eastern barbarians swept up the valley of
the Danube about the beginning of the third century.
Among them were the Bulgari, an Asiatic clan, who
remained in possession of the Balkan Mountain region
and gave it their name. During subsequent centuries
they founded the great Bulgarian Empire, which
attained the zenith of its power during the reign of
the Czar Simeon (893-927 A.D.), but fell under Byzantine
rule in the eleventh century.

The first appearance of Russia in the affairs of Bulgaria
was a most important event, for it has affected
the politics of the country until this very day. One
August morning in the year 967 A.D. 10,000 men landed
from a Russian fleet at the mouth of the Danube.
They were led by a valiant and hardy warrior named
Sviatoslav, whose food was horseflesh and whose bed
was a bearskin laid upon the ground. Since then the
Russians, by reason of racial and religious relationship,
have claimed the right to interfere in the affairs of the
country, and no nation has shown greater sympathy
with the unhappy people who have suffered so much
from Turkish oppression.

The balance of power in Europe prevents the annexation
of the Balkan States to the Russian Empire.
Austria and Germany will not permit the Czar to
extend his boundaries to the Mediterranean, but no
power has yet been able to counteract the Russian
influence in Bulgarian politics or prevent the Bulgarians
from appealing to the Great White Bear when
they are in danger or distress. Russian influence is
paramount in Bulgaria to-day, not only because of
affection, but for two other reasons: In the first place,
the people are not strong enough to resist it, and in
the second place, it is important for the Bulgarians to
cultivate the friendship of their powerful neighbor in
anticipation of events which may occur at any time.
To no other source can they look for assistance.

 SOFIA, THE CAPITAL OF BULGARIA

In the twelfth century occurred the second Russian
invasion of Bulgaria, which was so general as to cause
a fusion of races and the adoption of the Slav language
and religion, which has been used by Russia as a
pretext for exercising a protectorate over southeastern
Europe. In the fourteenth century the Turks drove
the Russians out, and in 1389 the country was brought
completely under Ottoman rule, which continued until
the close of the Russo-Turkish war in 1877-78. The
pretext for that war was the protection of the members
of the Greek Church against the cruelties and persecutions
of the Turkish officials, and Mr. Gladstone,
although out of power at the time in England,
undoubtedly did more to bring it about than any other
influence, by the publication of a pamphlet entitled
“The Bulgarian Atrocities.” With fervid eloquence
he described the sufferings of the Christians, and
Eugene Schuyler, then United States consul-general
at Constantinople, prepared a report which furnished
the facts to sustain the appeal of Mr. Gladstone in
awakening sympathy and indignation throughout the
civilized world. The state of public feeling justified
Alexander II. of Russia in undertaking to protect and
avenge the victims of Moslem cruelty, who professed
the same religion and spoke almost the same language
as himself. While the motives of the Russian government
may not have been entirely disinterested, the
crusade was so just that public opinion overlooked the
fact that it had been striving several hundred years to
annex European Turkey to its own great empire and
make Constantinople its southern capital.

Alexander II. was a humane man. He emancipated
40,000,000 of serfs, and, if his life had been spared a
few years longer, he would have given the Russian
people a liberal allowance of self-government and
transformed an autocratic despotism into a constitutional
monarchy. The Bulgarians worship his memory.
They have erected a monument in his honor, and have
called their principal park by his name. His portrait
may be seen in the cabins of the peasants as well as in
the palace of the reigning prince. At every stationer’s
and news-stand, in every shop where postage stamps
are sold, postal cards bearing his picture over the title
“Liberator of Bulgaria” may be purchased. More of
them are sold than of any other variety and this devotion
and gratitude has continued for nearly a quarter
of a century. One of the principal streets of Sofia is
named in honor of Mr. Gladstone, and his portrait is
also printed on postal cards, although I saw no recognition
of Mr. Schuyler’s services to that country.

The blood that was spilled in behalf of Bulgaria in
the siege of Plevna and in the defense of Shipka Pass
was not shed in vain; and, as the price of peace,
Russia demanded and Turkey consented in the Treaty
of San Stefano that Bulgaria and Macedonia, known
on the map as Rumelia, should be independent of
the Sultan’s authority. But the other jealous Powers
of Europe unfortunately interfered with this arrangement,
and, at a conference in Berlin, created a new
nation called Bulgaria, defining its limits as they
appear upon current maps, but leaving out Macedonia
and providing that it should be under “the direct
political and military authority of the Sultan” with a
Christian governor-general. It was also stipulated
that religious freedom and tolerance should be guaranteed
by the Turks, and that the people of the various
provinces should have the privilege of electing their
own magistrates and enacting their own laws, subject
to the general approval of the imperial authorities at
Constantinople. Various other important reforms
were also promised by the Sultan affecting taxation,
the protection of personal and property rights, and
the general welfare of the people. If these pledges
and stipulations had been carried out according to the
letter of the treaty, Rumelia would be a happy, prosperous
and peaceful country to-day, but the Powers at
Berlin must have known that the Sultan of Turkey
never kept a promise, and probably never will, and the
childlike faith with which they accepted his profuse
assurances of reform is the most astonishing phenomenon
in political history.

When the great Powers met at Berlin after the close
of the Russo-Turkish war, they told the people of Bulgaria
that they might thereafter manage their own
affairs and select their own king, subject to the
approval of the Sultan. They were required to pay
him annual tribute in lieu of the taxes which he used
to collect in Bulgaria, but the amount was not definitely
fixed, and the financial relations of the two
countries are in a hopeless muddle, and will some
time require an international commission to adjust
them. Bulgaria was also held responsible for a share
of the Turkish national debt, but it has never been
definitely apportioned. As soon as their neighbors
had decided what the Bulgarians must do, an election
was ordered, and a legislative assembly chosen under
the supervision of Russian soldiers, who interfered
more or less at the polls, and endeavored to influence
the voting by bulldozing, moral suasion, gilded
promises and other inducements. A curious constitution
was also prepared by a shrewd Russian politician
and adopted by the people, although very few of them
were able to comprehend it. In fact, nobody pretends
to understand the document, and it was evidently
intended to be ambiguous.

After a good deal of conferring and correspondence
the national assembly selected as their sovereign
Prince Alexander of Battenberg, a man of twenty-four,
then holding a commission as lieutenant upon
the staff of his great-uncle, Kaiser Wilhelm of Germany,
and stationed at Potsdam. Alexander was
directly or indirectly connected with several of the
reigning families of Europe, and was therefore believed
to be impartial. He was a nephew of the Czar of
Russia, and his brother Henry was the husband of
Queen Victoria’s daughter Beatrice. He was a great
favorite with everybody, because of his amiable disposition,
his frank and brave nature and his sterling
integrity. The people of Bulgaria gave him a cordial
welcome, and he commenced a series of reforms, said
to have been recommended by Prince Bismarck, who
took great interest in his career. He proved to be a
good king, unselfish, warm-hearted, patriotic and
ambitious to promote the welfare of the people whose
destiny he was selected to control. But he was too
frank and honest to cope with the conspirators by
whom he was surrounded. The Bulgarians had been
under Turkish bondage for five centuries, and were
unfitted to govern themselves, like all people who
have been subject to tyranny. They were even worse
than the Cubans or the Filipinos. Bismarck said they
“had been put into the saddle before they learned to
ride.” The situation was aggravated by the jealousy
of the surrounding nations—Germany, Austria, Russia,
Turkey and Greece—which were inclined to use Bulgaria
as a football in their political games. Russia
was disappointed and vindictive because the other
Powers had not permitted her to enjoy the fruits of
her victory over the Turks and was determined to
recover control of Bulgaria by intrigue, which has
been done.

The lack of educated natives in Bulgaria made it
necessary to fill nearly all of the important military
and civil offices with foreigners, and the Russians
obtained the most influential places. Clever men
were sent from St. Petersburg to cultivate public sentiment
and by mercenary and other means to influence
the elections. The parliament, or Sobranje, as it is
called, consists of a single chamber, elected by the
votes of all citizens who can read and write. The
ministry are absolutely independent of the chamber,
and no parliamentary action can upset them. They
are responsible only to the ruling prince, who also has
entire authority to appoint and dismiss the officers of
the army and the civil service. The only way the
Sobranje can control him is by withholding appropriations,
and in case of a deadlock with the sovereign
there is no one to decide.

Bulgaria, without the slightest experience or preparation,
was suddenly transformed into an independent
state, with the machinery of the government entirely
in the hands of foreigners, who were not only jealous,
but hostile towards each other.

People say that Alexander lacked judgment and discretion;
that he talked too much; that he was no
diplomatist; that he quarreled with his advisers; that
he was lamentably deficient in the arts of the politician,
and was too liberal and lenient to govern a
country which had never known any ruler but a
despot. This is probably true. If Alexander could
have had a sagacious and experienced statesman to
guide him, he might have had a different fate. But,
under his brief administration, Bulgaria made extraordinary
progress, and if he had been allowed to
remain upon the throne, by this time it would have
advanced to a gratifying position among nations.
When he came to Sofia the entire country was in a
state of anarchy, a hundred times worse than Cuba
after the Spanish war. The people had been suffering
horrors that shocked the civilized world, and had been
oppressed by cruelty that cannot be described. Being
exasperated into resistance, their oppressors punished
them with sword and torch. The number of
victims is unknown. The British minister, who made
an investigation, declared that not less than 12,000
persons were massacred in a single month by the
Turks. Eugene Schuyler, the American consul then at
Constantinople, put the number at 15,000. The country
had been in a state of chronic revolution for
several years and the theater of a war between two
powerful nations whose armies foraged upon the farms,
burned the cities and left desolate a large portion of
the territory. Most of the population had fled to the
mountains from their burning homes, and many of
them were too poor and discouraged to repair damages
when peace was restored.

In attempting to regenerate this distracted nation,
Alexander of Battenberg undertook a task more difficult
than was attempted by any other man of his generation.
He endeavored to build up a new nation out
of heterogeneous materials, and had little assistance
but much interference from the Powers that had
intrusted him with the work. He is one of the most
romantic figures in modern European history. His
frank and cheerful nature, his social charms, his personal
courage upon the field of battle and his heroic
attempts to overcome the impossible won for him the
enduring affection of the common people and all
patriotic spirits in Bulgaria, who recognized that he
had no motive but their good. The same qualities,
however, made him bitter and relentless enemies. He
was surrounded by ambitious and avaricious adventurers
and corrupt officials whom he dismissed the
moment he discovered their misconduct. He was a
poor judge of a rascal. He was so honest and candid
himself that he could not detect the insincerity
of others. He might have overcome these obstacles
and defeated the conspiracies that were constantly
formed against him if Alexander II. of Russia, whose
assassination was a sad blow to Bulgaria as well as to
his own people, had lived. He had great confidence
in his nephew, Prince Alexander, loved him like his
own son and supported him in every direction, even
against the intrigues of Russian politicians who had
been sent to Sofia to control the government. The
people of Bulgaria loved him and still call him their
“Liberator.”

Alexander III., for some reason or other, never
liked his cousin of Battenberg, and soon after ascending
the throne called him to account for his anti-Russian
policy in Bulgaria. The explanation was
unsatisfactory. Alexander said he was endeavoring
to administer affairs for the best interests of the
people themselves without regard to foreign complications.
His liberality was too great to please the Czar.
He was a Protestant and encouraged education to an
extent that was not appreciated by the clergy of the
Greek Church. He granted freedom to the press,
which encouraged the democratic spirit of the people
and strengthened the Liberal party in politics, which
was anti-Russian in its tendencies and even advocated
a republican form of government. Failing to
meet the requirements of the Czar, Alexander found
he was no longer allowed to be master in his own
house, and that the Russian officials who surrounded
him were taking their orders from St. Petersburg
rather than from their own sovereign. He attempted
to dismiss them and asserted his independence by
filling their positions with native Liberals upon whom
he could rely. The Russians retaliated by one of the
most scandalous and shameful conspiracies that has
ever occurred in political history. It might have
happened in the Middle Ages, in the days of the
robber barons and the Medicis, but there is nothing to
compare with it in modern times.

At two o’clock on the morning of August 21, 1886,
Prince Alexander was aroused from his slumbers by
his valet, who thrust a revolver into his hand and
begged him to flee through an open window. But the
prince was a man to face danger, and, partially
dressing himself, stepped into an ante-room where he
found a crowd of Russian officers, some of whom he
had recently dismissed from their positions, and
others still in the employment of the government.
They coolly informed him that he had the option to
choose between death and abdication. A Russian
officer tore a blank page out of the visitors’ book that
lay upon the table and attempted to write an abdication,
but he was too drunk to do so. A young cadet
from the military academy took the pen and wrote a
few incoherent words at his dictation. With five
revolvers pointing at his head, Alexander calmly read
the document and remarked sarcastically:

“Gentlemen, you shall have your way,” and wrote
in German the words, “God protect Bulgaria. Alexander.”

A few moments later he was hustled into a carriage
and, guarded by an escort of Russian officers and
cadets from the military academy, which was in their
charge, he was driven at a gallop seventeen miles to a
monastery, where, after a few hours’ rest, an exchange
of horses was made and he was hurried over the
Balkan Mountains to the Danube River and placed
upon a yacht.

The conspirators at Sofia, with the aid of the Metropolitan,
or archbishop, of the Greek Church, proclaimed
a provisional government; but Stambouloff, the young
president of the parliament, who was equal to the emergency,
declared them to be outlaws, appealed to the
Bulgarians to defend the throne against the Russian
conspirators, and persuaded the parliament to appoint
him regent until Prince Alexander could be restored.
It was several days before the latter could be found.
In the meantime he was concealed upon the yacht on
the Danube River. When the facts became known
throughout Europe the Russians were compelled by
public sentiment to surrender him, and the Czar made
desperate efforts to exculpate himself from the responsibility.
Nevertheless, not one of the Russian officials
who were engaged in the plot was ever punished or
even censured.

Prince Alexander returned to Sofia in triumph, and
was enthusiastically welcomed by the people; but,
with characteristic frankness, immediately telegraphed
the Czar:

“I received my crown from Russia. I am ready to
return it to the hands of her sovereign whenever it is
demanded.”

The Czar at once replied, as might have been
expected, expressing disapproval of the return of
Alexander to Bulgaria and censuring his administration
of affairs. In vain Stambouloff and other Bulgarians
implored their prince to remain and defy
Russia, and even threatened to prevent him by force
from abdication, but Alexander declared that his usefulness
was ended, and that it was the only wise
course for him to retire and save the country from
a war with Russia. Before doing so, however, he
exacted a pledge from the Czar that he would permit the
Bulgarians to manage their own affairs without interference—a
pledge that was violated within the next
thirty days, and has never been kept in any respect.
Then, appointing a regency, Alexander formally
abdicated authority and left the country with the
affection and confidence of the people. He went to
Austria, where he remained in retirement, under the
title of Count Hartenau, until his death in 1893.

When Alexander abdicated it was necessary for the
Bulgarians to choose another king, and they selected
Prince Waldemar of Denmark, a brother of the Queen
of Great Britain, the dowager Czarina of Russia and
the King of Greece; but, rather than risk a quarrel
with his big brother-in-law at St. Petersburg, who had
compelled Alexander to throw down the crown, Waldemar
declined the honor, and a committee was sent
from Sofia to the various capitals of Europe to find a
proper man. In the meantime Stambouloff, president
of the Sobranje, or parliament, ruled the country as
regent, and his policy was openly and defiantly anti-Russian.
The Czar sent down two commissioners to
take the state in hand. Stambouloff treated them
respectfully, but declined to obey their orders. Two
Russian men-of-war soon after appeared in the harbor
of Varna, the principal seaport of Bulgaria, but even
that did not intimidate Stambouloff, and the Russians,
becoming disgusted, recalled all of their countrymen
who were holding official and military positions, and
even their minister and consuls, leaving Bulgaria to its
fate. What Alexander III. expected to happen it is
difficult to determine. He probably believed that
anarchy would follow and furnish him an excuse for
occupying Bulgaria with an army, but the country
remained at peace. Stambouloff proved to be not only
an able but a satisfactory ruler, and he carried out the
policy of the deposed Alexander of Battenberg in an
able and enlightened manner.

 HOUSE OF THE SOBRANJE (BULGARIAN NATIONAL ASSEMBLY), SOFIA

Stepan Stambouloff was undoubtedly the ablest man
that has appeared upon the Balkan Peninsula for
several centuries, and one of the most extraordinary
characters of his generation. Although his faults were
conspicuous, his patriotism was never questioned.
His integrity of purpose shines out like a planet
among the vacillating and cowardly politicians who
surrounded him. He was born at the little town of
Tirnovo, the son of a humble innkeeper, and was educated
at an ordinary country school. He came into
prominence during the revolution against Turkish
authority previous to the Russo-Turkish war, and,
although barely of age, emerged from that struggle
one of the most conspicuous and influential of the
Bulgarian patriots. Although the new constitution
required a man to be thirty years old to be eligible to
the Sobranje, he was an active member of that body
before he was twenty-three, and its president before he
was twenty-five, and he occupied that position continuously
until he became prime minister in 1887 at the
age of thirty-three years. He was remarkable for his
courage, firmness and determination; he was a natural
ruler of men and always exercised a remarkable influence
over every person who came in contact with him.
It used to be said that his enemies were always his
friends so long as they remained in his presence. He
was gifted with the highest degree of skill as a politician,
and would have been a political dictator if he
had lived in a republic. Among the ignorant and
inexperienced population of Bulgaria he was able to
exercise an influence that was absolute, and the
Sobranje was almost unanimous in his support. No
doubt Stambouloff’s methods were often questionable.
He believed that the end justified the means, and
never hesitated to employ any measures he thought
necessary to accomplish a purpose. He was arbitrary,
cruel and vindictive. The savage nature of the Bulgarian
mountaineers, from whom he came, frequently
appeared in his manners and disposition. He lacked
polish and was indifferent to suffering; but his entire
career is an example of unselfish integrity. He
devoted his life and his talents to promoting the
welfare of his fellow countrymen, and never asked an
advantage for himself. He died poorer than he was
born, although for seven years he was in absolute
control of the Bulgarian finances and for ten years
previous was able to command anything in the way of
remuneration that he desired.

Recognizing that public sentiment in Europe would
not approve an empty throne in Bulgaria, Stambouloff
dispatched a deputation to find a king. They made
advances to several cadets of the royal houses, but
found it very difficult to select a man of proper qualifications
who was not so involved by ties of relationship
as to excite jealousy among the great Powers.
The story goes that they were on their way back to
Bulgaria when they met an acquaintance in a beer
garden at Vienna. Learning their business, he
remarked:

“That young officer sitting at the table yonder is
just the man you want. He is Ferdinand of Saxe-Coburg
and Gotha, grandson of Louis Philippe of
France, and a cousin of every crowned head in Europe.
He is a favorite of the Emperor of Austria and the
Emperor of Russia and a man of great wealth.”

At that time Ferdinand held a commission in the
Austrian army and was stationed in Vienna. The
committee accepted the suggestion eagerly, conferred
with the prime minister of Austria the next morning,
communicated with Stambouloff at Sofia by telegraph,
and within forty-eight hours offered the throne of Bulgaria
to the young prince, who was not yet twenty-four
years of age. The selection was approved by all
the European Powers except Russia. Czar Alexander
III. had no personal objection to the prince, but his
policy was to boycott Bulgaria as long as Stambouloff
and the Liberal party, then in power, continued to defy
him.

The regents resigned, Prince Ferdinand ascended the
throne, and appointed Stambouloff to the post of prime
minister, which he occupied continuously until May,
1894. During that time he absolutely controlled the
policy of the government and the opinions of the
prince. For the first three or four years the two got
on without friction, and Ferdinand was a willing agent
of his minister; but as he grew older, particularly after
his marriage in 1893, he became restless under the
yoke, showed signs of independence, and, probably
through the influence of his wife, began to yearn for
the social and official recognition of Russia, which up
to that time had absolutely ignored him. If Stambouloff
had shown more tact in dealing with his sovereign
and more deference towards the bride the latter
had brought to Bulgaria, he might have continued at
the head of the government indefinitely, but he made
no effort to conceal, either from the public or the
court, the fact that the prince was merely his puppet,
and when the latter showed signs of self-assertion
drew the curb even more firmly upon him. The
Princess Marie Louise of Bourbon, daughter of
the Duke of Parma, whom Ferdinand married in
1893, first aroused his pride and stimulated his
independence, and finally acquired sufficient influence
over her husband to persuade him to resist
Stambouloff.

Both she and Ferdinand were ambitious to advance
their position and power. Instead of being registered
in the almanacs as “princes” they wanted to be called
king and queen, and actually had crowns made at
Munich in anticipation of a favorable vote in the
Sobranje. But Stambouloff, who despised pomp and
pretensions like the true democrat that he was, and
looked forward to a time when Bulgaria should have a
republican form of government, opposed the aspirations
of his sovereigns, and a quarrel occurred which
ended with his retirement from the ministry and the
selection of Mr. Stoiloff, his bitterest enemy, as his
successor. Stambouloff might have weathered the
storm but for his own arrogance and a domestic
scandal in which his most trusted subordinate was
involved. In a moment of pique and anger he wrote
a hasty letter, resigning the office of prime minister,
which the prince, under the influence of his wife, was
only too glad to receive and promptly accept.

Immediately after, following the example of his
great prototype, the Bulgarian Bismarck unbosomed
himself to a sympathetic friend who happened to be
correspondent of a German newspaper, and in most
sarcastic and disrespectful terms discussed the weaknesses
of his sovereign and the Princess Marie, and
grossly violated confidence by relating several amusing
and rather humiliating incidents that had occurred
during his experience with them. This indiscretion
was the ruin of Stambouloff. The interview was
republished with unfavorable comments in every city of
Europe and in all the Bulgarian papers; even those
that had formerly given him a cordial support. The
public was disgusted and the indignation of the royal
household knew no bounds. Prince Ferdinand actually
went into court with a suit for defamation of character
against his former prime minister; he discharged
from office every man who was suspected of being a
sympathizer of Stambouloff; ordered the arrest of
several of the ex-minister’s confidential associates for
malfeasance; revoked pensions that he had granted to
those who had served their country faithfully under
Stambouloff’s direction; confiscated the property of
several of his supporters and by other means terrified
almost every man in Bulgaria who had been loyal to
Stambouloff. The Bulgarians are a fickle people, and
within a few weeks were ready to stone their former
idol. His fall was complete. Even the parliament,
which he had absolutely controlled so long, passed a
law confiscating his property, although it was almost
worthless. Stambouloff attempted to escape from the
storm, but, by order of the prince, the police forbade
him to leave the country.

Russia took advantage of the situation to encourage
Ferdinand’s spirit of independence, and immediately
after the dismissal of Stambouloff removed the boycott
that had been declared against Bulgaria seven years
before. The Czar Nicholas recognized Ferdinand in a
formal manner and sent a diplomatic agent to Sofia,
who has gradually acquired an influence over the prince
and a control over the government that are now almost
absolute. Ferdinand might as well be the governor
of a Russian province.

Although the recognition from Russia which he
yearned for was finally obtained, Prince Ferdinand has
entirely forfeited the respect of Europe and the confidence
of the other Powers, because of certain events
that have occurred in Sofia since the change of ministry.
One night in July, 1895, a little more than a year
after his retirement, and when he was beginning to
show signs of recovering his political influence,
Stambouloff was cruelly assassinated while walking
home from his club. One of the assassins was identified
without the slightest difficulty by Stambouloff
himself, by a friend who accompanied him and by a
servant who was following them. Three men were
engaged in the crime. Their leader was a political
adventurer named Michael Stavreff, or Michael Malieu
as he is usually called, who had been identified
with the Russian party in Sofia and had frequently
been employed by the Russian minister on confidential
missions.

It was firmly believed by the friends of Stambouloff
and the members of the anti-Russian element from the
beginning that Stavreff was hired to commit the murder,
and the fact that the assassin was permitted to
remain unpunished, and was not even arrested was
assumed to be evidence that the government sympathized
with the crime. The indifference of Prince Ferdinand
excited unfavorable comment throughout
Europe, and he has never recovered the respect of the
courts or the people. Stavreff was a familiar object
of interest about Sofia, a habitué of the cafés, and an
active participant in political affairs, being frequently
pointed out to strangers as the man who assassinated
Stambouloff, the prime minister; and while he
never acknowledged his guilt, seemed to enjoy his
notoriety. His source of revenue was a matter of some
curiosity, and it was the popular opinion that he was
drawing a pension from the government or from some
person in power.

As his intemperate habits grew upon him he lost
control of his tongue, and frequently uttered mysterious
hints of secrets which he might disclose if certain
prominent officials did not treat him with greater consideration.
He became reckless in gambling as well
as dissipation, and his losses made him bolder and less
discreet in his allusions, until in October 24, 1902, he
was arrested, secretly tried in prison with great haste,
and condemned to death for the assassination of Stambouloff
more than seven years previous. It was officially
announced that he had made a full confession of
his guilt.

Shortly after this announcement there appeared
upon the streets of Sofia lithographed facsimiles of
letters in the handwriting of Mr. Ludskanoff, the minister
of the interior, who had ordered the arrest and
execution of Stavreff, showing conclusively that he had
employed that desperado to murder not only Stambouloff,
but also Mr. Vulkovitch, who, until his death
in 1892, in ability and influence was second only to
Stambouloff in the anti-Russian party. At that time
Ludskanoff was the leader of the pro-Russian faction,
and fled from the country to escape arrest for complicity
in the assassination of Vulkovitch. Stambouloff
issued a decree of perpetual banishment against
him, and he did not return to Bulgaria until a proclamation
of universal amnesty was issued after Stambouloff’s
death. Upon his return Ludskanoff, who is
a man of force and ability, resumed his former prominence
in politics, entered the parliament, and for
several years has been a member of the ministry, and
an obedient tool of Russian influence.

The publication of the incriminating letters naturally
created a profound sensation, especially as they were
followed, in a few days, by several others of similar
character, and caused a dissolution of the cabinet. It
was immediately reorganized, however, and Ludskanoff
was reappointed to the ministry of the interior; the
prime minister, Mr. Kavachoff, explaining that the
proclamation of amnesty was a full pardon for any
offenses with which his colleagues might have been
connected, which seems to have been satisfactory to
the Russian sympathizers.

The police were not able to ascertain the source of
the mysterious publications, but it was the popular
opinion that the letters were intrusted by Stavreff to
loyal friends to be used for his protection in an emergency.
They appear to have served their purpose, for
at this writing Stavreff has not been executed, although
he still remains in solitary confinement under sentence
of death.

In 1900 Prince Ferdinand was guilty of another act
of an entirely different character, which brought down
upon him the undisguised condemnation of every
Catholic country and civilization generally. Upon his
marriage with Marie Louise of Orleans, Ferdinand
made a vow that their children should be baptized and
educated in the Roman Catholic Church. This was
one of the stipulations insisted upon by the father and
family of the bride. Ferdinand is himself a Roman
Catholic by birth and baptism. He has erected a
chapel in the palace, has a Roman Catholic chaplain,
and attends mass each morning at seven o’clock.
While making his annual visits to an Austrian watering-place
he never fails to attend mass daily at a public
church, and has otherwise shown a devout and consistent
spirit. But no sooner was his wife buried in 1899
than he placed his eldest son, the Crown Prince Boris,
a child five years old and the future king of Bulgaria,
in charge of a Russian priest of the Greek Church, who
secretly baptized and is now educating the boy in that
faith. This is said to have been done at the suggestion
of Russia, but no one believes that the Czar thinks any
better of him for it, while the Emperor of Austria, the
King of Italy, the German Emperor and other sovereigns
of Europe have publicly expressed their disapproval
of the proceeding. The other children are
being brought up in the faith of their parents.

Prince Ferdinand of Bulgaria spends very little time
at his capital. There is not much there to attract his
interest. The affairs of state are carefully looked after
by Mr. Bakhmeteff, the Russian representative, and
the members of the ministry; social and intellectual
diversions are almost unknown, and the prince has a
hobby which he can pursue with greater satisfaction at
Varna, where he has a country palace on the shores of
the Black Sea. He is an accomplished naturalist, and
spends much of his time hunting and classifying insects,
plants and other phenomena of animate and inanimate
nature. He has catalogued nearly all the flora and
fauna of Bulgaria and has established in Sofia a very
respectable zoölogical garden at his own expense.

Although a grandson of Louis Philippe, the prince
has the nose of Louis Napoleon, and is said to bear a
singular resemblance to the last emperor of France,
both in disposition and character. His nose is a gratification
to the caricaturists. It is so conspicuous that
it answers for a trade-mark, and they are able to play
upon it with great ingenuity. He is altogether a
clever and accomplished gentleman, a skillful politician
with an accommodating conscience, and very different
from his predecessor, Alexander of Battenberg.
He has inherited the manners of his French ancestors,
as well as their insincerity, and can wriggle out of a
tight place, they say, more gracefully than any other
prince in Europe. Alexander was a Lutheran and
encouraged Protestant missionary work. Ferdinand
does not object to the missionary invasion, because
the constitution guarantees free worship and the police
protect the Protestants in case of disturbance.

Prince Ferdinand had a brief but happy married life.
Marie Louise lived about six years after marriage and
had four children—Boris, born January 30, 1894; Cyril,
born November 17, 1895; Eudoxie, born January 17,
1898, and Madeja, born January 30, 1899. The late
Queen died on the day following the birth of her youngest
child. They are all interesting children, and are
being carefully trained after European methods.

The patron saint of Bulgaria is St. John of Ryle,
although Christianity was introduced into the country
by St. Methodias. Originally a shepherd, John of
Ryle became a monk and ascetic, and lived for twenty
years in the hollow of an oak tree in the mountains
that divide Bulgaria and Macedonia, which are now
called by his name. He then removed to an inaccessible
rock, under which was afterwards built in his
honor what is known as the Ryle Monastery. It is an
extensive building of medieval architecture and one of
the most picturesque objects in Bulgaria. It lies in
the midst of beautiful mountain scenery two days’
journey south of Sofia, and is frequently visited by
tourists, who are hospitably entertained by the monks.

 MONASTERY OF ST. JOHN OF RYLE, BULGARIA

The old monastery has come to considerable notoriety
recently, because of a report that Miss Stone was
concealed within its walls, and the building was
thoroughly searched by the soldiers under orders from
the government at Sofia. This invasion and profanation
of the holy place caused great indignation among
members of the Greek Church throughout Bulgaria,
who blamed the American missionaries and threatened
reprisals. The hostility of the monks against missionary
proselyting is much more bitter and vindictive than
is shown by the regular parish clergy, because the
latter as a rule are better educated. They mingle with
the world, and therefore are more liberal in their views
on all subjects.

It is not altogether certain that the monks of St.
Ryle were blameless of complicity in Miss Stone’s
abduction, but there is no proof that they had any
share in or knowledge of the outrage. The suspicion
is based upon knowledge of previous circumstances.
Their relation with the brigands has always been
friendly, and in olden times the secluded situation of
the monastery made it a convenient rendezvous for
enterprising gentlemen who ordinarily pursued peaceful
vocations in the fields and pastures, but took to the
road whenever tempted by favorable opportunities or
pressed by necessity. They are said to have given
liberally of their booty to the monks and to have
brought to their table much game and other food
supplies from the mountains. In return for this generosity
the monks often afforded them an asylum when
they were pressed by the police, gave them shelter in
stormy weather, concealed their arms and ammunition,
and permitted them to use the monastery as a meeting
place before and after their raids. It would be perfectly
natural for the bandits who captured Miss Stone
to take their captives to St. Ryle for the night or for
a longer period if they happened to be in that locality,
and, acting upon this knowledge of their habits, the
government ordered the place to be searched. The
monastery has withstood many a siege, and has been
the scene of slaughter and suffering as well as devotion
during every epoch of Bulgarian history. The
fanaticism of the Moslems is recorded upon the
frescoes that represent Christian saints and legends, by
numerous gashes made by scimiters and punctures by
yataghans. The cells are damp and narrow and
without creature comforts, but the holy fathers seem
to be contented, and judging from their appearance
have not entirely denied themselves carnal pleasures.

John of Ryle lived in the tenth century and died in
the year 976. St. Methodias lived from 852 to 888.
The monastery was originally built in the eleventh
century. In those days Bulgaria was a powerful
nation, and its opulence and the magnificence of its
court were the wonder of the world. The ruins of the
palaces of the Bulgarian czars at Tirnova, the ancient
capital, are extensive and still show evidences of their
original splendor. The walls were decorated with gold
and inlaid with mosaics of gilded glass. The pillars
were of polished marble, and much bronze was used in
ornamentation. In the early chronicles we catch a
glimpse of the czar who sat upon a throne of ivory
ornamented with gold, silver and precious stones, in an
audience chamber of marble. His robe was trimmed
with pearls, his girdle glistened with diamonds, his
armor tinkled with the chains of gold coin that hung
about his neck and shoulders. The bracelets, anklets
and collars which he wore were embossed with jewels
of great price, and his scepter was set with rubies,
diamonds, sapphires and other precious stones, like
those that can now be seen among the relics of early
Russian history in the Kremlin at Moscow.

Tirnova, the ancient capital, still stands, a picturesque
study, upon the rocky walls of a rapid river. Its
streets run up and down the slopes of the hills; its
houses are perched upon rocks. Ingenious warriors in
olden times utilized the limestone cliffs which surround
it and rise to altitudes of seven or eight
hundred feet, for fortifications, partly natural and
partly artificial. Among them appear groups of gayly
painted houses separated by the heavy foliage of the
venerable trees and luxurious gardens. The domes of
the Greek churches, the minarets of the mosques, the
clock towers, steeples and the French roofs of modern
buildings form a curious architectural medley. The
East and West meet in this romantic little place, where
nature seems to have forbidden a city to be built.

In the center of the town, upon the longest street, is
a natural bridge of stone spanning a deep chasm,
through which the river Jantra flows. It is not so
high nor so wide by half as the natural bridge of Virginia,
but is equally curious, and being in the center of
a city is, of course, of greater interest. Some historians
assert that both the causeway and the chasm
were cut by human hands as a protection to the citadel
which stands upon the other side. If this is true it
was an ingenious device, and before the days of gunpowder
and heavy artillery the place must have been
impregnable.

Ancient history occasionally appears in a most
startling manner, and it is often difficult to realize that
you are actually gazing upon buildings and scenes that
are identified with the most romantic episodes of
human history. Here, in the tower of this picturesque
castle, Baldwin, the Frank crusader who accompanied
Richard the Lion-Hearted and became Emperor of
Constantinople, was confined as a prisoner. He was
defeated at Adrianople by the Bulgarian army under
the Czar Kalojan, and brought to Tirnova, where he
was imprisoned for several years, and is said to have
been buried alive. They call it “Baldwin’s Tower,”
and although partially ruined it is still sufficiently
preserved to give one an idea of its original appearance,
and its walls and windows look out upon one of
the most beautiful views in the world.

Attached to the palace of the Bulgarian czars were
gardens filled with fruit trees and flowering plants
whose traces still remain until the present day.
Wherever the earth is turned or a cellar is dug for a
new building, vestiges of former grandeur and sometimes
relics of the Roman occupation are disclosed.
Lying by the roadside are mutilated remains of
marble pillars and pedestals; capitals with bulls’
heads and wreaths exquisitely carved; discs of
glazed pottery and gilded glass; pieces of molding
with bronze still clinging to them; quartz enameled
with colors and gold, and sometimes fragments of
plaster still retaining the colors of a fresco.

X

THE PEOPLE OF BULGARIA

Bulgaria is about as big as Pennsylvania, has a
similar shape, and reminds one very much of that
State, because of the resemblance in topography and
other physical features. The forests and the rivers
watering rich valleys, the mountain ranges, the rocky
ledges, and the landscape generally are very much like
the Quaker State. The population is about thirty per
cent less. The Danube River forms the northern
boundary of Bulgaria, and much of the produce of the
state goes out, and much of its imported merchandise
comes in upon enormous barges towed in strings from
Budapest and from Vienna. Austria monopolizes the
trade in manufactured merchandise. During the summer
season the passenger steamers on the Danube offer a
very pleasant voyage through Hungary, Servia, Bulgaria
and Roumania to the Black Sea, but in the dry
season in the fall the water is low, fogs are frequent
and the air is too cool to sit on the deck, hence a trip
by train is more agreeable. You can go to Sofia from
Vienna by rail in twenty-four hours in comfortable
sleeping-cars and good dining-cars, in which table
d’hôte meals are served at city prices, but the fares
are very high.

The Orient Express, which is the great railway train
of Europe, and runs from Calais and Ostend through
Germany and France to Constantinople three times a
week, is a pretentious humbug when judged by American
standards. The distance between Vienna and
Sofia is about the same as between Philadelphia and
Pittsburg, but it takes twice as long to make the
journey, and the fare is about four times as much.
The extra fare, or supplement, as they call it,
demanded for the privilege of riding upon this famous
train, is forty-four francs between those two cities, or
$8.40, which is about full fare between Philadelphia
and Pittsburg, and instead of getting a wide berth in a
Pullman sleeper for $2 you have to pay $3.80 for a
night’s lodging in a stuffy little closet. The beds
are comfortable, but the space is so narrow that
it is scarcely safe to roll over, and the only way to
ventilate the compartment is to open a window
directly over your head. The ordinary trains are only
two hours slower than the Orient Express; they are
equally well equipped, run every day and the charge is
only about one-half as much.

Bulgaria has several railroads, running to the Black
Sea, to Bucharest and to Salonika on the Mediterranean,
in addition to the trunk line to Constantinople.
They belong to the government, and seem to be well
managed, although they make very slow time. The
Orient Express sometimes works up a speed of twenty
miles an hour, but averages about eighteen, and that is
considered remarkable. The entire railway system
aggregates nine hundred and nine miles, with one
hundred and thirty miles of new track under construction.
Telephone and telegraph wires, belonging to
the government, are stretched all over the country,
the telephone service being a great improvement upon
that of Germany, which, however, is the worst I have
ever found—so bad that foreigners will not use a telephone
if they can possibly avoid it. I have often
thought that perhaps some of the German parts of
speech are too big to send over an ordinary wire, that
perhaps the wear and tear of the telephone instruments
is too great for them to endure; but an eminent
professor in the University of Berlin, to whom I suggested
this one evening, thought I was in earnest and
punished my impudence by holding me up in a corner
for half an hour while he demonstrated the absurdity
of the proposition. Moral—Never try to joke with
German professors.

The eastern boundary of Bulgaria is the Black Sea;
on the west is the Kingdom of Servia, and on the
south the Rhodope chain of mountains divides it from
the Turkish province of Eastern Rumelia, or Macedonia,
as that portion situated south of Bulgaria is commonly
called. The Balkan Mountains, like the Alleghanies
in Pennsylvania, bisect the country and divide
it into two provinces. In some parts we find beautiful
undulating landscapes and at intervals long expanses
of elevated plateaus varying from twelve hundred to
two thousand feet above the sea, which lie between
the mountain ranges. These plains are irrigated and
drained by several important streams, the most interesting
being the Jantra, which winds among the mountains
through high limestone gorges, and furnishes a
picturesque feature to the topography. There are no
large cities in Bulgaria, but several important towns,
each of which has its marked peculiarities:

		POPULATION

	Sofia	46,593

	Rustchuk	37,174

	Tirnova	25,295

	Shumla	23,517

	Plevna	23,178

	Razgrad	21,551

	Orehovo	20,054

	Philippopolis	41,068

	Varna	28,174

	Orehovitsa	25,013

	Slivno	23,210

	Tatar Pazarjik	22,056

	Vidin	29,044

There are several other towns of less than twenty
thousand and more than ten thousand population, but
three-fourths of the inhabitants are engaged in agricultural
and pastoral pursuits, most of them being
small farmers, cultivating from one to six acres, and
having large flocks and herds which graze at large.
Theoretically, the state owns all the land, and the
people are tenants with perpetual leases, descending
from generation to generation, who pay one-tenth of
all their products to the state, usually in kind, in lieu
of rental and taxes. The pasture land is free, and is
held in common by unwritten and unrecorded titles by
those who occupy it with their flocks and herds. The
forests have also been free until recently, and anyone
who chose to do so was at liberty to cut whatever
timber he needed for his own use without payment, but
the police exercised a supervisory authority to prevent
the wholesale destruction of the trees for commercial
purposes. Forty-seven per cent of the entire territory
is in pasture, and sheep, goats, cattle, horses and pigs
are raised in large numbers. The wool product of
Bulgaria is the greatest source of wealth, and is sent
to Austria and Germany. The exports of hides and
skins are next in value, not less than five million sheep
pelts being shipped annually. The principal agricultural
product is wheat, which goes to Germany and
Turkey, and a very important and profitable industry
is the distillation of attar of roses, which is carried on
in the provinces bordering on the Black Sea.

The Bulgarians have a language of their own, a sort
of dialect of the Russian, which bears the same relation
to that language as the Scotch bears to the
English. There are Greek letters in their alphabet
and Greek words in their vocabulary, but the language
is Slavonic. No Bulgarian could understand a Greek,
and vice versa, and a Russian peasant could not converse
with a Bulgarian peasant any more readily than
a Highlander could talk with a costermonger from
Whitechapel, because each has his local idioms; but
educated Russians and Bulgarians can understand each
other even if each talks in his own language. Russians
can read Bulgarian newspapers very readily.
Philologists are of the opinion that the Bulgarian
language is quite as close to the old Slav tongue as the
Russian, and it is a curious fact that many words may
be traced to the old Thracian and Illyrian tongues.
The Slavs drove the original population into the
mountains and seized their lands on the plains, but in
the second half of the seventh century a horde of uncouth
warriors crossed the Danube and subjugated the
Slavs, and their descendants have since occupied the
territory which bears their name. The Bulgarians are
of mysterious origin. The source from which they
came has never been satisfactorily determined. Some
ethnologists argue that they were Finns, others
believe they were Tartars, but the greatest weight of
evidence seems to fix their former residence on the
banks of the Volga River. They were without a
history, which is a singular thing for so vigorous,
progressive and intelligent a race. It is a curious
coincidence that the Bulgarians lost their language but
kept their name, while the Slavs, whom they subdued,
lost their name but kept their language.

Sofia, the capital and commercial center, is situated
in the southwestern corner of Bulgaria on an elevated
plain, at the base of Mount Vitosch, a beautiful peak
seven thousand eight hundred feet high. Its head is
usually clothed in the clouds, and perpetual snow lies
in the wrinkles upon its face. The cloud movements
and other atmospheric effects add greatly to its picturesqueness,
and in autumn the forests which cover
its breast are vivid with scarlet and yellow foliage, which
reaches to the snow line and affords a striking and
lovely contrast. The base of the mountain is only a
few miles from the city, and excursions to it are one
of the few amusements in which foreigners can indulge
in warm weather. They have very little diversion.
There are no theaters—only one little vaudeville show—no
concerts, except occasionally by a military band
attached to the palace, and only a limited amount of
social entertainment. The foreign colony must therefore
find its fun in driving, riding, picnicking and
playing tennis. Golf has not been introduced, for the
natives take little interest in such sports. The foreign
colony is small, and limited almost entirely to the
diplomatic representatives of the European countries.
A few Austrians and Germans are engaged in business
affairs, several Belgian engineers run the electric-light
and street-car lines, and there are one Englishman and
two or three Americans, mostly missionary teachers.

 ROYAL PALACE AT SOFIA

The city covers a considerable area, and looks as if
a building boom had been suddenly checked, which is
true. Prince Alexander was a great promoter. Under
his administration Bulgaria made extraordinary
progress, and Sofia started upon a promising career.
Stambouloff took up the work where Alexander left it
at his abdication, and carried out many of his schemes,
but since the “Bulgarian Bismarck” was relieved as
prime minister, little has been done in the way of
public or private improvement. The stagnation is
said to be due in a measure to a lack of confidence in
the stability of the present government, and to the
fact that Prince Ferdinand is interested in other
things. One must infer that he takes little pride in
the appearance of his capital and does not encourage
the expenditure of money upon public works.

Shortly before he retired, Stambouloff purchased an
entire block of ground opposite the palace, upon
which he intended to erect a magnificent building for
the offices of the government. The plans were drawn
by an Austrian architect, excavations were made for
the foundation and cellars, and a large quantity of cut
stone was delivered by the contractors. A few days
after Stambouloff’s retirement work was suspended and
has never been resumed. Several train loads of granite
lie scattered over the ground; the cellar is half-filled
with water during the wet season and overgrown with
weeds during the dry months. Every stranger who
comes to Sofia instinctively asks an explanation, but
Prince Ferdinand, who always has this reproachful
panorama before him, seems to be entirely indifferent
to it. The palace is a fine building in French style,
surrounded by pleasant grounds, and facing a public
park that is well laid out with foliage plants and
fountains, and is a pleasure ground for the people.

The old city, or the Turkish quarter, as it is
called, resembles a patch of Constantinople, and has
the low adobe walls, the heavy tiled roofs, the deep
windows and the narrow streets of all oriental cities,
with long blocks of bazaars kept by Turks and Jews,
who have most of their wares displayed upon the sidewalks.
This is by far the most interesting section of
the town to strangers. The shops are open, so that
the visitor is enabled to watch the artisans at their
work. The trades seem to be grouped together—the
shoemakers in one bunch, the tailors in another, the
butchers, bakers, brassworkers, tinsmiths and other
people in the same trade occupying adjoining houses.

Most of the natives wear unshorn sheepskin clothing,
with the wool next to the body, the leather side being
tanned to a soft white, velvety appearance like buckskin;
and the most interesting occupation is that of the
tailors, who make all sorts of queer-looking garments
from sheepskins. Many of the men wear short jackets
of the Eton pattern, but as the weather grows colder
they change them for warmer garments, and some
have long ulsters with wide skirts which reach to their
heels. The rest of their clothing is the natural color
of the wool woven into heavy fabrics; their headgear
is made of lamb’s wool curled like the skating caps
sometimes worn in the United States. They are
called kalpaks.

In the new part of the city the streets are wide, and
in the business portion are lined with fine buildings of
stuccoed brick, ornamented with elaborate moldings
similar to those of Germany and Austria. The residence
portion is only partially built up, there being
wide gaps between the houses, showing the town lots
that have been held for speculative purposes and
where building schemes have been abandoned. If
Sofia were as closely built as the ordinary European
city it could accommodate three times its present population.
Occasionally a stately residence rises from
behind a forbidding wall. The foliage around it indicates
a garden, but Bulgarian civilization has not
passed the period when it is prudent to omit any
means of protection. The streets and sidewalks are
in a horrible condition. In the business portion of the
city the roadways are paved with cobblestones and the
sidewalks are well laid with flags, tiles and bricks.
Each householder in the residence portion is expected
to lay the sidewalk in front of his premises, but many
of them neglect to do so.

 BUSINESS STREET IN SOFIA

Several imposing buildings were erected for government
purposes during the reign of Prince Alexander,
usually of French architecture, and among other things
a Protestant church (he was a Lutheran), which Ferdinand
has converted into a riding-school. The military
barracks, schoolhouses, the public printing office, a
technical school and other public buildings are creditable,
but lose much of their dignity by being scattered
over the city, with unsightly spaces of open ground
and half-finished buildings that have been abandoned
between them. Several former Turkish mosques have
been converted to secular uses and are now occupied
as prisons, markets, warehouses and arsenals. The
largest mosque, in the center of the city, and only a
stone’s throw from the palace, was recently fitted up
for a national museum.

Although Sofia is still primitive in many respects,
modern ideas are rapidly growing in favor and there is
nothing in the new part of the town to recall the
recent Turkish occupation. The citizens very generally
wear modern European clothing. The only place
one can see the native costume is at the market in the
early morning, where the country people bring vegetables
and dairy products for sale. There are two
hotels with comfortable rooms and excellent tables, a
club that would be an ornament to any city in Europe,
and other features of modern civilization quite as
advanced as are to be found in Austria or Germany.
The streets, public buildings, hotels and many private
houses are lighted by electricity. Electric street-cars
run in every direction, owned and managed by a
Belgian company. The fare is three cents for first-class
passengers and two cents for second-class. The
cars are divided in the middle by a partition, and the
only difference between the two classes is that one sits
upon red-plush cushions and the other upon wooden
benches. The conductors change the cushions from
one part of the car to the other at each end of the
trip.

The Bulgarian army is composed of thirty thousand
men, well drilled, equipped in the German style, and
organized by Russian officers upon the Russian system.
Every man between the ages of twenty and twenty-four
years is obliged to do military duty for four years,
although Mohammedans may escape service by the
payment of a special tax. Persons exempted on account
of infirmities are also required to pay special taxes.
On an average forty thousand young men become of
military age annually, but, as the government does not
need and cannot pay so many, about one-third of this
number are drawn by lot for service, so that the actual
time spent in the army is two years instead of five as
required by law. The reserves, numbering about 200,000,
can be called into service upon a few days’ notice,
provided there is money in the treasury to meet the
expense. There is a military academy at Sofia at
which officers are educated, and to enter that institution
and graduate with a commission in the army is the
highest ambition of every Bulgarian youth. The officers
about town are a handsome lot of fellows, with
pleasant manners, fine physique, intelligent faces and
soldierly carriage. The natives are all natural horsemen,
and a squadron of Bulgarian cavalry is a worthy
object of admiration. The uniforms are similar to those
of Germany. None but an expert could distinguish the
difference, and the garrison of Sofia must be very large,
because uniformed men are so numerous in the streets.
The army is kept up to a high degree of efficiency
because trouble with Turkey is always anticipated, and
may occur at any moment. The Bulgarians have dedicated
themselves as a nation to the emancipation of
their neighbors and relatives in Macedonia, and are
only waiting a favorable opportunity to strike. Their
great difficulty is money. Their treasury is empty and
their national credit is exhausted, but they will seize
every opportunity that is offered for a coup d’état. Politics
seems to monopolize the attention of everybody,
and the entire Bulgarian population is involved in a
perpetual intrigue with the freedom of the Macedonians
as its object.

 MILITARY CLUB AT SOFIA

The native horses are small, but nervy and enduring.
Domesticated buffaloes of the Asiatic species are used
for draft animals. They are not so noble in appearance
as the great American bison. Their necks are
not shaggy, their heads are smaller and more like that
of ordinary oxen. Their coats are smooth and sleek,
and the only resemblance to the bison which formerly
roamed over our prairies is the horns.

There are several excellent schools in Sofia. The
technical school at the foot of the mountain in the
suburbs of the city is a model institution, and one of
the most interesting and complete of its kind I have
ever visited. It gives a practical training in the
trades and applied sciences to one hundred or more
young men. The standard of education is not high,
but that is not needed in Bulgaria. What the country
requires is a practical training of its mechanics in the
different trades, as the people are generally devoted to
agriculture and most of the artisans are foreigners.

The working classes are comparatively well off.
There is no lack of employment for all those who are
willing to work, and there is a growing demand for
skilled mechanics, who receive much higher wages
than in Germany and Austria. Masons, carpenters,
cabinet-makers, painters, stone-cutters and other
skilled laborers earn from $1.25 to $2.50 a day, and
ordinary laborers earn from forty to eighty cents a
day, which is nearly double the average earnings of
people of the same classes in other European countries.

Meat and vegetables are cheap, and the diet of the
laboring people is much more nourishing than is usual
throughout Europe. The family of a Bulgarian
laborer is quite as well fed as are their brethren in the
United States. Except in the large cities the peasantry
live upon their own produce and dress in garments of
sheepskin, cotton or wool, that are made by themselves.
Taxes are moderate, compared with Germany
and France; they are no greater than in Norway and
Sweden, although the peasants complain bitterly of the
extravagance of Prince Ferdinand and the amount of
money spent for military purposes. The working
classes are ardent politicians and are devoted to the
cause of Macedonian freedom. They contribute their
money as liberally and as patiently as the servant girls
in the United States to the Irish cause, and their faith
is not weakened by the knowledge that the funds are
often squandered in dissipation by their leaders.

The administration of justice is mild, the police system
is purely political, and, while the management of
the courts is perhaps not as perfect as in more highly
civilized countries, I am told that bribery is unknown.
Political influence, and particularly the “pull” of the
Macedonian Committee, is all-powerful, however. It
is practically out of the question to convict of crime
any man who has been active or conspicuous in this
patriotic movement. It appears possible for any disreputable
fellow to violate all the ten commandments
with impunity so long as he goes about the cafés
shouting the battle cry of freedom for Macedonia.

The Jewish population of the Bulgarian cities is
quite large and practically monopolizes the banking
and mercantile business. They are the descendants of
the large colony of Jews who were expelled from
Spain during the reigns of Ferdinand and Isabella and
Philip II. and found their way by the Mediterranean
to the Balkan Provinces. The Spanish language is
still spoken in their intercourse among themselves.
While the Jews are not persecuted in Bulgaria as in
Roumania, they are ostracized and subjected to much
injustice. It is not considered dishonest to swindle a
Jew if such a thing is possible, and they are contemptuously
and roughly treated; but, on the other hand,
they are in a great measure to blame for the prejudice
against them because of their sharp practices and
extortionate methods in business affairs. They have
no mercy upon a Christian if he once gets into their
power, and the spirit of retaliation seems quite as
strong with them as with their enemies.

Generally speaking, Bulgaria has no manufactories,
although mechanical industries of various sorts are
being introduced upon a small scale. There is plenty
of convenient water-power and raw material. The
mineral wealth of the country is mythical. There are
stories of deposits of coal and ores in the mountains,
but they are unexplored. Ninety-five per cent of the
population are engaged in agriculture, and the
peasants are in a fairly prosperous condition. They
are ingenious as well as industrious, but show little
tendency to make use of modern improvements and
foreign merchandise, or to depart from the habits of
thrift so characteristic of their race. It pays them
well to produce and export cattle, sheep, hides, wool,
wheat, corn, tobacco, the oil of roses, fruits and vegetables,
and to supply their own wants by the work of
their own hands as far as possible. Most of their
clothing is of wool, grown and sheared upon their own
farms, spun and woven in their own cabins, cut and
made by the members of their own household. Formerly
large quantities of cotton goods were imported
from England and Germany, but they have learned
that cotton will grow in Bulgaria, and a little patch is
now found beside nearly every cabin, which is ginned,
spun and woven by the women, like the wool.

Their taste is artistic. The women do beautiful
embroidery, and their cotton garments are often handsomely
decorated. It is difficult to buy these embroideries,
because the work is home-made and intended for
home use. The peasants are well-to-do. Their wealth
is not only apparent in the flocks and herds which
they have accumulated since the emancipation from
Turkish tyranny twenty-three years ago, but it is
believed that they have large sums of money concealed
about their premises. Their experience with avaricious
Turkish officials taught them great caution, for
in the old days no man could accumulate property
without endangering his liberty and usually his life.
Nor have they yet acquired faith in banks. Few investments
are available for them, and for these reasons
they bury their surplus money in the ground. One of
the strongest evidences of this practice is the continual
disappearance of Bulgarian coin from circulation.
Nobody seems to know what becomes of it. It
cannot be shipped to foreign countries, because the
balance of trade is in favor of Bulgaria; and it is not
used in the arts and industries. Yet it disappears
almost as fast as it is coined, and the only explanation
offered is the prosperity and the secretive habits of the
peasants.

An Englishman who traveled through the country
and saw much of peasant life says that when he asked
a man one day why they hid their money in the ground
he answered with surprise:

“Where do the English peasants hide theirs?”

The peasants have the characteristics of the other
oriental races, and, in their eagerness to acquire wealth
and anxiety to get the best of a bargain, they are not
surpassed by the Armenian, Arab, Turk, Greek, or Jew.
They are very sharp traders, economical and thrifty in
their habits, shrewd in negotiation, and never miss an
opportunity to make a penny. The impression there,
as in other parts of Europe, is that all Americans are
rich and reckless with their money. The hotels, the
shopkeepers, hackmen, guides, curio-dealers and everyone
else with whom strangers come in contact has a
special price for Americans, from twenty to fifty per
cent higher than is paid by other people. The waiters
and porters expect bigger fees, and the whole community,
in fact, considers an American traveler a pigeon
to be plucked.

The peasants are industrious, ingenious and intelligent.
Both men and women are of fine physique,
capable of great endurance, and very few of them are
idle or vicious. I noticed but three or four beggars
during my visit to Bulgaria, and every one was a
cripple. The women do their share of the work on
the farms, and seem never to be idle a moment.
Holding the distaff in their hands, they spin as they
walk along the highway and as they sit behind piles of
vegetables in the market waiting for customers. They
are so accustomed to it that the work is done unconsciously.
They also care for the flocks and herds.
Most of the shepherds you see from the highways or
the railway trains are children from eight years old
and upward, who follow the cattle, sheep and goats
over the ranges. The large herds in the mountains
far from the towns are kept by men and well-grown
boys, and often young women are found among them,
who sleep in the open air with sheepskins wrapped
around them during the entire winter season.

The hospitality of the peasants is always commented
upon by travelers. Whenever you enter a cottage you
are cordially welcomed. The oriental laws of hospitality
prevail everywhere in Bulgaria and among all
classes. No stranger is ever turned from the door if
he comes in peace, and the poorest peasant will share
his blanket and his bread without the asking, and at
the poorest cottage a glass of water or milk, or a bunch
of grapes is invariably offered the visitor. Nearly
every peasant has a farm of from five to fifteen acres.
The cottages of the owners are grouped together in a
little village, and the cultivated lands, as in France,
usually lie at some distance. There are no fences,
and to a stranger the landmarks are obscure. Every
family has at least one pair of oxen and forty or fifty
sheep, besides cattle, goats, pigs, geese and chickens,
all of which are allowed to graze upon the mera, or
common pasture, which belongs to the government,
but has been held by the community from time immemorial.
A peasant of one community is not allowed
to use the pasture belonging to another unless he owns
a hut or garden spot there to give him a title, but there
is no limit to the extent of pasture. He may have only
ten sheep or cows, or he may have a thousand—they
are all entitled to their share of the common range.
If a man wishes to sell his place his next-door neighbor
has the option. No stranger is permitted to acquire
property that any member of the community desires
to purchase, and public opinion will regulate the price.

Fruit is plentiful, and in the valleys there is a succession
of vineyards which produce an excellent wine.
All ordinary vegetables known to the temperate zone
are cultivated, and tobacco and cotton grow well.
Although the soil has been producing for more than
twenty centuries, no fertilizers are used. The revenue
from the manufacture of attar of roses amounts to
more than $1,000,000 annually. You can buy it in
little gilded glass flagons at shops where Turkish
goods are sold. The town of Shipka, where was
fought the decisive battle of the Russo-Turkish war
on the 7th of July, 1877, is the center of the rose
gardens. Upon the battlefield are many memorials
of that great struggle in the form of monuments,
crucifixes, pyramids of cannon balls, cannons and
crosses, scattered over a large area, erected by the
survivors of different regiments that were engaged in
the battle, in memory of their officers and comrades,
and many of them mark the burial places of officers
and men who distinguished themselves in the fight. In
the center of the field is an imposing obelisk erected
by Alexander II. of Russia to commemorate the victory
of General Gourko, who commanded his troops. It
bears an appropriate inscription upon the pedestal,
and upon the shaft is engraved a representation of the
Russian coat of arms, with crossed rifles and flags
beneath it. Upon the top of the shaft is a spear and a
cross.

The climate and soil of that part of Bulgaria are
unusually favorable for rose culture, and for miles
around the fields are full of the most luxuriant roses,
which are cultivated like the grapevines in the valleys
and on the mountain slopes farther west. The rose
fields cover altogether many thousand acres. The
bushes are carefully pruned, so that all the strength of
the sap may go into the flowers, and from the middle
of June until the last of October women with bags
hanging over their shoulders go through them daily
plucking the flowers that have reached maturity. At
night they take their harvests home, where the petals
are carefully removed, placed in kettles similar to an
ordinary still, and the oil extracted by steam. Thousands
of tons of rose leaves are thus gathered annually,
and the oil produced is worth at the distillery from $50
to $75 a pound. A single drop will perfume a two-ounce
bottle of alcohol. Much of the product is sent
to Paris and Vienna, the remainder to Constantinople.

Philippopolis, the second city in population and
importance in Bulgaria, is a famous old town, founded
by Philip of Macedon about the year 350 B.C., and its
history has been both romantic and exciting. It is
picturesquely situated upon three hills of granite and
has several fine buildings and churches of every religious
denomination. The Alexander Gymnasium, for
boys, established by the late prince, is perhaps the
most progressive educational institution in the whole
country and has exerted a wide influence. There is a
government school for the higher education of girls
also, which has done much towards the advancement of
women. In the market place at Philippopolis you see
all sorts of costumes, for nearly every oriental race is
represented in the population. The Bulgarian is
distinguished by the kalpak, a headdress of lamb’s
wool, and the Turk by his fez. The Turkish women
wrap their faces in muslin veils or shawls, but the Bulgarian
women follow the European custom and do
not attempt to conceal their features.

According to the census of 1893, and there has been
very little change since, the population of Bulgaria is
3,310,713, and is composed of 2,505,326 Bulgarians,
569,728 Turks, 58,518 Greeks, 13,260 gypsies, 27,531
Spanish-speaking Jews, 16,298 Tartars and representatives
of nearly every other race on earth. The
national faith is that of the Orthodox Greek Church,
although in 1870 the Patriarch of Constantinople
excommunicated the entire Bulgarian people in consequence
of their persistent demands for religious independence
and autonomy. Since then the church has
been governed by a synod of twelve bishops, and is
under the care of the minister of education, the clergy
being paid by the government. In 1893 the members
of the Orthodox Greek Church numbered 2,606,786,
the Mohammedans 643,258, the Roman Catholics
22,617, and the Protestants about 3,500.

Protestant missionaries from the United States have
been at work in Bulgaria ever since the establishment
of an independent government, the field being divided
between the Methodists, who have the territory north
of the Balkan Mountains, and the American Board of
Foreign Missions, who are engaged in the southern
part and in Eastern Rumelia.

The Bulgarians generally commend the missionaries
and tell of the great good that they have done. The
newspapers speak well of them, and the government
officials have nothing but commendation for their educational
and charitable work, although their evangelical
labors are not encouraged. The government is willing
that they should educate the people, take care of
them when they are sick, feed them when they are
hungry and clothe them when they are naked, but naturally
does not approve of the efforts to convert them
from the Greek to the Protestant faith. The Greek
clergy are generally bitter and at times fanatical in their
opposition, except in the large cities, where there is a
cosmopolitan spirit. The Turks have very little to say
in Bulgaria, but treat Protestants much more amiably
than they treat the Greeks, and are particularly friendly
with the missionaries. The American colony very seldom
has any difficulties with the Turks. The Russians,
whose influence in Bulgaria is greater than that of any
other foreign people, and who control the policy of
the government, are even more opposed to the evangelical
work of the missionaries than the natives,
because of their connection with the Greek Church and
their hereditary disapproval of the education of the
common people. Personally, however, missionaries
are often friendly with the Russian residents. That
depends, however, largely upon their individuality.
Miss Stone, for example, is a great favorite among
them, as she is everywhere, and the greatest degree
of anxiety was shown by the Russian colony for her
rescue.

The Methodists in northern Bulgaria have eight
houses of worship, valued at $31,500. Most of them
have parsonages attached. There are eleven American
and native missionaries, four hundred and thirty-four
communicants, forty-three probationers, thirteen
schools and three hundred and twenty-eight pupils.

The American Board of Foreign Missions has been at
work in that country since 1858, when the first mission
station was established at Adrianople. It has three
stations in Bulgaria. At Philippopolis there is a
church of two hundred and fifty native members under
the care of Rev. George L. Marsh, a veteran who has
just completed the finest Protestant house of worship
in the East, and dedicated it in November, 1901. At
Sofia there is a self-supporting church of three hundred
members under the care of Rev. Marko Popoff, and a
large school at Samakov, under the direction of
Messrs. Haskell, Clark and Baird. The work in Rumelia
is under the direction of Rev. John Henry
House, who resides at Salonika, where there is a flourishing
church. There is another station at Monastir.
Altogether the American Board has nine missionaries
in Bulgaria and East Rumelia, seven American lady
teachers, three established schools for the higher education
of both men and women, and one kindergarten.
Its last reports show fifteen organized churches
with regular preaching, fifty places with irregular
preaching, twelve houses of worship, about fifteen
hundred communicants, and an annual average attendance
in 1901 of nine hundred and fifty-six at worship
and eight hundred and forty-two at the Sunday-school.
There is a large church at Bansko, the place Miss Stone
started to visit on the morning of her capture, which
has one hundred and fifty members and a house of
worship which cost $6,000.

American mission work in Bulgaria and Macedonia
is divided into three departments—publication, education
and evangelical. There is a Bulgarian publication
society for both secular and religious literature which
maintains a printing office, a bookstore and a well-patronized
free public reading-room at Sofia. It has
circulated thousands of copies of the best American
literature translated into the Bulgarian language, and
formerly published a weekly newspaper, which has
been revived in Philippopolis recently with a native
Bulgarian editor. The Bible was translated into Bulgarian
in 1872 by the late Dr. Riggs and Dr. Long, and
thousands of copies are sold annually. The Methodists
are also circulating both religious and secular literature
with great energy, and find that it awakens an
interest among the natives to learn more, stimulates
their ambition, broadens their ideas, and encourages
them to improve their own schools and extend the
facilities for the education of the coming generation.
If the missionaries in Bulgaria had done nothing else
than create this public sentiment their labors in Bulgaria
would have been well repaid. They have been
the pioneers of a general-education system, in which
the government has recently shown a decided interest;
they have inspired a temperance movement, they have
broken the bonds that restrained the women of the
country, and wherever their influence extends may be
found a radical change from the social, educational
and moral conditions which existed when independence
was established twenty-four years ago.

The schools at Samakov for the education of
teachers and preachers have compelled the government
to establish similar institutions to satisfy the
demands of the public; and a model kindergarten,
maintained by Miss Clark at Sofia, is being imitated
under the direction of the minister of education. Miss
Clark is a great favorite in Sofia. She is a daughter of
Rev. Mr. Clark, one of the missionaries in charge of
the schools at Samakov, and she is assisted by two
graduates of those institutions. We visited her kindergarten
one morning and found twenty-eight black-eyed
urchins engaged in making baskets and building barns
with blocks. They are the children of the best families
in Sofia—bankers, merchants, professional men
and government officials, who patronize the missionary
kindergarten from self-interest and not because they
belong to the Protestant Church. The popularity and
success of Miss Clark’s kindergarten has been recognized
throughout the entire kingdom, and before long
kindergarten work will be recognized as a necessary
part of the system of public education.

The Protestants in Bulgaria are trying to raise money
to endow the schools at Samakov and want help from
America. They recognize that the influence of those
schools is wider and more permanent than that of any
other branch of work in which they are engaged,
because the chief object is to train teachers for the
native schools. There is a great demand for teachers,
which, with the rapid development of the educational
system, far exceeds the supply, and the graduates of
the missionary schools at Samakov command the
highest positions and do the greatest amount of good.
It is not necessary that they should profess the Protestant
faith. That is a matter of minor importance,
and the missionaries feel that if they can thoroughly
educate the people their object will be attained.

The government has recently passed a law providing
for compulsory education and requiring the attendance
at school of all children between the ages of eight and
twelve years. The schools are free to the peasants,
but those who can afford to pay are taxed $4 a year for
the elementary branches and a corresponding amount
for the higher schools. Two-thirds of the cost of the
free schools is paid by the general government, the
remainder by the municipalities and village authorities.
The appropriation in 1901 for education was about
$1,500,000, which supported 4,589 primary schools
with 7,998 teachers and 336,000 pupils, one hundred
and seventy high schools with 1,477 teachers and
33,700 pupils, forty-five technical schools with 255
teachers and 4,640 pupils, and seventeen preparatory
schools with 569 teachers and 13,892 pupils.

There is a university at Sofia with three faculties—law,
medicine and science—forty-two professors and
lecturers and four hundred and nine students. At
present it is occupying a temporary building, but is
doing good work and promises increased influence.

It is gratifying to find in this far-off country ladies
and gentlemen who have been educated in the United
States and are familiar with American institutions.
The most influential woman in Bulgaria is Mrs. Ivan B.
Kassuroff, who was a pupil of Miss Stone. She is
notable for having been the first Bulgarian woman to
engage in active mercantile business. She violated
the customs and traditions of the country and for a
time created considerable stir, but Mme. Kassuroff’s
character and abilities have not only carried her
through a trying ordeal, but have gained for her the
respect, confidence and admiration of the entire population,
and she now has many imitators. She opened
the field of business for women. Although the native
citizens, with their oriental conservatism, had a hereditary
prejudice against women engaging in business
enterprises, they now lift their hats to Mme. Kassuroff
when they meet her in the street.

Mme. Kassuroff’s business career, however, was not
entirely voluntary. Her husband was proprietor of
the principal bookstore in Sofia, and in 1874 died,
leaving no one to carry on his profitable business.
Rather than make a sacrifice, his widow assumed the
responsibility, has since taken personal charge of it,
has developed remarkable capacity, and, as I have
said, is honored and admired by all classes. She
supplies the government with books and stationery,
and her shop is known as the “Court Book Store.”
It stands upon the opposite side of the public square
from the palace. She is a typical example of what an
American education and American ideas introduced by
the missionaries can do for a Bulgarian woman, and
illustrates the advancement women have made in the
East under missionary influence.

Mrs. Popoff, wife of the pastor of the Protestant
church in Sofia, is also a graduate of the Painesville
(Ohio) Seminary, and has done much to bring American
ideas into the family circles of Bulgaria and
develop the ambition and independence of Bulgarian
women. Her husband, Rev. Marko N. Popoff, is a
graduate of Hamilton College, was prepared at Fredonia,
New York, and took a course in theology
at Auburn Seminary. Altogether he spent about
eleven years in America, is a fine all-round scholar, an
orator of ability, and exercises a large and growing
influence. His church is always crowded and he is a
popular lecturer.

Another American product is Stoyan Kristoff
Vatralsky, a son of a Bulgarian shepherd, who graduated
at Harvard in 1894, was class poet, and was
engaged in literary work and on the lecture platform
in the United States until recently, preparing himself
for educational and literary work in his own country.
Mr. Vatralsky is a graduate of the missionary school
at Samakov, where he was inspired with an ambition
to go to the United States and prepare himself for
greater usefulness to his fellow countrymen.

The supreme representative of Russia in Bulgaria
to-day is Mr. Bakhmeteff, a diplomatist of great
talent, learning and long experience, who disguises his
cleverness under an air of cynical indifference. He is
well known in the United States, for he has spent
much time in Washington, his wife being a daughter of
the late General Edward F. Beale, who was General
Grant’s roommate at West Point and his most intimate
friend for a lifetime. Mme. Bakhmeteff is as
clever as her husband, and although she naturally
sympathizes with his efforts to keep Bulgaria within
the Russian “sphere of influence,” she is thoroughly
American in her habits and sympathies. To her benevolent
spirit is due the establishment of several much
needed charities in Bulgaria. She organized a free
hospital and interested in her work the Czarina, who at
her own expense sent to Sofia a staff of nurses from a
Russian religious sisterhood. Mme. Bakhmeteff also
introduced the Red Cross Society into Bulgaria, has
interested herself in the improvements of the schools,
and as the social leader of the capital has made charitable
work fashionable among the Bulgarian women. She
has also started a school for trained nurses, in which
other ladies of high position take an active interest.

While his wife is engaged in charitable work Mr.
Bakhmeteff keeps the government straight. The
prime minister never does anything of importance
without consulting him, and his advice is equivalent
to an order from the Czar.

XI

THE KIDNAPING OF MISS STONE

The capture and detention for five months and
twenty days—from the 3d of September, 1901, to the
23d of February, 1902—of Miss Ellen M. Stone, a
representative of the American Board of Foreign
Missions, and her companion, Mrs. Katarina Stephanova
Tsilka, wife of the Rev. Gregory Tsilka, has
excited much interest in Bulgarian affairs and the
cause of Macedonian liberty, but failed to provoke
intervention on the part of the United States or the
European nations, as the conspirators hoped it might
do. That was undoubtedly their chief purpose, and it
was successful only so far as it attracted public attention
to the condition of anarchy that prevails in
Rumelia and the dangers with which missionaries and
other foreigners are surrounded.

Miss Stone is well known in Sofia and throughout all
the Balkan Provinces. She has been engaged in missionary
work in that region ever since the independence
of Bulgaria was established at the close of the
Russo-Turkish war. Her headquarters have been at
Salonika, a Turkish port on the Mediterranean, which
was formerly known as Thessalonica. St. Paul
addressed his Epistle to the Thessalonians to its
inhabitants, and the city is otherwise identified with
important events in the history of Christianity. Rev.
John H. House of Painesville, Ohio, whose influence
and usefulness extend beyond the borders of Bulgaria,
where he was a pioneer in missionary work, has charge
of the headquarters at Salonika, and Miss Stone has
been associated with him for many years. Her
especial duties have been to supervise the educational
work, and it has been her habit to travel on horseback
throughout the country, opening schools, establishing
native teachers and looking after their work. In this
way she has acquired a wide acquaintance and is universally
respected and beloved, not only by the
Protestant converts, but by all classes. In her own
personal narrative she says:

“During the frequent missionary tours which I have
made in Macedonia during the last twenty years and
more, I have often been conscious of danger from the
brigands who have long infested that country. Thrice
before my capture I had come into personal contact
with them. Once I spent the night in the common
room of a khan or inn with a brigand sleeping on the
other side of the fire; once two horses were stolen from
the party with which I was traveling; and the third
time two bandits stopped us on the road, but hesitated
as to what manner of people we were, and so let us
pass. On our journey in September, however, we had
no thought of fear. Only three weeks before, I had
come to Bansko by way of Strumitza and Djumia with
two Bulgarian ladies, teachers in our village schools,
accompanied only by a muleteer and a young native
boy. We had ridden through a wild and rugged
country, spending four days on the road, sleeping one
night in a native house, and two in khans, all without
molestation. I had, indeed, traversed the road on
which we were finally captured many times before,
and, knowing the people and their ways, I was
conscious of all the safety of long familiarity.”

Mr. Tsilka is an Albanian by birth, from the
province adjoining Macedonia on the west, was educated
in the missionary schools at Monastir and Samakov,
and afterwards took a course in Union Theological
Seminary, New York City. He is pastor of a native
church at Kortcha, Albania, and for several years,
with the assistance of his wife, has conducted a school
there. Mrs. Tsilka, a Bulgarian, and a native of
Bansko, was visiting her parents in that town for
several weeks before her capture. Like her husband,
she is a graduate of the mission school at Samakov,
completed her education at Northfield, Massachusetts,
and afterwards graduated from the Presbyterian Training
School for nurses in New York City.

They had been attending a summer school for
teachers at Bansko, and, with several members of the
class, started on horseback for their respective homes
on the 3d of September, 1901. Miss Stone’s journey
led her towards the railway which runs from Budapest
to Salonika. Mr. and Mrs. Tsilka and Mr. Dimitsoff,
her father, were on their way to Albania, and the rest
of the party expected to leave them at various stations
on the road which crosses the Perion range of the
Balkan Mountains. Seven of the party were men, but
only one of them was armed. Upon a rough mountain
trail between Bansko and Djumia, after three hours’
journey, they sat down under the forest trees to eat
their luncheon and feed their animals, when they were
captured by a band of alleged brigands variously estimated
from twelve to forty. Miss Stone says:

“They were of various ages—some bearded, fierce of
face and wild of dress; some younger, but all athletic
and heavily armed. Some wore suits of brown homespun,
some Turkish uniforms with red or white fezzes,
while others were in strange and nondescript attire.
One had his face so bound up in a red handkerchief as
to be unrecognizable; others with faces horribly
blackened and disguised with what looked like rags
bobbing over their foreheads—the knotted corners of
their handkerchiefs, as we afterwards learned.

“Their rifles and accouterments seemed fresh and
new, and they also carried revolvers and daggers in
their belts, with a plentiful and evident supply of cartridges.
They had undoubtedly intended to fill us with
terror at the sight of them—and truly horrible they
looked.

“Mr. Tsilka had given his wife his watch and money;
the latter she secreted in her mouth, and tucked the
watch under her belt, as she supposed, but it slipped
below and showed. One of the brigands called her
attention to it, sarcastically remarking that she had
better put it away more securely. He could not have
alarmed her more; if the brigands did not want our
money and watches, what could be their purpose!”

The brigands seemed to be on friendly terms with
George Toderoff, the guide of Miss Stone’s party, who
had been employed at Bansko, and was afterwards
arrested as an accomplice, but was released by the Bulgarian
government without trial or examination and
against the protest of the diplomatic agent of the
United States. They showed no disposition to rob or
injure any member of the party, although they
promptly and in cold blood murdered an unarmed
Turk who happened to be passing along the trail, and
who, they no doubt feared, might communicate their
movements to the authorities. As soon as a convenient
place was reached, the brigands instructed the
party to go into camp, and repeatedly assured them
that they need fear no harm. No threats of violence
were made and no insults offered, as is customary
when Turks encounter Christians. No Christian
woman can expect to escape insult and seldom injury
if she meets a Turkish soldier in Macedonia; but Miss
Stone, being an American of strong character and past
middle age, has usually been treated with respect. If
her captors had been Turks the proceedings would
have been entirely different from what actually
occurred, and the three young women teachers,
especially, would have had an entirely different experience.
This circumstance is the strongest kind of evidence
that their captors were Bulgarians. The party
went into camp, and during the evening the brigands
disappeared, taking with them Miss Stone and Mrs.
Tsilka and two horses. If they had been Turks their
captives would have been stripped of everything valuable
and their animals would have been stolen, but not
an article was missing. The luggage was undisturbed
and the brigands did not even help themselves to the
food supplies provided for the journey.

During the remainder of the fall and the succeeding
winter, until February 23, 1902, the captives were kept
moving from place to place in the mountains, suffering
considerable privation and discomfort, but, as both Miss
Stone and Mrs. Tsilka testify, they were treated with
invariable respect and kindness, and were as well supplied
with the necessaries of life as was possible in that
primitive country. They seemed to appreciate the
value of their captives and took a great deal of care
and trouble to protect them from exposure and injury,
and in November, when Mrs. Tsilka’s child was born,
they brought an old woman from some unknown
quarter to assist as a nurse.

In the meantime there was great excitement in Sofia
and other parts of Bulgaria. In the United States
public meetings were held in many places and liberal
contributions made towards a fund to ransom Miss
Stone and her companion, and the secretary of state
ordered Mr. Charles M. Dickinson, the American
consul-general at Constantinople, to Sofia, the capital
of Bulgaria, with instructions to use his best efforts to
secure the release of the captives.

On the morning of September 4, after the disappearance
of their captors with Miss Stone and Mrs. Tsilka,
that lady’s husband and father, with the other men in
the party, made a careful examination of the country
around them, but could find no trace of the women or
the brigands except their trail, which led over the
mountains back towards Bulgaria. The entire day was
spent in the search. The husband and the father of
Mrs. Tsilka, almost overcome with grief and consternation,
pursued their fruitless search through the next
night, and as there were no further signs of the
brigands decided to return to Bansko and give an
alarm. Messengers had already been sent there, and
to notify the missionary colony at Samakov, but,
strange to say, the news of the capture preceded them
and was whispered about the streets by Cyril Vaciloff
and other Macedonian revolutionists, who appeared to
know all about it. They also predicted the amount of
ransom that would be demanded before anything had
been heard from the brigands. The demand, which
was contained in a letter written by Miss Stone in the
Bulgarian language to the treasurer of the missionary
board, was dictated by some person of intelligence.
The language and the forms of expression
used were very unlike her literary style. There was
no doubt, however, of the penmanship. That letter
was thrown into the window of the house of missionary
Haskell at Samakov during the night, and his
daughter identified Vaciloff in the moonlight while
trying to open the window. A local newspaper
friendly to the Macedonian cause published the
important part of the contents of the letter before they
were made known by the missionaries, including the
amount of ransom demanded.

This and other circumstances make it very clear
that Vaciloff intended or expected to be the medium of
negotiation for Miss Stone’s release, and his failure was
undoubtedly due to his arrest, which frightened him
and induced him to deny all knowledge of the affair.
The missionaries and the United States consul-general
were not allowed to question him or communicate with
him while he was in jail. He was released by the
order of the authorities at Sofia upon the pretext that
no evidence had been offered against him, although no
one had been invited to present evidence. No attempt
was made by anybody to secure evidence. The missionaries
and Consul-general Dickinson were not
informed of the decision to release him, and they did
not know of his release until they saw the announcement
in the newspapers. The only inference to be
drawn from this unusual procedure was that the officials
and the managers of the Macedonian Revolutionary
Committee realized the complications that might
ensue with the United States, the damage their cause
would suffer before the world and the odium they
would be compelled to endure if Vaciloff’s plans were
carried out.

Cyril Vaciloff is a young adventurer, who had been
acting as president of the Macedonian Committee at
Samakov, a small town near the border, about fifty
miles south of Sofia, in the foothills of the Balkan
Mountains. That is the missionaries’ headquarters,
where a large school for young men and women has
been conducted ever since Bulgarian independence.
Its graduates may be found occupying important positions
in every part of the country, and the good it has
accomplished directly and indirectly is incalculable.
Cyril Vaciloff was educated at this school. His father
was formerly a man of some importance, but intemperance
ruined him. His mother was a good woman and
was quite intimate with the missionary families up to
her death. Although she remained a member of the
Greek Church, she frequently attended Protestant
worship and sent her children to the Protestant school.
Young Vaciloff was a bright scholar and a fluent
speaker, with considerable literary talent, but was
always wild and restless, fond of notoriety and unreliable
in character. He never earned a dollar in his life,
but went into politics while a mere boy, and for several
years lived off the contributions for Macedonian freedom.
He is a popular café orator, writes pamphlets in
support of the Macedonian cause, and is an active,
eloquent and effective agitator. In the spring of 1901,
after the reorganization of the Macedonian Committee,
he called upon Mr. Clark, superintendent of the
mission at Samakov, and requested a contribution for
the Macedonian cause. Mr. Clark explained that
while his sympathies were with the Macedonians in
their struggle for liberty, it would be impolitic and
unwise for foreigners, and especially for missionaries,
to subscribe to political funds. They were working in
Turkey, as well as in Bulgaria, and must keep on
terms with the Sultan. Vaciloff was not satisfied with
this explanation, and shortly after his visit Mr. Clark
received a written warning that unless a prompt contribution
was made to the Macedonian cause the missionaries
would regret it. This threat was followed by
an incendiary fire and the destruction of the barn
attached to the mission establishment. Mr. Clark
then received another letter from Vaciloff saying that
the barn caught fire from an electric spark, and that
another would soon fall in the same neighborhood
unless $2,500 were immediately forthcoming. No
notice was taken of this threat except to solicit police
protection, and nothing happened.

During the summer of 1901 the missionaries frequently
heard of threats made by him and by others
associated with the Macedonian cause, and Vaciloff
frequently remarked that the Protestants would soon be
compelled to pay a large sum into the treasury whether
they wanted to or not. He was the first to learn of
the capture of Miss Stone; he was the first to announce
that $110,000 was the sum fixed for her ransom, and as
I have said, he was identified as the man who threw
the letter from Miss Stone into the window of Mr.
Haskell’s residence.

It is believed that the actual leader of the bandits
who captured Miss Stone was Ivan Zandanski, formerly
keeper of the Bulgaria penitentiary, who resides
at Dubnitza, a little town near the scene of the incident.
He is also active in connection with the Macedonian
movement, is associated with Vaciloff, and is a
notorious desperado. He is known to have followed
Miss Stone during the summer on several of her journeys,
and usually appeared wherever she was. This
was noticed and commented upon, without suspicion at
the time, but is remembered as of significance since
the outrage. Shortly before the kidnaping Zandanski
started ostensibly upon an expedition to visit and
organize the Bulgarian sympathizers on the Turkish
side of the boundary in the Balkan Mountains, and
took with him twenty or more guns from the arsenal of
the Macedonian Committee at Samakov. He returned
on the 11th of October, surrendered the guns to their
proper custodian, and reported that he had met with
great success. It is current gossip among the peasants
in that part of the country that he was the leader of
the band, and he was actually identified by several of
Miss Stone’s companions. He was arrested and
released for want of evidence, without consulting the
missionaries or the United States consul-general.

George Toderoff, the mule driver who was in charge
of the animals used by Miss Stone’s party, and acted
as their guide, is believed to be implicated. Upon his
return from the mountains he told several conflicting
stories concerning the event, which caused his arrest,
but he also was released by order of the government at
Sofia because of supposed threats from Macedonian
patriots. It is established by abundant evidence that
a number of members of the local Macedonian organization
around Samakov disappeared the last of August,
shortly before the capture, gradually returning to their
homes during September. They claimed to have been
engaged, like Zandanski, in organizing revolutionary
bands in Macedonia, but the natives generally believe
that they were members of the party.

The presence of a military force which was sent to
the neighborhood, ostensibly to capture the brigands
and rescue Miss Stone, also aided to defeat that
purpose, because it prevented people who might have
furnished valuable information from communicating
with the missionaries or lending them aid. Every
man who showed signs of knowledge was arrested,
imprisoned for a few days, and then released without
any opportunity having been offered to the friends of
Miss Stone to communicate with him. These proceedings
terrorized the neighborhood, and balked every
effort made by the missionaries. Another reason for
the delay to open communication was the refusal of
the missionaries to offer money as ransom or for information.
The inhabitants of that part of the country
are very poor, they are naturally avaricious, and some
of them might have been persuaded by the judicious
use of money to defy the authorities and furnish information
and assistance. The missionaries, however,
were exceedingly scrupulous in refusing to appeal to
mercenary motives. At the beginning they declared
that no ransom would be paid, and all offers to them
and to Consul-general Dickinson involving payments
of money were promptly rejected. The wisdom of
this policy was seriously questioned by those who know
the Bulgarian character and the customs of the country,
and it afterwards proved to be a mistake and was
abandoned. Natives and foreigners in the neighboring
country are in the habit of paying blackmail and
ransom. Custom has overcome their scruples on this
point, and in several of the Turkish provinces brigandage
is regarded as a legitimate occupation. It is, of
course, impossible to say what might have happened if
the customs of the country had been followed at the
start in this respect, but the missionaries took the
same high ground as the merchants of New York in
1775, when they declared that they would pay “millions
for defense, but not one cent for tribute.”

There have been a large number of kidnaping
cases in the Turkish provinces during the last few
years. People in this country have heard very little
about them because the means of communication are
limited and we seldom have newspaper letters or dispatches
from that part of the world. Miss Stone’s
case was exceptional in this respect, because of the
missionary colonies that communicated with their
friends at home and the interest taken in the matter
by the American public. The following is a partial
list of the persons kidnaped and the amount of ransom
paid for their release, since 1880. There have
been other cases, but I have not been able to obtain
the facts:

1880, Colonel Singe, ransomed for $50,000.

1881, Henry Suter, ransomed for $60,000.

1884, Richard Dussi, $6,000 paid.

1885, Mrs. Giovenov, $35,000 demanded, $2,000 paid.

1885, Fritz Charmand, $8,000 demanded, $1,500 paid.

1887, R. C. H. Wilkins, $30,000 demanded, $8,000 paid.

1890, Gray Hill, $100,000 demanded, amount paid unknown.

1890, Mr. Landler, $15,000 paid.

1891, M. Rayneud, $5,000 paid.

1891, M. Michele, $2,000 paid.

1894, M. Provost, $3,000 paid.

1896, Captain Marriott, $15,000 demanded, $120 paid.

1896, M. Waligrski, $4,000 paid.

1896, Mme. Branzian, $50,000 demanded, $10,000 paid.

1898, James Whithall, $500 paid.

1899, M. Chevalier, $15,000 paid.

1900, Gerasim Kirias, $2,000 paid.

1901, M. Alphonse, $5,000 demanded, $1,000 paid.

1901, Miss Stone, $125,000 demanded, $65,000 paid.

The missionaries almost unanimously opposed the
payment of ransom. They abhor blackmail as a matter
of principle, and argued that submission in the
Stone case would establish a precedent that would be
disastrous to the cause of missions not only in Turkey
but in all semi-civilized countries. They feared that it
would result in a new industry; that all the idle desperadoes
would engage in the business of kidnaping
missionaries, and one good man went so far as to
declare that “God would prefer Miss Stone to perish
of hunger in the mountains than endanger the lives of
his servants elsewhere.”

The latest foreigner kidnaped before Miss Stone
was Gerasim Kirias, an Albanian Protestant preacher,
a naturalized subject of Great Britain and agent for the
British Bible Society. He was captured under circumstances
similar to those of Miss Stone and carried into
the mountains, where he was kept for three months,
while negotiations were conducted by the British
consul-general. He was finally released upon the
payment of 500 Turkish pounds, which is equivalent to
about $2,000. The exposure and privation cost him
his life. He became ill of rheumatism while in the
hands of the bandits and never recovered.

Mr. Landler, engineer-in-chief of the railroad which
runs through Bulgaria to Constantinople, was seized
by brigands and carried into the mountains several
years ago. The Austrian government, backed by Italy
and Germany, attempted to force Prince Ferdinand of
Bulgaria to secure his release, but as with Miss Stone
the government made no attempt to capture the brigands
or rescue the prisoner, although it was not shown
that the Macedonian Committee or any other political
organization was involved in the outrage. Austria
finally paid $15,000 ransom, Mr. Landler was released,
and the Bulgarian government was compelled to refund
the money and pay a handsome indemnity. Other
men of prominence and wealth have been kidnaped
and the government has refused to intervene. I
cannot ascertain that any brigand has been punished
in Bulgaria since the retirement of Stambouloff, late
prime minister.

Mr. Dickinson, agent of the United States, assuming
that the government of Bulgaria was responsible for
the safety of foreigners within its jurisdiction, and for
the good behavior of its subjects, undertook to compel
its authorities to compel the Macedonian Committee to
compel the Samakov local committee to compel the
conspirators to call in the brigands and release Miss
Stone, but his efforts were useless because the Macedonian
Committee was determined to avoid the odium
of the kidnaping, and is much more powerful than the
government. It was not believed then, or now, by those
who are well informed, that the present managers of
the Macedonian movement had any part in or knowledge
of the conspiracy, but there was abundant circumstantial
evidence that the plot was arranged and carried
out by the former leaders, “the old committee,” as it is
called, of which a desperate adventurer named Boris
Sarafoff was the chairman and leader. Sarafoff was
removed as head of the central committee because he
was indicted for murder and gambled away the funds
in the treasury. He was also engaged in several
blackmailing conspiracies which brought discredit
upon the cause. Nevertheless he is one of the most
popular heroes in Bulgaria and has more influence with
the people than any official of the government or any
respectable member of the community.

Sarafoff was suspected of complicity with the conspiracy
as soon as Miss Stone’s abduction was
reported. The British minister, acting in behalf of
the United States, because we have no official representative
at Sofia, notified the Bulgarian minister of
foreign relations of his suspicions that Sarafoff was
implicated and demanded officially that he either be
arrested and locked up or placed under surveillance,
so that he could not leave the country until an investigation
could be made. The government did not touch
him, and probably did not dare to do so. Sarafoff left
Sofia within a few days and went to Budapest. He
was afterwards reported to be in Paris. The police
knew his whereabouts, but were more afraid of him
than he was of them.

Mr. Dickinson is a gentleman of ability and integrity,
and has the entire confidence of the American
colony in Constantinople, but from the beginning of
the negotiations in behalf of Miss Stone he adopted a
policy which was calculated to prevent instead of
secure her release. He seems to have imagined that
diplomacy could solve the problem, and instead of
dealing with the brigands he endeavored to compel
the Bulgarian government to interfere, when he should
have known that it was absolutely powerless to do so.
After two months had passed, and having fully demonstrated
his inability to deal with the case, Mr. Dickinson
was recalled from Bulgaria and Mr. Leishman, the
United States minister at Constantinople, who had
been on leave, was ordered back to his post of duty.
He arrived at Constantinople about the 1st of January,
and, after informing himself as to the situation, proceeded
to undertake Miss Stone’s release by the application
of business methods and common sense. He
abandoned the diplomatic controversy, and, recognizing
that the officials of the Bulgarian government were
impotent, endeavored to open communication directly
with the brigands. He appointed a committee consisting
of Mr. Gargiulo, chief dragoman and interpreter
of the United States legation at Constantinople; Rev.
John Henry House, D.D., formerly of Painesville,
Ohio, and for twenty-five years in charge of the mission
work of the American Board in Macedonia, with headquarters
at Salonika; and W. W. Peet, treasurer of the
Bible Society and Missionary Board at Constantinople.
These gentlemen managed the business with great
skill and tact.

Dr. Peet was the custodian of the fund contributed
by citizens of the United States for the ransom, and it
amounted to $65,000. Rev. Dr. House commands the
confidence of the people of Macedonia to a degree
beyond that of any other American, and for that
reason Mr. Leishman selected him to negotiate with
the brigands. Mr. Gargiulo is more familiar with the
methods and habits of the natives of Turkey than any
other man whose services could be obtained. He is
also upon familiar terms with the officials and knows
how to deal with both classes.

Mr. Leishman invited these three gentlemen to take
charge of the case, and they went directly to the
scene of Miss Stone’s capture.

On the 18th of January Dr. House succeeded in
opening communication with Miss Stone from a town
called Razlog. She wrote that she was well and
kindly treated, and that the alarming reports about
Mrs. Tsilka and herself were unfounded. But the
brigands would not release her except upon the payment
of $65,000, which they were aware had been contributed
for the ransom, and was in the hands of the
missionaries at Constantinople. They knew to a dollar
the extent of the funds raised, and would not listen to
any proposition except the payment of the full
amount. They had been in constant communication
with friends at Sofia and elsewhere, who kept them
advised of all the movements of our government and
of Mr. Dickinson, and were familiar with the newspaper
publications concerning the case in the United
States. They declined to surrender Miss Stone in
advance of payment and insisted that the money
should be paid first.

Mr. Leishman investigated the precedents and found
that this had always been customary and that in every
case on record the brigands had acted honorably and
carried out their part of the agreement. In the case
of Colonel Singe, an Englishman who was kidnaped
some years ago, his captors not only demanded $60,000
ransom money in advance, but required that his wife
and daughter should be delivered as hostages and
detained until they had been given twenty-four hours
to escape. The money and the women were delivered
to a representative of the bandits at a place agreed
upon. The hostages remained in absolute seclusion
until the following day, when, at the hour appointed,
they left the cabin in which they had been placed and
returned to their home. If they had attempted to
leave before or to communicate with anybody during
that time they undoubtedly would have been shot, but
they submitted to the exactions of the bandits, and on
the following day Colonel Singe was released.

Mme. Branzian, a French lady who was kidnaped
in 1896, was released under similar conditions. Her
captors demanded £10,000 in advance and three days’
time in which to escape with the money. If they were
molested in the meantime they gave notice that she
would be killed. Ten thousand dollars was paid as
agreed and the conditions were complied with, but at
the end of the three days soldiers started in pursuit,
four of the brigands were captured and $8,000 of the
money recovered.

In every other case that Mr. Leishman could hear of
the conditions were the same, and, upon the advice of
Dr. House, he decided to accept the terms and authorized
the payment of the ransom. There was a little
difficulty at first as to the place and the manner in which
the money was to be delivered, but in this, as in every
other particular, the committee was compelled to
submit to the demands of the brigands. The result
justified their confidence, and Miss Stone and her companion
were surrendered according to the stipulation.
On October 25 Dr. Haskell and Dr. Baird, of the
Congregational mission at Samakov, had an interview
with one of the so-called brigands, and he knew everything
that Consul-general Dickinson had done up to
that date, as well as the exact amount of the ransom
fund that had been contributed in the United States.
Rev. Dr. House met three of them by appointment
January 22. Two days later Messrs. House, Peet and
Gargiulo met several others, discussed the matter of
ransom as business men usually discuss commercial
transactions, and arranged for the payment of the
money on the following day, January 25. The
brigands demanded payment in gold coin, and swore
the Americans to perpetual secrecy concerning their
individuality, the place where the ransom was paid and
other circumstances connected with the case. They
insisted that the place of payment should remain a
secret for fear the people in the neighborhood might
be suspected of complicity and be punished by the
Turks. The unexpected appearance of a company of
Turkish soldiers, who were always on the alert to
watch the movements of the rescue committee, prevented
the payment of the ransom until the 13th of
February. Three men were waiting around the place
of rendezvous all this time for a chance to receive the
money safely; and, in order to throw the Turkish
soldiers off the scent, the missionaries removed the
gold from the packages in which it had been brought
from Constantinople, filled the packages with stones
and sent them back under guard to the railway station.

This ruse proved successful. The Turkish officials
and detectives who were watching the missionaries
supposed that they had failed to connect with the
brigands and had shipped the money to Constantinople.
Their vigilance was, therefore, relaxed, and on
February 13 the rescue committee paid over $65,000
in gold coin to four brigands, who insisted upon counting
it piece by piece, to be sure that they received
the full amount demanded. Twelve other brigands
were in the immediate neighborhood, within call and
on guard, and several of them are known to the missionaries.

Two days later, in a cabin in the mountains, Miss
Stone received a letter from Dr. House, brought in
by the brigands, containing the welcome news that
the ransom had been paid, and was informed by her
captors that she would be released as soon as their
safety would permit. After several days of impatient
waiting the bandits started upon a journey with their
captives. They traveled through the mountains two
nights and part of three days, and about dusk on the
evening of the third day, February 23, Miss Stone,
Mrs. Tsilka and her baby were left in the woods and
were told that they were free to go their way, and
would find a village within five minutes’ walk. The
women thanked their captors for their kindness,
expressed the natural degree of relief at the end of
their captivity and soon found themselves in the
village of Gradshortsky, where the natives received
them hospitably and notified the governor of the town
of Stronmitza, only a few miles away.

On the following morning Miss Stone and Mrs.
Tsilka were taken to Stronmitza, where the governor
received them with considerable ceremony and notified
the missionaries. Dr. House, Mr. Peet and Mr.
Gargiulo, who had been patiently waiting for this
news, soon joined the ladies and conducted them to
Salonika, where Dr. House lives. From there, after
a few days of rest, they went to Constantinople.

There is a decided difference of opinion among the
European colony and the missionaries as to the moral
effect of the transaction, but the proceedings of the
American minister and his committee are generally
approved. It is also the almost unanimous sentiment
that the same methods should have been adopted at
once after Miss Stone’s capture. A few members of
the missionary colony still insist that it would have
been better to sacrifice Miss Stone’s life than to “compromise
with wrong,” as they term it. They predict
that the lives and liberty of American missionaries will
be imperiled from this time on and that it will be
unsafe for any foreigner to travel without an armed
escort. The people of the United States, having shown
their willingness to pay a large sum of money to
ransom one missionary, will be called upon frequently
hereafter to pay blackmail to protect others, and they
argue that the establishment of such a precedent is
not only fatal as a matter of policy but a shameful
surrender of the dignity of a powerful Christian nation.

No demand has been made upon Turkey for indemnity
or other reparation because it is clear that the
crime was committed by Bulgarians, and not by Turks,
although upon Turkish soil, and in Turkish disguises;
and it is equally clear that the conspirators desired and
intended to involve Turkey in complications with the
United States. No demand has been made upon Bulgaria
since the release of Miss Stone because she
declines to make a complaint or furnish any clues to
the identity of her captors or any evidence upon
which a claim can be based. She intends to return
to her mission field in Macedonia and Bulgaria, and
therefore does not wish to impair her popularity or
usefulness among the people of those countries. She
is intensely sympathetic with the Macedonian cause,
notwithstanding her sufferings at the hands of its advocates,
and she is evidently under pledges to her
captors not to do or say anything that might interfere
with their peace of mind or pursuit of happiness, for
she has declined, or at least neglected, to furnish the
department of state any information concerning them.
She is also so confident that her deliverance is due to
the intercession of Providence, in answer to her
prayers, that she has entirely overlooked all the human
agencies that were engaged in her behalf.

Mrs. Tsilka made a brief statement at the request of
Mr. Leishman, the United States minister at Constantinople,
but it furnishes little information, and it is of
no value whatever for official purposes. The United
States government intended to make some sort of a
demonstration in order to assert its dignity and show
its disapproval of the liberties the brigands of Bulgaria
have taken with American citizens, but it cannot
do very much unless the parties of the first part make
complaint or furnish some ground for action, which
they both seem disinclined to do.

To those who are familiar with the facts and the
situation in Macedonia, Miss Stone’s narrative in
McClure’s Magazine is more remarkable for what she
omits than for what she tells. It is very clear that she
is determined to furnish no clew to her captors, for
with great care and skill she avoids giving any information
that may reveal their identity or disclose the
places in which she and Mrs. Tsilka were detained
during their captivity.

Nevertheless, she makes one or two slips, evidently
unconscious of their significance. For example, she
expresses her relief at finding that her captors were
not “black shirts” or regular brigands. She says that
their arms and equipments were all new; that they
were in communication with friends in Sofia and
received regular and prompt information from that
city. She speaks well of them, appreciates their kindness
and courtesy, and in her letters to Dr. House and
others certifies that they are “entirely trustworthy.”
Dr. House, Dr. Peet and Mr. Gargiulo, who had
several interviews with her captors, testify that they
were “neither shepherds nor husbandmen, but men of
education and some polish,” especially the chief, who
knew some English.

Mr. Gargiulo calls attention to a singular circumstance.
He says that it is the custom for brigands to
give their captives a liberal contribution from the
ransom paid for their release. He mentions that when
Colonel Singe, an Englishman, was ransomed in 1880,
each brigand in the band gave him a handful of gold,
from £20 to £25 sterling, before leaving him. In other
cases of abduction by regular brigands the same
practice has been followed, but in Miss Stone’s case
her captors were not so generous. They gave her no
money whatever, which, Mr. Gargiulo argues, indicates
that they are unfamiliar with the etiquette of
brigandage; that it was new business for them, and
therefore they are not regular brigands. This confirms
the belief that they are members of the Macedonian
Committee.

 A MACEDONIAN READY FOR REVOLUTION

Assuming that the conspiracy to kidnap Miss Stone
was hatched and carried out by the Macedonian Committee,
the motives are easily understood:

(1) The Macedonian Committee, having an empty
treasury, needed money for arms and ammunition.

(2) They desired to terrify the American missionaries
into coöperation with them in their efforts to
secure the emancipation of Macedonia from Turkish
rule. While the sympathies of the missionaries have
always been with the Macedonian patriots, they have
carefully abstained from doing anything to excite the
criticism or provoke the hostility of the Turks.

(3) The Macedonian Committee desired to attract
the attention of Europe to the misgovernment of the
Macedonian province by Turkish officials and to the
condition of anarchy that prevails there, hoping to
secure the intervention of the great Powers and
compel the Sultan to carry into effect the pledges he
made to the international conference at Berlin, when
Macedonia was restored to his authority in 1878. The
members of the Macedonian Committee have proclaimed
boldly, both before Miss Stone’s abduction
and since, that they will make it so unsafe for foreigners
in Macedonia that the Powers will be compelled to
intervene for the protection of their own subjects.

(4) The committee hoped to provoke war, or at least
serious complications, between Turkey and the United
States by kidnaping an American citizen while upon
Turkish soil, and thus involve the government of the
United States in what is known as the Eastern question.
Hitherto we have always held aloof from that
perplexing problem.

There is strong ground for the belief that there was
a quarrel between the old and new Macedonian Committees,
although the facts are not known. Miss
Stone was captured by the old committee, which, as I
have already said, was composed of desperate and disreputable
adventurers. The new committee is composed
of respectable and honorable men, who did not
approve of the abduction and were very anxious lest it
should injure the cause of Macedonian freedom among
the Christian people of Europe. Miss Stone, in her
narrative in McClure’s Magazine, tells of a fight
between her captors and another band of brigands
who, she thinks, were trying to recapture Mrs. Tsilka
and herself for the sake of securing the ransom.
Private information from Sofia, which was not credited
at the time, referred to such an attempt upon the part
of the new committee, but it has never been made
clear whether they intended to release the prisoners, if
captured, or whether they intended to demand the
ransom for themselves instead of allowing it to be collected
by the members of the old committee.

PART III

Servia

PART III

SERVIA

XII

THE POLITICAL SITUATION IN SERVIA

To understand the situation in Servia it is necessary
to know a little of the history of that interesting
country, which is always furnishing a sensation for
Europe, and the story of the feud between two peasant
families, which has been the cause of most of the
trouble. At the beginning of the last century Servia
was a Turkish province and was governed by a
just and humane pasha named Hadji Mustapha. He
was not only popular, but was beloved by his Christian
subjects, and the land was peaceful and prosperous.
The Janizaries, however, did not approve of his
liberal policy or his efforts to protect the inhabitants
against their extortions and cruelties, so they shut him
up in the citadel and put him to death. They
explained to the Sultan that he had been untrue to the
Turks and was a friend of the Christians. The Janizaries
had their own way for four or five years, and,
fearing an uprising of the people, decided to murder
every man who could possibly be looked upon as a
leader. Thousands were massacred; every town and
village in Servia flowed with blood. Among those
who escaped to the mountains was a swineherd named
George Petrovitch (George, the son of Peter), better
known to history by his nickname, Kara (Black)
George, because of his dark complexion and raven
hair. He is the greatest hero of Servian history, and
to him his country owes its independence from the
Turks.

He was a very able man and generally respected, but
was absolutely illiterate, being unable to read or
write, and could not even sign his name. When he
became king he used a peculiar cipher or rubric to
show his approval of state papers. But he had natural
intelligence and sagacity. His integrity was never
questioned and his sense of justice was Spartan. He
allowed his own brother to suffer the death penalty as
an example to others for defying the authority of the
government. While King of Servia he wore the ordinary
peasant’s garb, because he said it was more
appropriate to his ignorance and simple character than
a crown and robe of state, and he lived with the same
frugality as when he was tending his pigs in the
mountains, often cooking his own meals in the palace
kitchen.

Karageorge drove out the Turks and organized a
liberal monarchy in Servia. Keenly appreciating his
own deficiencies, the first thing he did was to establish
a free public school system in every province, with a
university at Belgrade. He introduced courts of
justice, reduced taxation, punished corruption, suppressed
vice and organized the different branches of
the government with the skill of an experienced
statesman; but the people were not able to advance at
his rapid pace and he suffered the fate of many men
who have been ahead of their generation. His
enemies encompassed him about, and his critics interfered
with his plans for the improvement of the
country. In a fit of anger and indignation because
the public would not sustain his reforms, he abdicated
the crown after a reign of nine years. He was the
founder of the Karageorgovitch family, which is one
of the parties to a perpetual feud for the control of
Servia.

His rival, the founder of the other faction, was also
a peasant, the son of a house-servant, a man who did
menial work about the castle of an aristocratic family
named Obren. His father was called Tescho, but, as is
common among the Balkan peasants, he had no family
name, and when he became conspicuous enough to need
one he adopted that of his master, and the founder
of the present reigning house of Servia became known
as Milos Obren. When Karageorge abdicated, Milos
was the most influential man left in the city of Belgrade,
and the Turkish pasha who invaded the country
and captured the city appointed him governor of the
province. This honor excited his ambition and
jealousy, and, fearing a popular movement to recall
Karageorge to the throne, he betrayed him to the
Turkish pasha, and, in obedience to the latter’s
orders, willingly hired a professional assassin named
Vuica to murder his unsuspecting rival while asleep
in the shepherd’s hut he occupied in the mountains.
Thus began the feud between the descendants of the
two men, which continues to the present day, and the
history of Servia is little more than a recital of the
rivalries between the Obrenovitch and the Karageorgovitch
families. Milos finally succeeded in reaching
the throne, and, being a man of very different disposition
from Karageorge, ruled as an autocrat until he
was compelled to abdicate by an outraged people, and
was succeeded by his eldest son, Milan III., who died
a month later, when his brother Michael was seated.

Michael made a good king. He was liberal, just,
progressive, and introduced many modern improvements
into Servia, besides carrying on the reforms
begun by Karageorge. He built a fine system of roads
and highways, erected several good public buildings,
laid out parks, built an opera-house and an art gallery,
all of which were excellent things in their way, but
cost money. The peasants, who have always ruled
Servia, objected to what they called “German ideas”
and drove Michael from power, electing as king in his
place Alexander Karageorgovitch, a son of the
national hero. The latter had held an humble position
in the Servian army, was modest, quiet and
reserved. In an unostentatious way he continued the
policy of public improvements begun by Michael,
encouraging the arts and industries. During his reign
Servia enjoyed peace for several years and made rapid
progress, but the dissatisfied element soon began
agitations again, and, encouraged by the partisans of
the Obrenovitch family, obtained control of the parliament,
which demanded Alexander’s abdication, and
called back old Milos, who had been in exile in
Austria. He reigned for two years, until he died, and
it was good for the country that his life was not prolonged,
for he labored under the delusion that his
recall was a vindication of his previous autocratic
policy, and his rule was worse than before.

Upon the death of Milos, Michael again came into
power. During his exile he had traveled much, had
studied the art of government in several of the European
capitals, had learned foreign languages and
foreign affairs, and this education and observation,
with his natural abilities, made him a safe and prudent
sovereign. He was altogether the best ruler Servia
has ever had; but there were continual conspiracies
against him by partisans of the Karageorge family,
and, being unable to control the parliament, they
removed Michael by assassination. He was murdered
in the garden of his country palace. It was the intention
of the conspirators to proclaim Peter Karageorgovitch
as king simultaneously with the announcement
of Michael’s death, but their carriage broke down on
their way back to Belgrade and the news of their
crime preceded them. The minister of war took
prompt action, arrested the assassins and locked them
up in the dungeons of the citadel. The plot proved
to be widespread. Several members of the Karageorge
family were convicted of complicity and put to death,
but there was no direct evidence against Peter, who
then, as now, was living quietly at Lucerne, Switzerland,
engaged in scientific pursuits. His late wife,
Zorka, was a daughter of the reigning Prince of Montenegro,
and he has two sons in the Russian army.
He is now an old man, but, like Don Carlos of Spain
and the Duke of Orleans of France, is a recognized
“pretender,” and his name is always used by the
“outs” as a shibboleth when they are trying to raise a
revolution.

The national assembly placed Milan IV. on the
throne, and in 1869 he was crowned. While getting
his education in Paris he had acquired habits of luxury,
gambling and dissipation, which unfitted him for the
responsibility of ruling a primitive and a restless
country like Servia. His love of pleasure, his low
tastes, reckless extravagance and selfish disposition
were his ruin. He squandered the nation’s money and
lost his private fortune at cards. His wife, Natalie
Keskho, daughter of a colonel in the Russian army,
was compelled to leave him and was finally granted a
divorce. Their domestic troubles and the scandals of
the Servian court for a dozen years during the reign of
Milan furnished gossip for all Europe. Finally,
enervated by dissipation and despised by his subjects
and all decent people, he abdicated in 1889 in favor of
his son Alexander, a lad of thirteen, who is now king
of Servia.

This precocious youth, when not more than fifteen
years old, fell under the fascinations of Mme. Draga
Maschin, who had been a lady-in-waiting to his
mother. She is an ambitious and brilliant woman,
gifted with considerable beauty, and the daughter of a
cattle-dealer in Belgrade named Lunjevitza. When
only seventeen years of age she married Colonel
Maschin, an engineer in the Servian army, who
obtained a divorce from her because of her scandalous
relations with the young king, which began when he
was a mere boy, and since that time she has resided in
the palace and has absolutely controlled him. The
Dowager Queen Natalie again and again attempted to
bring the lad to his senses and break off the relations,
but Mme. Draga had more influence than the mother,
and actually compelled the latter to leave the palace
and the Kingdom of Servia. Natalie is now residing at
Biarritz, very much respected and beloved by many
people, although she made herself very unhappy and
excited much hostility among the Servian politicians
by her sympathy with Russia, and her desire to bring
Servia within the Russian influence. Whatever may
have been said of her political imprudence, her character
has never been questioned.

 KING ALEXANDER OF

SERVIA

 PRINCE FERDINAND OF BULGARIA

Draga was ambitious to share the throne with her
youthful lover, although she was nearly twice his age,
but her high aspirations were stubbornly opposed by
the ministers of state and the leading politicians of
Servia. After the abdication of his father, Prince
Alexander, during his minority, ruled the country
through three regents, all venerable and patriotic
men, but it became necessary for Draga to get rid of
them for her own safety and the success of her
schemes. She found the young king a willing tool,
and one night, when he was only seventeen years old,
he invited the regents to the palace, and while they
sat at dinner they were arrested upon a charge of
treason and thrown into prison, while he proclaimed
himself king. This coup d’état was successful, for the
army admired the audacity of the youngster and sustained
him. He has since married his mistress, and
she remains as influential as ever, the most interesting
and conspicuous figure in Servian politics.

King Alexander is a degenerate, and his brief career
is disgusting. He looks as if he had escaped from an
asylum for the depraved, but is by no means feeble of
mind or body. On the contrary, he has a vigorous
constitution, and on two or three occasions has shown
a nerve and power of command which would do credit
to a great general. Unfortunately he has inherited
some of the depravity of his father, the late King
Milan, who was probably the worst ruler Europe has
seen for a generation, but at the same time the son
possesses a physical and moral courage that Milan
never displayed.

Draga Maschin, the daughter of the Servian cattle-dealer,
reached the throne by a series of sacrifices and
intrigues more sensational than have ever occurred
outside of fictional literature; and yet she is not happy,
because for their sins both she and her youthful
husband are boycotted by all the courts of Europe.
Queen Victoria was so disgusted at the vulgar comedy
enacted at Belgrade that she wanted to emphasize her
disapproval by withdrawing the British minister.
There have been a good many scandals in royal
families, and some exist at the present time, which
would make an interesting chapter, but there has been
nothing for generations so nasty as that of Servia. As
a consequence the royal couple have not been recognized
in any way by other royal houses, much to the
chagrin and disappointment of Queen Draga.

The latest political crisis in Servia was due to the
lack of a baby. The country was excited by intrigues
attending the selection of an heir to the throne. Our
guide sagaciously observed that “some people complain
of having too many children, but this is the first
time I ever heard of national politics being disturbed
by the lack of one.” Servia is a little country, but is
an important factor in European politics, being one of
the “buffer states” between Russia and the port on the
Mediterranean which the Czar covets. Austrian influence
is stronger than Russian, yet there is a Russian
party which also represents the interest of a family
whose ancestors once occupied the throne, and are all
the time suspected of being engaged in a conspiracy
to recover power. These conspiracies have been more
frequent than ever of late years, and the field for
intrigue is the more fertile because Queen Draga has
not furnished an heir to the crown, and the doctors
say that she is not likely to do so. It therefore
becomes necessary to select a successor to King Alexander
in order to avoid revolution if he should
suddenly die or be driven from the palace. By selecting
the heir-apparent in advance, future conspiracies
may be avoided; but the political interests of a great
part of the European continent are directly involved
in the selection, and the question is, Shall Russia
name the man?

Negotiations were conducted for several years
between the Servian minister of foreign affairs and
Count Lamsdorff, the head of the foreign office at St.
Petersburg, for a visit to the Czar, which is the height
of the ambition of both King Alexander and his
Queen, and a matter of political importance for the
Russians. This involved the political control of
Servia, and the nomination of an heir to the Servian
throne. Although Queen Draga had other plans, and
desired her brother, a young lieutenant in the Servian
army, to be proclaimed heir-apparent, she was willing
to sacrifice him and all the rest of her relations if the
Empress Alix would receive her. But the latter, who
is a good woman, absolutely refused to do so, and
even declined to answer a letter which Queen Draga
wrote, imploring her kindly consideration. It is said
that she threw the letter indignantly into the fire
before reading it, as soon as she discovered whom it was
from.

It is one of the open secrets of the Servian court
that Queen Draga proposed that if the Emperor and
Empress of Russia would receive her husband and
herself at their country palace near Odessa, King
Alexander would nominate, as his successor on the
Servian throne, Prince Mirko, son of Prince Nicholas
of Montenegro, and brother of Helena, Queen of Italy.
The royal family of Montenegro have very close relations
with the Russians, and are always educated at
St. Petersburg. Prince Mirko is a great favorite with
the widow dowager Czarina, and spent several years of
his childhood in her family, developing a remarkable
taste for music. He is such a clever composer that
his music is played by all the Russian military bands,
and is equally popular in Italy. He is a good-looking
lad of twenty-one, of stalwart figure and athletic
habits. His life has been very different from that of
the depraved young King of Servia; in fact, all the
members of the family of Montenegrins have been
admirably brought up and are persons of cultivation
and refinement.

Two of his sisters, who were also educated under the
direction of the dowager Czarina, have married
members of the Russian imperial family, and their
dowry was provided by the late Czar. Danilo, crown
prince of Montenegro, married a daughter of the Duke
of Mecklenburg-Schwerin, and is, therefore, a
brother-in-law of the Grand Duke Vladimir, who gave
him a million rubles to start housekeeping. Thus the
interest of the Russian imperial family, as well as the
ministers of state, was excited by the prospect of
securing a throne for young Mirko, and the Servians
realized that such an inducement would have great
weight with the Czarina Alix and might possibly persuade
her to consent to receive a woman with even so
bad a record as Queen Draga.

The Italian interest in the appointment of Mirko
was equally great. Queen Helena was an active participant
in the negotiations with Servia for Mirko’s
nomination. The Servians do not care so much for
Italy as for Russia. Queen Draga did not care
whether the Queen of Italy received her or not, but of
course appreciated that Queen Helena might exert
some influence upon the Czarina.

There was still another and very important political
phase to the negotiations. Peter Karageorgovitch,
the “pretender” to the Servian throne, married a sister
of Mirko, the eldest daughter of Prince Nicholas, and,
although she died in 1887, he is still considered a
member of the Montenegrin family, and the relations
between his sons and their uncles and aunts in Montenegro
are very cordial. Two of these sons are now at
a military school at St. Petersburg, and a third is in
the Russian army. It might be that Peter would
renounce formally all pretensions on the part of
himself and the Karageorgovitch family to the throne
of Servia if his brother-in-law, Mirko, were proclaimed
heir-apparent. This would be a great advantage to
Servia, and would do more than any other one thing
to put an end to the conspiracies and political agitations
which have distracted this country.

King Alexander, as well as Queen Draga, will have
to swallow a good deal of chagrin if Mirko is selected,
for that depraved sovereign received a most humiliating
snub from the lovely Princess Xenia, the fourth
daughter of Prince Nicholas, which he cannot have forgotten.
Before his marriage with Draga Maschin, the
boy king agreed to yield to the importunities of his
ministers and seek a wife elsewhere, and there was
some correspondence concerning an alliance with the
royal family of Montenegro. King Alexander made a
visit to Cetinje, the Montenegrin capital, to become
acquainted with the young lady who was recommended
as a suitable bride, but when the Princess
Xenia saw him she was so disgusted with his appearance
and manners that she refused to sit at the same
dinner-table or receive any attention whatever from
him, and Alexander had to be told that his suit would
not be successful. He left Cetinje in a state of furious
indignation, and when he returned to his capital
he dismissed from office and banished from the country
all the members of his cabinet who had advised
him to go there, and married Draga Maschin forthwith.

There was a sensational scene at the palace when
Queen Draga’s plan to proclaim her brother as heir-apparent
was disclosed. He is said to be a reputable
young fellow and a good soldier, about twenty-four
years of age, but he has no claims upon the throne,
and nobody wanted him except his sister, who, the
people think, has already received more consideration
than she is entitled to. His name is Nikodem Lunjevitza.
At first nobody believed the story that floated
out of some mysterious quarter, that Alexander
intended to adopt his brother-in-law as a son and
name him as the future king of Servia, because it was
so audacious as to be incredible, but within a few days
the confirmation was abundant. The king expressed
his intention to three or four different persons. Then
the ministry took up the matter and decided, after
long and serious consultation, that it would be an act
of duty and patriotism to immediately check the ambition
of their queen. Therefore, the entire cabinet,
with Mr. Vuitsch, the prime minister, at their head,
called at the palace at an unusual hour and asked for
an audience. Alexander must have suspected the
purpose of their visit, for, after keeping them waiting
for fifteen or twenty minutes, he appeared in the full
uniform of the commander-in-chief of the Servian
army, with his wife upon his arm. Advancing a few
steps from the entrance, the royal couple stood arm-in-arm,
with a defiant air, while the eight ministers
arose and saluted them. Mr. Vuitsch, in a conciliatory
way, suggested that as they desired to consult
the king upon a matter of importance to the state, the
presence of Her Majesty was not necessary. But Alexander
had evidently been through a rehearsal, for he
replied firmly and without hesitation:

“The Queen of Servia is interested as much as
myself in all affairs of state.”

The prime minister bowed in acquiescence and
proceeded to say that disquieting rumors concerning
the selection of an heir to the throne had been in
circulation for several days, and had reached the ears
of the cabinet from unofficial sources. No notice had
been taken of them until they had been confirmed by
persons who were in the confidence of His Majesty
more than his own cabinet and lawful advisers. Therefore
they deemed it their duty to enter a remonstrance
and to remind him that the Skupshtina, which was
about to assemble, under the constitution must be
consulted, and their approval obtained before the
proclamation of an heir-apparent could be formally
made. He was confident, the premier said, that a
majority of that body, which was Radical in sentiment,
would never agree to the choice His Majesty had made,
and, with the history of Servia so familiar in his
mind, His Majesty must recognize the danger to himself
and to the country of a difference with his parliament
upon so important a subject as the selection of
his successor. He, therefore, begged that, before any
formal steps were taken, the leaders of the parliament
should be consulted.

Alexander here interrupted, and shouted in an
excited manner: “I shall carry out my will.”

“The will of the people must also be considered,”
answered the prime minister firmly.

Queen Draga, who seemed perfectly cool in contrast
to the agitation of her husband, motioned to the
latter to be silent, and said, “The will of the monarch
is the more important,” then, whirling the king
around, she almost dragged him to the door, and
the royal couple left the audience-chamber without
the usual formalities. The cabinet exchanged glances
and retired. Within a few days they took occasion to
have the leader of the Radical majority in the parliament
send a message to the queen by a person who
would be sure to deliver it correctly, that her plan to
name her brother as heir to the throne would never be
agreed to, and admonished her that her own safety
required her to relinquish it.

There have been frequent attempts to assassinate
the queen, and at one time a story was circulated that
she had committed suicide. It is believed to have
originated with her enemies to cover a failure at
assassination. She is extremely unpopular, and her
vindictiveness has incited a personal hostility and
provoked attempts upon her life. Alexander is a
mere puppet in her hands. He does nothing without
her approval. She is actually the head of the Servian
government.

XIII

THE CAPITAL OF SERVIA

The train rolled into a fine large station at ten
o’clock on a beautiful night in October, 1901, when we
had an opportunity to observe how things are managed
in a hotbed of revolutions, for in Servia there is more
politics than in Kansas or Nebraska, and the “ins” are
always afraid the “outs” are going to raise a rumpus.
As a consequence, the country is often compared to a
volcano, and the government officials are very cautious
about admitting strangers and political exiles into the
capital.

An hour or so before we entered the Servian boundaries
from Budapest, an officer in a dizzy uniform of
scarlet and gold braid collected our passports, and
asked a series of questions concerning our residences,
birthplaces, religion, professions and “stations in
life,” which we answered with accuracy and patience.
Then, shortly before we arrived at Belgrade, he returned
the documents with the most polite compliments.
Alighting from the car, we followed the crowd into a
sort of chute upon the station platform, like those
used for cattle in stock-yards, at the end of which two
more officers stood, and again demanded our passports
and railway tickets. Having complied, we passed on
into a big room with benches running up and down the
center, where our luggage, with that of other arrivals,
was arranged.

The customs office did not show us much attention;
their inspection of our luggage was over in a minute;
but they overhauled that of the native passengers as if
they meant to find something. I suppose they were
looking for arms, ammunition, incriminating documents
or something of that sort, or perhaps only for
liquors and tobacco, which are government monopolies;
but the examinations were very thorough, and
both men and women had to tumble the contents of
their bags and boxes out upon the bench in a most
exasperating manner. One man, who had ridden with
us all the way from Budapest, evidently had been
indulging in a little extravagance, and had half a
dozen new collars and cuffs. These attracted the
attention of the inspector, who counted them three or
four times, and then took them into an inner room,
where he weighed them, and collected a few coppers
in duty. Hot with indignation the owner searched his
pockets, slammed the duty down upon the bench
and hurled about a bushel of Servian oaths at the
inspector, who took it as coolly as possible and went
on examining the luggage of other people. The indignant
man then began to collect his scattered effects;
but between every three or four handfuls he would
explode again. I do not know who he was, but if he
ever catches that customs inspector in a dark alley
there will be a homicide reported in the Servian newspapers.

Our trunks were loaded upon the box of an ancient
cab drawn by a pair of diminutive animals, which had
more spirit than flesh, and whirled around the corner
of the station to a brilliantly lighted office, which the
driver told us was the police headquarters, where our
passports could be recovered. The officers were very
polite, but they wanted to know my profession. There
are often reasons why one does not care to advertise
himself as a newspaper reporter. It sometimes interferes
with the success of a mission. I told them I was
a traveler, but they desired something a little more
definite. So, for the time being, I concluded to be a
gentleman of leisure, and was visiting Servia in pursuit
of the picturesque. The chief was extremely deferential
and hoped he had not put me to any inconvenience.
He insisted upon shaking hands, and bowed us to the
door with the grace of a dancing-master.

 A GLIMPSE OF MODERN BELGRADE

The big café of the hotel to which we were driven
was filled with blue smoke. Underneath the cloud we
could discern a crowd of men earnestly engaged in a
discussion which they kept up until an early hour in
the morning, and we learned that the chief occupation
of a large portion of the inhabitants was drinking
beer, talking politics and smoking cigarettes. The
next morning was Sunday, and the café was again
filled at an early hour, with women as well as men, and
every table was occupied all day long, while the cigarette
smoke hung over their heads like a blue mist and
concealed the ceiling. It was always so as long as we
remained in Belgrade. The café was crowded when
we came downstairs in the morning and when we went
to bed at night, and the consumption of beer, wine,
coffee and cigarettes must be very large.

Sunday morning the king gave an audience to the
Skupshtina, as parliament is called, and it was, therefore,
one of the great days of the year. The bishops
and the clergy, in their magnificent, embroidered vestments,
were even more imposing than the generals in
uniforms of blue, scarlet and green, with gold braid.
The members of the diplomatic corps in court dress
were led by the Turkish minister and his suite. The
Austrian and Russian representatives were handsomely
decorated and made a fine appearance. They were
watched with interest because it is supposed that both
are intriguing for the control of the country. The
members of the Skupshtina were clad in black
evening dress, with embroidered shirt-fronts, white
ties and white gloves. A band of music stood in the
area beside the palace and played lively airs while the
ceremonies were going on, and a battalion of the
king’s bodyguard, in brilliant uniforms like those of
the Austrian Hussars, was drawn up in two lines,
between which everybody had to pass. I looked at
those troops with peculiar interest, because upon their
loyalty the life of the king depends. Most of them
are young men, some mere boys, but they all had
intelligent faces and seemed conscious of their responsibility.

The royal palace, which is in the center of the city
of Belgrade, is in two parts and disconnected. One
resembles a French chateau and looks like a comfortable
home, being pleasantly and tastefully fitted up.
It is only two stories in height, the lower floor containing
the drawing, dining and reception rooms and the
upper floor the living apartments. It is large enough
for an ordinary family, and would make an acceptable
abode for a gentleman of wealth and culture. The
other part, which is across an area forty or fifty feet
wide, is a more pretentious structure, which rises next
to the street, without grounds, and looks like a public
building. It is known as the New Konak, and was
built by Milan, the gambler king, for entertaining
purposes. The exterior as well as the interior is very
pretentious, being of stuccoed brick, with elaborate
moldings, four stories high and painted yellow, like
nearly all the government buildings and business
blocks. Within is a series of magnificent apartments,
equal to those in the palaces at Berlin and Vienna,
designed by a French architect and finished with
tapestries and gilding at a cost that was enormous for
the size and wealth of the country. The guards are
thick around the palace, which indicates either lack of
confidence or a cowardly king. But the precaution is
well taken.

 ROYAL PALACE AT BELGRADE

Sunday morning everybody goes to market, and the
display of fish, meats and vegetables is large and
interesting. On one side of the principal square were
butchers, hucksters, and dealers in knickknacks from
Servia, while everything on the other came from Hungary,
across the River Save, and paid duty. The
latter and their wares were much better looking, and
the venders wore better garments than the Servians,
many of them appearing in the Hungarian national
costume. Their butter and cheese were more appetizing
and were displayed in a neater manner; their vegetables
were superior to those of Servian growth, the
meat was of a better quality, and it was, therefore, not
surprising when we were told that the wealthy class of
the population patronized the Hungarians and paid a
little more for their supplies. The common people
buy food at the Servian end of the market. The fruits
were beautiful, especially the grapes and plums.
From those plums are made the prunes of commerce,
and a large part of our supply comes from Servia.
Plums are the largest and most valuable crop of the
country. The exports of dried prunes were more than
forty thousand tons in 1901, and from thirty to forty
thousand tons were used in the distillation of plum
brandy.

Servia is an agricultural country, and out of a population
of 2,312,000, eighty-seven per cent are engaged
in farming, the number of individual farms being
293,421, generally comprising from twenty to thirty
acres each. Over 300,000 acres are devoted to plum
trees. The next best crops are wheat, grass and
corn. Pigs are one of the staple products. After the
war with Bulgaria a few years ago, in which Servia
was defeated, it was proposed to pay an indemnity of
a million and a half of swine instead of cash. There
are large flocks of sheep and a good deal of wool is
handled, and the ranges are well stocked with cattle.

Whenever Servia has a period of peace the flocks
and herds increase with great rapidity, and the wealth
of the country grows like compound interest. Servia
has been extensively advertised as “a poor man’s
paradise,” as the soil, climate and other conditions
are favorable for people of small means. Farms can
be bought for small sums of money, and the ranges for
cattle and sheep are usually public lands, which cost
nothing except a small tax which is paid into the
treasury of the township or commune. Recently
several new industries have been established. A German
company has built a large beet-sugar factory within
sight of Belgrade, and a linen manufactory has been
erected by Belgian capital. There are several match
factories, flour-mills, tanneries and breweries, and the
government is proposing to pay subsidies to encourage
the introduction of woolen mills and other mechanical
industries in different parts of the country. Servia is
prospering. There is plenty of work at good wages,
but at the same time considerable emigration to the
United States and to the neighboring countries,
because of a disinclination among the young men to
spend five years of their lives in the military service.

 A GLIMPSE OF OLD BELGRADE

At market we saw a bride in the native dress, who
had just come from the church where the marriage
ceremony had been performed, and was receiving the
congratulations of her friends and neighbors, while her
proud husband stood at her side and was envied. She
was a buxom damsel of the Swedish type, with blond
hair and a clear blue eye. Her head was covered with
a peculiar turban, from which hung clusters of silver
coins. Long strings of coins were suspended from a
necklace and a girdle, and hung over her shoulders
and hips, and must have been very heavy. These
were her dowry. She had begun to save them during
her childhood, and instead of putting them in a
savings-bank had strung them together for ornaments
and had worn some or all of them on festive occasions
to attract the attention of the eligible young men of
the neighborhood. They were of different denominations,
large and small, and were arranged with a
good deal of taste. The custom of the country permits
a bride to control her dowry after marriage, and many
women are able to preserve their wedding coins and
transmit them to their children. Sometimes they are
exchanged for a piece of land, a cottage, or cattle, and
sometimes the coins are taken, one by one, from the
string, to meet emergencies in domestic economy. As
a rule, however, the peasants of Servia are well-to-do,
and as long as peace can be preserved they are able to
live comfortably and save money.

The city of Belgrade lies upon a narrow, elevated
peninsula between the River Save and the Danube. It
has improved considerably during the last quarter of
a century. The streets are wide and lined with fine
buildings after the Austrian style of architecture, with
frequent open squares which the public uses for
market-places. The older part of the city, nearest to
the banks of the rivers, which was built during Turkish
domination, is composed of low buildings of adobe,
with roofs of red tile, fronting upon narrow and
crooked streets and abounding in filth and bad smells.
One part is given up to the Jewish population, who
are huddled together in narrow quarters called the
Ghetto, although many are supposed to be rich and to
own large areas of valuable real estate in other sections
of the city. There is no persecution of the Jews
in Servia. Freedom of worship is granted by the constitution,
although the state religion is the Greek
orthodox. Out of a total population of 2,312,484
souls 2,281,018 are communicants of that church. The
Roman Catholics number 10,411; the Mohammedan
gypsies, 11,586; Turks, 2,489; Jews, 5,102; Protestants,
1,002.

The prevailing prejudice against the Jews is due to
their success in business rather than to religious
scruples. They are not allowed to hold office,
although there is no legal prohibition, and are often
hooted at in the streets. In ordinary business transactions
the keen rivalry of the Jews is exasperating to
their Christian competitors, and their commercial
enterprise in all directions has interfered considerably
with the prosperity of the natives. In the mercantile
trade they have the best shops and undersell the
Christians; in brokerage and the commission business
they show a shrewdness and prudence which enable
them to make money while others lose, and they have
thus acquired wealth and commercial influence which
make them objects of envy. I did not hear any
Christian say a good word of a Jew in Servia, but
at the same time I was not able to discover an
instance in which a member of that race has failed to
fulfill his contracts or has asked more than his due.
The persecution of the Jews in the neighboring
Kingdom of Roumania, where they form a large
portion of the population, is becoming desperate.
There the restrictions of the Middle Ages are still in
force. Jewish children are not allowed to attend the
public schools; Jewish students are not admitted to
the technical schools or the university; Jewish operatives
cannot be employed in manufacturing establishments;
the Jews are prohibited from practicing
professions and engaging in certain kinds of commercial
business, the object being to drive them out of the
country. All this is in violation of the provisions of
the Treaty of Berlin, under which the Kingdom of Roumania
received the protection of the great Powers, but
it is useless for the Jews to appeal because they cannot
get a hearing. There is no such trouble in Servia or
Bulgaria, and for that reason a considerable emigration
from Roumania is moving that way.

Since the time of King Michael, Servia has had an
excellent school system and a law making education
compulsory. All children between the ages of seven
and fourteen must attend school, and since 1865, when
only four per cent of the population could read and
write, there has been remarkable advancement. There
are a number of academies, a school of commerce, an
agricultural college, a school of wine-culture and a
university with four hundred and thirty-six students,
of whom twenty-eight are women. In addition to
these there are also twenty-seven hospitens, or guests—students
who are too poor to pay the matriculation
fees, but are allowed to attend the lectures and enjoy
the full benefit of the university training without
receiving degrees. The university occupies a fine
building opposite the principal square, and has a well-selected
library of forty thousand volumes. The
entire expense of the university is paid by the national
treasury, and during the year 1900 was $109,000.
There are four faculties—law, medicine, science and
philosophy.

Some of the school buildings are excellent examples
of modern construction and convenience, and they
show an educational enterprise that is creditable to the
country. The government supports a museum of
natural history, a theater for the encouragement of
opera and the drama in the native tongue, and a small
picture-gallery, which contains an interesting collection
of portraits of national characters and several
examples of old masters which have been presented
from time to time. There are also a number of paintings
by native artists. One of them, representing the
coronation of an early king of Servia, was awarded a
gold medal at the Paris Salon in 1900, and was
purchased by the government as an encouragement to
other artists. Nearly all the pictures by native artists
relate to historical events—warfare, massacres and
assassinations, dying women and headless men, for
the history of Servia has been a chronicle of horrors.

There are a public park and children’s playground,
with swings, merry-go-rounds, toboggan slides and
other amusements; a musical garden, where a military
band plays two or three times a week; and a botanical
collection that promises well. In the parks and public
square are a number of statues and monuments to
Servian military heroes, poets and literary men.

The Servian language is a mixture of the Russian
and Greek and is similar to that of Bulgaria.

The cathedral is a commonplace building with a
fantastic tower of Byzantine style. It is interesting
only because it contains the tombs of Kings Milos
and Michael. The epitaph of the latter reads: “Thy
memory shall not perish.” Karageorge is buried in
the woods in the mountains where he was assassinated.
King Milan was buried in Vienna, where he died in
1899.

At the extreme point of the peninsula, at the
junction of the Save and the Danube, is a promontory
rising between three and four hundred feet, with sheer
cliffs at the point and on both sides. Here a fortress
was erected by the Romans before the time of Christ.
Much of the original wall still remains and the
inclosure has been used continuously for military purposes
for at least two thousand years. There are two
series of fortifications, both protected by moats and
double walls, and the citadel must have been impregnable
before the invention of heavy artillery. It commands
a wide valley, and the view from the point is
one of the most attractive in Europe.

The castle is in an excellent state of preservation
and the outer walls are used as a prison for all kinds
of offenders. The prison is well kept, the inmates are
humanely treated and every Sunday morning are
allowed to send to the public market articles of their
handiwork to be sold for their own benefit. Every
prisoner is allowed to prosecute his trade if he has one
and enjoy the proceeds of the sale of everything he
makes. If he is a shoemaker or a tailor he can continue
to work for his customers, and one day of the
week he is allowed to receive visitors, who bring him
orders and take away goods that are finished. Women
prisoners do sewing and embroidery. At the market
on Sunday the stand for the sale of prison-made goods
is attended by officers of the police, who take the
names of purchasers and the prices of the articles
purchased. During the last few years the administration
of justice has been much improved and the courts
are said to be well managed.

Within the walls of the citadel are barracks for a
regiment of artillery, residences for the commander of
the army and his staff, a school for the education of
non-commissioned officers, a church which the soldiers
are required to attend, and the headquarters of the
military administration. There is also a memorial
mosque, which was erected in honor of Hadji Mustapha
who governed Servia early in the last century,
and, strange to say, was beloved by the people. He
was murdered by the Janizaries because he was too just
and liberal.

The remains of Roman times are interesting and
among the best preserved in Europe. In the center of
the citadel is a well containing fifty-five feet of water,
on a level with the Danube River, which is reached by
descending four hundred and thirty-two steps. The
well is surrounded by a brick wall three feet thick.
The steps wind around it, and you go down, down,
down into the darkness of the bowels of the earth,
until the water-level is reached, where there is a
chamber of considerable size, evidently intended for
storage of ammunition. This well is said to be nearly
two thousand years old, yet the brick-work is almost
perfect. It was built by the Romans to furnish water
for the garrison in case of a siege.

Below the walls of the citadel, upon the banks of
the Danube, are two large barracks capable of accommodating
twenty-five hundred men, with magazines for
the storage of powder, and an old tower called the
Nebojsche, or torture-tower, which is supposed to have
formerly had an underground connection with the
citadel, but it has been filled up and forgotten for centuries.
Here prisoners were taken to be tortured and
executed, and their bodies were thrown into the
Danube.

Military service is compulsory. Every young man
of sound body, when he becomes of age, must serve
two years in the army, eight years in the reserve, and
ten years in the national militia, or second reserve.
The active strength of the army in time of peace is
35,640 men, the first reserve 160,751, and the second
reserve 126,110, making a total of 322,501 men capable
of military service in time of war. The army is organized
and uniformed on the Russian plan, and has been
trained by Russian officers.

Every man who has performed military service is
entitled to the right of suffrage, and all others who pay
taxes to the extent of fifteen francs a year.

There are no paupers in Servia, and therefore no
need of almshouses. There is a free hospital for both
military and civilian patients, which is well kept.

Three miles from town, a park called Topschider,
reached by a line of electric cars, surrounds a country
palace in which King Michael lived much of his time.
There is a farm where he conducted experiments in
agriculture and horticulture. In the upper rooms of
the palace are cases containing his library of agricultural
works, many of which are in English; glass jars
filled with seeds which he imported from foreign
countries for experimental purposes, and glass cases
containing wax casts of apples, pears, peaches, grapes
and other fruits which he raised. Here he lived the
life of a farmer and devoted his time to studying the
interests of his people; and here he was assassinated
by conspirators who were not allowed to have the
share they wanted in the control of the government.

The park is very pretty, and in front of the palace
is a group of noble old sycamores, one of which is said
to be the largest tree in Europe. Its branches extend
over a diameter of more than two hundred feet and
are sustained by props. We paced it and made it
thirty paces from the trunk to the tip of the outermost
branch. The trunk is twenty-two feet in circumference,
and the tree is perfectly healthy and symmetrical.

The house, or palace, so called, is rude and uncomfortable.
There is nothing attractive about it. The
rooms are dark, dismal and ill-furnished, but it was
the favorite residence of King Milos and of King
Michael who were men of primitive tastes. Milos
died in an upper chamber he used to occupy, and
everything remains as he left it—his bed, his clothing,
his slippers and a tattered old dressing-gown hanging
on a nail.

PART IV

Bosnia

PART IV

BOSNIA

XIV

A REMARKABLE EXAMPLE OF ADMINISTRATION

The problem which is puzzling the United States in
the Philippine Islands should give our people a
particular interest in the little state of Bosnia, where
a similar situation has been successfully handled
by the Austrians. From 1463 to 1878 Bosnia and
Herzegovina were a part of the Turkish Empire,
and are nominally so still, although under Austrian
authority. While subject to the Turks, they practically
vanished from the current of civilization.
Scarcely a ray of light or progress brightened the
intellectual, social and industrial stagnation that settled
upon these people until 1875, when, exasperated
by extortion, taxation, robbery, rapine, murder and
religious persecution, they rose in rebellion. Upon
the failure of the Sultan to restore order, the great
Powers of Europe, at the Berlin Conference of 1878,
placed the two provinces under the protection of
Austria, although still requiring them to pay tribute
to Turkey.

The success of the Austrians has been chiefly due to
the methods adopted by Count von Kallay, the able
Hungarian statesman who has been practically a dictator
since 1878. For Austria to reconcile a proud
people of different races and religions was no easy
task. The results speak volumes for the forbearance
and tact shown by the officials, and demonstrate the
practicability of governing an alien race by justice,
benevolence and liberal treatment.

Thirty years ago Bosnia was in the same condition
that Macedonia is to-day, except that it was worse in
the respect that it had a much larger proportion of
Mohammedans and Turkish outlaws. The population
were not fit for liberty, and if it had been granted
them by the Berlin Conference, as they demanded, it
would have been a curse instead of a blessing. A
German writer, shortly before the Russo-Turkish war,
described the situation in these words: “The misrule
existing in the whole of the Turkish Empire is so great
and so universal that it can be best characterized as a
state of chronic and chaotic anarchy. One province,
however, and that perhaps the least known of all, has
in this respect a sad preëminence. It is a province
where one can travel only with the greatest difficulty,
and with not less danger than in the wilds of Kurdistan,
where the intolerance and hate against the Christians
is more living and active than around fanatical
Damascus, and where the condition of the people is
more abject and hopeless than that of any Fellaheen
upon the Nile. That province is Bosnia.”

One who visits that country to-day can scarcely
believe that such conditions could have existed only a
short time ago—the people are so peaceful, contented
and prosperous. Crime is almost unknown.
Railroads reach every corner of the province, and the
freighthouses are fed by long caravans of carts hauled
over excellent highways. The towns are filled with
new and handsome houses, factories have been built to
utilize the water power, a university, colleges, academies,
training-schools and other institutions have
been established to qualify the people to make the
most intelligent use of their opportunities. Members
of the different religious faiths mix with each other
on amicable terms and show mutual respect and
mutual toleration; the courts are wisely and honestly
administered, justice is awarded to every citizen
regardless of his religion or social position, taxes are
low and honestly collected and disbursed. There has
been little corruption in office and whenever it has
been discovered it has been severely punished. The
people have learned for the first time in their history
that honest complaints will be patiently listened to
and that wrongs will be redressed. The introduction
of free education has enabled them to appreciate the
value of such a government, and, although the older
peasants are still ignorant, backward and distrustful,
the younger generation show ambition and enterprise,
and are conducting their affairs with intelligence and
order.

The most convincing proof of the change in the condition
of affairs is furnished by the statistics of crime
and violence and the increase in population. Thirty
years ago brigandage was a recognized profession.
There were no railways, and few wagon roads. When
people were compelled to travel they went in large
parties, fully armed, or were accompanied by an
escort of soldiers. Murder was not considered a crime
and the number of people killed by the soldiers or by
each other was not recorded. Robbery was as common
as lying. To-day human life is as safe in Bosnia
as in Illinois. Travel is safer there because there has
never been a train robbery in that country. During
the last ten years, out of a total population of nearly
2,000,000, the homicides have averaged six a year, and
in 1900 there were only two. There has been no case
of highway robbery since 1895. Which of the states
in the American Union can show a better record?

Under Turkish rule the population was not counted
but in 1879, one year after Austrian authority was
recognized, the census showed 1,111,216 people. In
1885 this total had increased to 1,336,097, in 1895 to
1,568,092, and in 1900 to 1,879,978, of which 548,632
were Turks, 673,246 Greek orthodox, 494,124 Roman
Catholics, 9,311 Jews, 4,695 Protestants and representatives
of nearly every religion. This change has
been accomplished by the exercise of a strong, firm,
honest and benevolent government. The proclamation
announcing the occupation of the country by
Austria promised that all the people in the land
should enjoy equal rights before the law and should be
protected in life, property and worship. That promise
has been kept. Order has been brought out of
anarchy; all races and religions are not only tolerated,
but are encouraged, and the immigration from other
Turkish provinces has been large.

Whatever has been done in Bosnia might also be
done in Macedonia but for the jealousy of the Powers.

Bosnia and Herzegovina are situated in the northwest
corner of the Balkan Peninsula, bounded on the
north by the Slavonian province of Austro-Hungary,
on the east by Servia, Turkey and Montenegro, and on
the south and west by Dalmatia and the Adriatic Sea.
The country is mountainous, being broken by high
peaks, deep glens, ridges, beautifully wooded hills,
winding streams, and rich alluvial basins, which yield
large crops of grain—wheat, barley, rye, oats and
other cereals—and are especially adapted to fruit.
The landscape is a series of terraces which slope
gradually in a southwestward direction and finally
disappear in the Adriatic, whose coast is broken into
an archipelago of lovely islands. The Dalmatian
coast is one of the most enchanting pictures in the
universe, and its attractions have been the theme of
poets since the days of Homer.

A curious phenomenon is the abrupt and unreasonable
behavior of the rivers and streams in that region,
which, like the North Platte of Nebraska, disappear
from the surface of the earth and lose themselves in
underground passages called ponars, reappearing in the
most eccentric and surprising manner. The Narenta
is the only river that finds its way to the sea entirely
above ground.

Sarajevo, the capital of Bosnia, a city of 60,000
inhabitants, almost in the geographical center of the
country, is reached by railway from Belgrade or from
Budapest. You change from the trunk-line of the Austrian
state railway at a town called Bosna-brod on the
Save River, which is the boundary of the province,
and there you take a narrow-gauge line belonging to
the Bosnian government, which winds through narrow
defiles in the mountains until it reaches the Adriatic at
Metcovic, the port of Bosnia, although within Dalmatian
territory. Along the railway villages and villas
cling to the mountain sides like swallow-nests and are
very picturesque, the older ones being of oriental
architecture with towers and minarets, and roofs of
red tiles. There are several medieval castles, more or
less in ruins, interspersed with modern paper mills,
tanneries, cigarette factories and other industrial
enterprises introduced by the Austrians. One of those
old castles has been converted into a prison, and is
managed on the Pennsylvania plan, with the most
enlightened methods for correction, reformation and
education. Under the Turks prisons were more common,
but were used to satisfy vengeance, to extort
money from unwilling pockets and to torture political
suspects and offenders. They were similar to the
prisons of Cuba, perhaps worse; but under the present
system of government the prevention of crime and the
reformation of criminals have been the subject of great
solicitude and scientific study.

Looking from the car windows between villages you
would think the train was running through the Rocky
Mountains. The fantastic crags and peaks of granite,
the deep cuttings, the many tunnels, the chasms
spanned by steel bridges and the “right of way” carved
out of the sides of precipices, with the roaring, foaming
streams, would remind you of Colorado. The
train is hauled over the grand divide, 2,667 feet
high, by what is called the “rack-and-pinion process,”
which, however, must remain a mystery, because it
does not stop for passengers to inspect; but it is some
description of a cable-and-cog-wheel arrangement.
The longest tunnel is 700 yards. The trains run very
slowly and carefully, as if afraid of accidents, and it is
a long journey to cover comparatively a few miles.
As a bird flies, the distance between Bosna-brod and
Sarajevo is less than a hundred miles, but winding in
and out among the gorges and following the long
curves made necessary to regulate the grade, you get
an all-day’s ride, but finally reach a vast garden of
vineyards, olive groves, foliage plants and truck farms
in an amphitheater surrounded by snow-clad peaks.

Near Sarajevo is a mountain called Trebevic, 5,100
feet high, which furnishes a sublime view of the surrounding
country for a radius of fifty miles within the
circle of the mountain. There is a pavilion at the
summit, reached by a good bridle path, which was
built, like everything else, by the Austrian officials.

Approaching the city of Sarajevo the railway runs
through a famous gorge. The rails cling to the granite
walls that inclose the Narenta River in a way that
reminds you of the Black Cañon of Utah. The gorge
is twelve miles long, peaks 6,000 and 7,000 feet high rise
on either side, and the precipices are almost perpendicular
to the height of 1,000 feet above the riverbed.

Sarajevo is a partly modernized Turkish town, and
in its architecture and arrangement a curious combination
of the old and the new, the Orient and the Occident.
It is half Turkish and half Austrian, and so
many of the inhabitants cling tenaciously to their
native customs that they add to the picturesqueness
of the place. I was told that the city contains a larger
variety of types of the oriental races than even Constantinople,
and that in the bazaar may be seen daily a
sample of every native costume worn from the Straits
of Gibraltar to the Red Sea. It requires much local
experience and sartorial knowledge to distinguish a
Dalmatian from a Serb, a Magyar from an Albanian,
or a Greek from a Jew, but whatever their ancestry
or religion may be—Slav, Semite, Moslem, Egyptian,
Greek, Slavonian, Latin, Swiss, Saxon, Teuton, Frank,
Magyar, Turk, Russian, Swede, Spaniard, Moor or
Nubian—they live in peace and harmony, each recognizing
the scruples of the other concerning the creed
and the customs of his faith, and under the firm and
kindly rule of the Austrians they dwell together in
unity. Many of the women also adhere to their native
costumes, except the wives and daughters of the middle
class. When you see a veiled woman you may know
that she is a Moslem, but those who wear their faces
uncovered are either Christians or Jews.

Austrian officers in uniform seem to be numerous
and popular, and all classes of the people are grateful
for their deliverance from the unspeakable Turk.
The fathers and mothers still find it difficult to overcome
their suspicions and distrust of their rulers,
which have been bred into their bones through long
centuries of deception, cruelty and corruption.

The capital of Bosnia occupies a sightly place in a
wide valley surrounded by picturesque mountains, and
is divided into two nearly equal parts by the Miljacka,
a rapid, foaming stream which tumbles over a rocky
bed. Nine or ten artistic bridges, some of them
incrusted with the lichens of centuries, are approached
by wide, well-shaded streets which slope up the mountain
sides with a comfortable grade and give excellent
drainage. Observed from the distant hills, Sarajevo
looks as if it were built in terraces, and the trees in
the streets make parallel lines of green alternating
with lines of red, which are the roofs of the houses.
In many places are luxuriant gardens reached through
wide archways under the houses in the oriental style,
but they are generally secluded. There is an abundance
of pure water supplied from the mountains for
domestic purposes and for the many fountains which
decorate the interior patios of the houses and gardens.
While the residential portion of the town is irregular
and only partially built up, Sarajevo compares well in
architecture and in every other respect with any city
of its size in Europe or America, and some time will
be a beautiful place, for it is much favored by nature,
and the inhabitants are rapidly accumulating wealth.

Sarajevo has been frequently compared with Jerusalem
and Damascus. It is often called “the Damascus
of the North,” and perhaps the old part may bear
some resemblance to those venerable cities, but the
new part is more like a German or an Italian town.
There are several mosques with minarets and domes
and spires. Churches of every religion, fine office-buildings,
apartment-houses, government buildings
and public institutions. The Rathaus, or city hall, is a
beautiful modern structure of the oriental school of
architecture, and might have been transplanted from
Constantinople or Algiers, while the Scheriatschule, a
law college, is also imposing. The citadel or castle,
which formerly was the residence of the Turkish governor,
is an irregular inclosure defended by a high wall
with a collection of buildings representing several ages
and schools of architecture. It is now garrisoned by
a battalion of Austrian troops, whose gay uniforms
delight the eyes of the people.

In Budapest I saw a regiment of troops from Bosnia
parading the streets. They were fine-looking young
fellows, full of military ardor, and seemed to take
great pride in their appearance. I was told that there
are 7,000 Bosnian soldiers in Austria and Hungary,
and an equal number of Austrian soldiers in Bosnia,
which, by the way, is a very good scheme, if you will
stop to think of the effect. According to law every
able-bodied man in Bosnia, upon reaching the age of
eighteen, is required to enter the army for a period
of five years, two years being spent in active service
and three years as a member of the reserve. Those
in active service are sent to Austria and Hungary,
where they learn something of life and civilization,
become familiar with the German language and the
customs and habits of the people, and make many
friends, often marrying Austrian girls and taking them
back to Bosnia. The government encourages such
marriages, and offers tempting inducements in the
way of relief from certain duty and additional pay.
Married soldiers are allowed to live in barracks with
their wives, who are employed as cooks, laundresses
and in other capacities. Thus, after a term of two years
spent in the army in Austria, the young Bosnian goes
home thoroughly naturalized and imbued with Austrian
ideas, while those who take wives with them have an
even greater attachment to the empire. Thus the
scheme works well. On the other hand, the Austrian
soldiers who are stationed in Bosnia make friends
with the people, and often marry and settle down
there. They are encouraged to do so by the government’s
offering inducements similar to those I have
described.

Police duty is performed by a force of about 2,500
gendarmes, selected from the best material in the
Bosnian and Austrian reserves. They are well paid
and pensioned, and the pay and privileges are
sufficient to secure men of education, judgment and
good habits. This is absolutely necessary for the success
of Austrian government in Bosnia, because the
experience of the people with the Turkish soldiers was
so terrible that a military uniform is still hateful to
them. The Bosnian police are divided in squads of
eight or ten men under the command of a sergeant,
and are scattered throughout the country in every
community. They are called upon to perform unusual
duties. They not only patrol their districts to keep
the peace, investigate complaints, make arrests and
do ordinary police duty, but also serve as sanitary
officers, veterinarians, legal advisers and instructors in
agriculture and the industrial arts. They are, in fact,
fathers to the people, or as one of them described it,
“maids of all work.” The idea is to furnish the
people advisers in all occupations and stations in life,
who carry the authority and the protection of the
government with them and bring it not only into the
households, but into the stables and the gardens of the
entire population.

Thus a peasant when he is out of work applies to the
policeman, who knows everybody and everything in
the district, and can generally find him a job. When
an old woman wants seed to plant in her garden, the
policeman sends to the agricultural department for a
supply. When he hears that anyone is sick he fetches
medicine from the police dispensary; when an accident
occurs he exercises his ingenuity to aid in making
repairs; when a cow or a horse has the distemper
he gives advice to the owner and instructs him how to
administer the proper remedy. When a cabin is to be
built or a marriage performed or a funeral is held on
his beat, he is the master of ceremonies, no matter
whether the persons involved are Turks, Roman Catholics,
Protestants or members of the Greek Church.
In this way the policemen become identified with the
interests of the people, and obtain their confidence.
And this form of paternalism has been very effective
in winning the Bosnians to the support of the Austrian
authorities. The contrast with the conduct of the
Turkish soldiers in the past is so radical that the system
is all the more effective in accomplishing its purpose;
for, in Turkish times, the man most feared by
the community was the policeman, for he was always
a robber and often a fiend.

In order to avoid scandals and protect the police
from temptation each gendarme is accompanied at all
times by a deputy or assistant who is both a student
studying the business with the expectation of promotion
to the first place, when his turn comes, and a
check or restraint upon his superior, who, by the
wholesome regulations, is required to teach him and
set him a good example. There have been cases
where dishonest and vicious men obtain positions in
the police corps and oppress people, but the penalty
for malfeasance is very heavy, and whenever a case
occurs it is utilized as an opportunity to furnish an
example. The testimony is almost unanimous that
the Bosnian gendarmes are a model force; that they
have acquired the respect and the confidence of the
people, and that to this system is largely due the
remarkable success of the Austrian administration in
Bosnia.

The old part of Sarajevo, called Carsija, consists of
crooked and narrow streets running at right angles
with shops and bazaars opening upon the sidewalks as
is customary in all oriental towns. The merchants
and mechanics squat on their haunches or sit cross-legged
as they make and sell their wares. Although
nearly everything is oriental in appearance, and sold
as souvenirs of the country to tourists, the greater part
of the gay colored silks and cottons were woven in the
factories of Germany and France; the gold and silver
embroideries in arabesque designs were imported
from Austria, and much of the jewelry, the ornamental
pipes and velvet slippers, from Paris. The only goods
that can be depended upon as of native workmanship
are those that are manufactured before your eyes.
The busy artisans keep at it from daybreak till bedtime,
seldom knocking off except to say their prayers
at the nearest mosque or drink a cup of coffee and
smoke a cigarette at the nearest café. That is the
Bosnian idea of rest and pleasure. He will smoke
and drink coffee all day long if he has the leisure
to do so. They tell of men whose daily allowance
is a hundred cups of coffee and a hundred
cigarettes.

Contrary to the French and Italian habit the Bosnians
never urge people to purchase their goods.
They manifest no eagerness, but offer them with dignified
courtesy and apparent indifference. They
never raise their voices or gesticulate, but imitate their
Turkish neighbors, who are trained from the cradle to
observe the command of the prophet who said: “Be
moderate in thy pace and lower thy voice.” Nor do
you ever see a Mohammedan beggar. He never complains.
One of the most admirable characteristics of
the race is the composure with which disappointment
and misfortune are accepted. “If you have food, eat,”
is his doctrine. “If you have no food, die.” In his
shop as well as in his place of worship, the Mohammedan
practices his religion and preserves the same
proud and uncomplaining calm.

The different trades are governed by guilds as was
formerly the rule throughout Europe. Each guild has
a patron saint and a long list of officers, who fix prices
and profits, regulate wages, appoint apprentices and
decide disputes. The trades are classified and each
has its particular locality. Competitors seem to be
upon the most friendly terms.

In the center of the old city is a common meeting-place—a
coffee-house in the oriental style called the
Kiraet-han—a resort for the better class of merchants
and artisans, where types of all races may be found.
Near by is the beautiful Begova Djamia, the largest
and the finest mosque in Europe with the exception of
St. Sofia in Constantinople and Selim’s in Adrianople.
In the courtyard is the inevitable fountain, in which
the worshipers wash their hands before performing
their religious duties, for cleanliness is not only next
to godliness in the Mohammedan creed, but was
declared by the prophet to be “the key of prayer.”
In this courtyard is the official measuring stone,
exactly the Turkish equivalent for a yard in length,
and whenever there is a dispute or discussion as to the
accuracy of a merchant’s measurement he is compelled
to subject it to the test.

Many injunctions from the prophet make it difficult
for a conscientious Moslem to compete with the
Greeks, Jews, Italians and Austrians, who are his
rivals there. His religious observances take up much
valuable time. He goes to worship five times a day
whenever the Hodja calls to prayer. So many times
must he lay his forehead to the ground, repeating so
many verses from the Koran; so many times must he
rise to a sitting posture with his hands upon his knees,
and with eyes closed repeat the gospel of his religion;
and so many times must he arise and recite so many
prayers. Not one prayer or position must be omitted
or neglected. As a rule the Mohammedans are much
more regular and devout in the observance of their
spiritual duties than the members of the Christian
churches, and no race is so faithful to the teachings of
its religion. They told me there, as I have often heard
elsewhere, that no matter how cruel, bloodthirsty or
treacherous a Turk may be, he will not lie or cheat.
I have been frequently advised that I can always trust
a Moslem to give me real value for my money, and
depend upon his word as to the article he sells me, but
when I deal with a Christian or a Jew I must look out
for myself. That, however, is a myth, to entertain
strangers.

Strangers find great difficulty in distinguishing
between the Christians and the Turks in Bosnia, for
both wear turbans, embroidered waistcoats, loose open
jackets, zouave trousers gathered at the knee, and
heelless shoes with toes that turn up like the arms of
a crescent, the same that you see in the windows of
shops that sell Turkish goods at home. The ordinary
European costume is being adopted rapidly by those
who wish to be considered up-to-date. The rich
families of the middle class buy all their clothing at
Vienna or Budapest, and it is difficult to distinguish
them from the Austrians. Nevertheless there are little
signs by which those familiar with the country can
always tell whether a man he meets upon the street is
a Mohammedan or a Christian. The peasants adhere
most tenaciously to the ancient customs, and by going
into the country one can get a much better idea of
what Bosnia used to be than in the cities, although
the latter are still picturesque and interesting. In
Turkish times Christians were compelled to wear a
certain costume of dark colors to denote their servile
condition, and it was as much as life was worth for
anyone to wear green, the color of the prophet. The
Turks considered it sacrilege, and the penalty for
violating this unwritten law was so terrible that it was
seldom broken. Now, however, any man or woman,
Christian, Jew or Turk, is allowed to wear whatever
pleases the taste and fancy, and you see mixed costumes
as often as any, the fez, which was formerly the
distinguishing badge of the Mohammedans, being
frequently worn by Christians and Jews.

A similar change has been going on among the
women. Formerly they were restricted to the harems,
as in Turkey, but now they may be seen in the streets
and bazaars and even in the fields, where, before the
Austrian occupation, it was impossible for them to
appear, because of the danger of insult from any passing
Turk. They never ventured far from their homes
and the protection of their husbands and neighbors.
It has never been customary for Turkish women to
work in the fields like the Germans and Austrians;
but this is all changed, and throughout Bosnia these
days their bright costumes illuminate the landscape in
every direction. They work side by side with men, as
in Hungary. Nowadays, also, many Mohammedan
husbands in Bosnia allow their wives and daughters to
be treated by Christian doctors when they are ill, notwithstanding
the superstition that it is contrary to the
will of Allah. Enlightened Mohammedans who have
observed the advantages of the social, agricultural and
administrative reforms introduced into Bosnia and
have reflected thoughtfully upon them are gradually
yielding to their better judgment, and, while they will
never yield in their attachment to the old faith, are
adopting the customs and habits of the western world.
The lives of women are thus becoming enlarged.
They are being released from the degraded position
which they occupy in all Mohammedan countries.
The popular impression that the Mohammedan religion
denies souls and immortality to women is a fallacy.
The Koran teaches the reverse, and admits them to the
hope of Paradise; and it is custom rather than a religious
injunction that prohibits them from entering
mosques at the same time with men. Certain hours
are allotted women for prayer in most of the mosques,
but some of them they are not allowed to enter.

The Turk is not altogether terrible. He has many
admirable traits. There is much to be admired in his
religion and in the spirit with which he observes the
injunctions of the prophet. The Mohammedans are
a curious contradiction. Although it is asserted that
ninety out of every one hundred cases in the Turkish
courts are settled by bribery, and the official class is
absolutely untrustworthy, yet I am informed by those
who have had long experience that the word and still
more the oath of a Mohammedan may be accepted
implicitly wherever it affects members of his own
faith. Their religion teaches that those who are guilty
of falsehood shall have no part in the next life. In
Egypt and in other countries the rule is the same as in
Bosnia, that when a suit is being tried between two
Moslems, the defendant, if he has justice on his side,
will insist that the plaintiff be compelled to testify,
feeling confident that he will tell the exact truth, if
properly questioned, and admit that he is wrong.
Thus it is not because of religion, but in spite of it,
that corruption is universal wherever the Turks control.

In Bosnia the Austrians have separate courts for
Turkish cases, because it is not perjury for a Mohammedan
to swear falsely against a Christian. A different
rule and practice is required in the administration
of justice where representatives of both religions are
involved. They also have courts there for the settlement
of trifling differences, in which lawyers are not
allowed to appear, because that honorable profession
is accused of encouraging litigation for the sake of
making fees. Before the Austrian occupation this
was a great evil. Almost the entire population were
involved one way or another in lawsuits. If a man
was dissatisfied in any way with the conduct of his
neighbor he would drag him into the courts. About
twenty years ago the Austrians decided to put an end
to this litigation, and a law was enacted limiting the
number of lawyers to sixteen for the entire country.
No one can be admitted to practice unless there is a
vacancy.

The tenure of land was one of the most difficult
questions to deal with, because, under Turkish rule,
the larger part of the cultivated area belonged to the
government or the ecclesiastics, who were oppressive
and extortionate in their treatment of their tenants.
Gradually these conditions have been reformed, and,
although agriculture is still in a low state of development,
the farmers are secure in the possession of their
lands and are thus encouraged to improve and cultivate
them with care. Eighty-eight per cent of the population
are engaged in farming and raising cattle, sheep
and swine. Tobacco is a very important crop, and a
government monopoly. It may be raised by any
farmer under the supervision of the revenue inspectors,
who not only measure the acreage planted, but even
count the number of plants in order that sales to
private individuals may be detected. A considerable
proportion of the crop is exported—nearly 2,000 tons
in 1901—but the greater part is manufactured into
cigarettes in government factories, which not only
bring in a handsome revenue, but furnish employment
for nearly four thousand women and girls.

The cattle industry is next in importance, there
being an average of one steer, one goat, one hog and
three sheep per capita of the population. The hides
are tanned at home and shipped to Great Britain,
France and Austria. They are of the highest grade
and bring the best prices. The next important industry
is dried prunes, the exports in 1901 amounting to
more than $1,500,000.

Beet sugar is now being manufactured by the government,
and silk culture is also being introduced.
The government gives assistance to the agricultural
population in many important ways—by the establishment
of schools of instruction, by the introduction
of new ideas, by furnishing seeds and sample implements
and by other methods. There are several excellent
schools of agriculture situated at convenient
locations, where the country people may send their
sons to study the practical cultivation of the soil, and
their daughters to learn how to make butter and
cheese, cultivate silk worms and raise poultry and
other by-products which materially increase the family
income. Experts have been brought from Italy to
instruct the natives in the cultivation of silk worms, as
the climate and other conditions appear to be unusually
favorable for that industry.

The government has also taken great pains to
improve the breeds of horses, cattle and sheep and to
induce the peasants to take proper care of their stock.
It has established farms and studs at convenient locations
and holds cattle and horse shows at the provincial
capitals every year, at which considerable sums are
given as prizes to stimulate competition. There are at
least a dozen poultry farms belonging to the government,
where a large variety of game birds and domestic
fowls are kept. Eggs of the best breeds of poultry,
ducks, geese and turkeys are furnished free to farmers
who will agree to observe the printed rules for
hatching them, and so successful has this policy been
that poultry is now plenty throughout the entire province.
An ordinary chicken can be bought in the market
for ten or fifteen cents and a goose or a turkey for
twenty-five cents. The turkey is so common that we
might properly call it the national bird.

Not only in agriculture but in the other industries
has the paternal policy of the government brought
happiness and prosperity to the people. It has established
factories and training-schools in all the principal
towns in order to produce artisans and mechanics,
who are very scarce in that country. Students are
educated in the simpler sciences, such as electricity,
chemistry, mechanics, engineering, architecture and
house-building, designing, the construction, repair and
operation of machinery, carpentering, masonry, stone-cutting,
molding, iron-working and the other useful
trades. It will not be the fault of the officials if the
next generation of Bosnians is not thoroughly skilled
in the useful arts and trades.

A woolen mill and a carpet factory have recently
been established under government supervision. The
former produces fabrics for ordinary clothing of a low
grade, similar to the homespun generally used by the
people. The carpet factory buys the raw wool from
the farmers and turns it into Turkish rugs, which are
shipped to Austria and Hungary, and are sold at good
prices. In connection with the factory is a training
school for spinners and weavers, a school of design to
develop the artistic talent of young men and women,
and a laboratory for the manufacture of dyes.

All this is done under official supervision with capital
from the public treasury, and the proceeds add
considerably to the public revenues, although that is
not the object aimed at. Under Turkish rule the
Bosnians lived from hand to mouth. They were prevented
from accumulating wealth or acquiring homes
or providing themselves with comforts by the rapacity
of their rulers, and hence there was no incentive for
them to labor or save or to improve their condition.
They even hid their houses as far as possible behind
clumps of trees or in the valleys some distance away
from the road, hoping that they might escape the
observation of Turkish officials and soldiers. Now
there is no longer any danger, and they are building
comfortable cabins and surrounding them with stables
and pens for their poultry and live stock. It is now
safe for women to live or to travel alone in any part of
Bosnia, whereas a few years ago they dared not
show themselves in the fields or on the public highway.
More than 200,000 people fled from Bosnia during
the ten years preceding the Russo-Turkish war to
escape the cruelties and extortions of the Turks.
They took with them only what they could carry on
their backs, and, leading their little children by the
hand, abandoned their homes and harvests and crept
through the thickets and the forests of the mountains
until they reached the Austrian boundary, where they
could live in safety and were protected, not from their
enemies, but from the officials that were appointed to
rule over them.

The cruelties committed by the Turks in their
efforts to keep the people in subjection are indescribable.
Centuries of horrors compose the history
of the Bosnian people, and, although almost incredible,
it is officially asserted by the British consul that
from 8,000 to 10,000 people were annually murdered
by the officials and military guards. The same conditions
prevailed in Bulgaria. They prevail in Macedonia
or Eastern Rumelia to-day, and will continue so
long as the Powers of Europe permit the Turks to
govern that country.

The Scheriatschule is a peculiar local institution, in
which is taught Moslem, Christian and Jewish law.
In fact, the instruction covers the laws of all races and
religions which is necessary to that mixed population,
where the government endeavors to respect the religious
scruples of every citizen and to adjust its requirements
to the ordinances of the different churches. The
Austrian statesmen who were required to solve the
Bosnian problem recognized the importance of a fact
which many rulers in all parts of the world and in all
times have forgotten or overlooked—that religious
sentiment and conscience lie deeper than any other
influences that affect human action. Hence, in Bosnia,
each individual is not only allowed to worship in his
own way, but is excused from the observance of laws
which conflict with his religious duties. For that reason
different courts are provided for the trial of different
races. Speaking generally, the laws of Turkey still
prevail in Bosnia, because that country is nominally a
Turkish province still, although it never again will
come under Turkish power. There is much that is
good in the Turkish statutes, and when honestly administered
they are peculiarly suitable for the government
of that race. It has been necessary, however, to supplement
them with local statutes, which are enacted by
an assembly chosen by the tax-payers of the country.
This legislature also assesses taxes and makes appropriations
for public purposes to be disbursed by the
executives.

To instruct and qualify natives for the bar, the
bench, the legislature and positions in the executive
department of the government, the Scheriatschule was
established, and it now has about 200 pupils who pay a
small entrance fee and a moderate price for their
rooms and board. It occupies a large rectangular
building of the oriental style, built of horizontal rows
of black and white stone that suggest a prison garb.
It is approached by broad stone stairs with parterres
of flowers on either side, and the entrance is a lofty
arch which leads into a central court decorated with a
fountain and flowers. Upon this court open lecture-rooms,
libraries and recitation-rooms, a dormitory, a
refectory and a chapel, well constructed and fitted up
with modern conveniences. Great care has been taken
by the Austrians to make the Bosnian schools models.

There is a fine national museum. Bosnia is unusually
rich in ethnology, and practically an unexplored
field for ethnographic research. An international
congress of archeologists and ethnologists met here
several years ago, and the members were handsomely
entertained by the government with the hope of
stimulating scientific interest. Its reports attracted
considerable attention, but I cannot learn that the
United States was represented. Prehistoric remains
are numerous and have been practically undisturbed
except by the ignorant populace, who have searched
some of them for treasure and dismantled others for
building material. The country has seen successive
civilizations from century to century, and at several
periods reached a high degree of culture under the
Romans and the Greeks, which in turn were engulfed
or destroyed by barbaric invasions only to spring up
again in another form. Its art and architecture are
largely buried under the soil and are represented by
ruins in the valleys of the mountains. In addition to
Roman and Greek remains there are traces of Germanic,
Gothic, Saracenic and Turkish occupations;
but the field, as I have said, is practically unexplored
and should tempt the learned societies to undertake
systematic investigations such as have been carried on
in Greece.

There are good hotels in every part of the province,
most of them having been established by the government
either directly or indirectly by the payment of
subsidies, as an inducement to travelers, and they
have proved to be valuable investments. The policy
pursued here has been very different from that adopted
by the United States Congress in our new possessions.
We passed a law forbidding the introduction of new
capital and the organization of new enterprises to
develop the industry and material resources of Cuba,
Porto Rico and the Philippine Islands, because our
legislators were afraid that somebody would derive a
profit from the application of money, energy or brains.
The granting of franchises was forbidden. Austria
has taken the opposite course in Bosnia, and not only
invited capital and enterprise, but erected hotels in
order to entertain their representatives in a comfortable
manner and give them pleasant impressions of the
country.

When the Austrians first assumed control everything
in Bosnia was extremely primitive and old-fashioned.
There were no conveniences nor comforts; no modern
improvements whatever; but filth, disorder and discomfort
prevailed everywhere, so much so that decent
people avoided Bosnia. The description which
Francis Bacon applied to Turkey centuries ago was
true of Bosnia in 1876: “Without morality, without
letters, arts or sciences; a people that can scarce
measure an acre of land or an hour of the day; base
and sluttish in building, diet and the like; and, in a
word, a very reproach to human society; and yet this
nation hath made the garden of the world a wilderness,
for it is truly said concerning the Turk—where
the Ottoman’s horse sets his foot people will come up
very thin.”

 GOVERNMENT HOTELS, BOSNIA

The Austrians devised every means to induce immigration
and capital, to encourage commerce and industry,
and they decided to make the country attractive
to strangers and tourists, who would advertise it. It
is now pleasant to visit Bosnia. The hotels have not
only proved an attraction, but a source of profit.
Amusements and pleasures of all kinds were introduced
for the entertainment of the people, who, under
Turkish rule, had been deprived of everything of that
sort. The diversions have been gratefully appreciated—theaters,
operas, parks, museums, gardens,
cafés, military bands, parades, ceremonials—by a
people whose natural love of music and motion is
very strong. They also have proved remarkably
important in diverting their minds from politics and
opening to them a new world. This is another hint to
the administration of affairs in the Philippines, where
the people have similar tastes and the conditions are
very much like those that existed in Bosnia twenty-five
years ago.

The official residence of the Austrian governor-general
is a pleasant structure surrounded by rich gardens
and shrubbery, and is called the Konak. It was built
half a century ago for the use of the Turkish pasha,
who was a man of luxury and taste, and had unlimited
command of money. In many places are other evidences
of official and private extravagance, and the
people were taxed to pay for it.

The Roman Catholic church is a fine Gothic structure,
with two handsome spires. It was built by the
government with contributions from the Catholics of
Vienna and other Austrian cities. The orthodox
Greek church is also imposing, and most of the
wealthy men are members of that faith. The Jewish
synagogue is also a notable building. There is no
Protestant church.

Under Turkish rule all public worship except that of
the Moslems was forbidden, but the Christians were
allowed to say their prayers in secret. They were
known as rayahs,—the word means “ransomed”—those
who have merited death because of unbelief, but have
purchased permission to live by paying tribute.
Western Christians do not appreciate the religious
heroism which the poor peasants, not of Bosnia only,
but of Bulgaria, Macedonia and other parts of the
Balkans, have displayed during all the centuries that
they have suffered from the persecution of the Turks.
They have lived in daily dread of martyrdom, for the
Mohammedans consider that they do no wrong when
they kill a Christian. Nevertheless the Greeks and
the Roman Catholics clung to their faith when they
might at any moment have secured safety, prosperity
and position by recanting and accepting the religion
of their oppressors. The same may be said of the
Jews, who actually increased in numbers under persecution
because emigrants came from Roumania, where
they suffered even more from the Christians than in
Bosnia from the Turks.

Since the Austrian occupation there has been a large
invasion of Jewish traders, who have been attracted by
the commercial opportunities. But, curiously enough,
the old Jewish families will have nothing to do with
the newcomers. They are descendants of the Jews
who were driven out of Spain in 1574 and obtained
permission from the Sultan of Turkey to settle in
Bosnia and Servia. They number altogether about
7,000, and at least 3,000 live in Sarajevo. They
speak Spanish among themselves and have preserved
their ancient customs and habits. Their burial-ground
in a suburb of the city, on the slope of the Mountain
Trebevic, is an interesting place. Unhewn boulders
are used for tombstones, a practice which originated
when the Jews were too poor to buy anything better.

 JEWISH CEMETERY IN BOSNIA

The Bosnian Jews claim exemption from the persecution
imposed upon the rest of their race on the
ground that they are descended from a member of the
Sanhedrin of Pilate, who voted against the crucifixion
of Christ. The same claim is made by the Jews of
Toledo, Spain.

It is the prevailing impression that the Turks are the
most difficult of all races to govern, but the Austrian
experiment in Bosnia has demonstrated that this is a
mistake. The better class of the Turkish population
have welcomed the restoration of order and have been
the strongest supporters of the new government. The
officials have suppressed the fanatics by the application
of a punishment which they dread more than
death. To shoot or kill a Mohammedan is simply to
send him to the paradise he is seeking, and he believes
that he will rise again in the actual body; but if his
body is burned or cut to pieces it is impossible for him
to attain paradise, for he cannot rise again or be
translated if his soul has no body to inhabit. Therefore
all Moslem believers who have been convicted of
murder or other capital crimes have been sentenced to
death and cremation, which so terrified the fanatics that
they have left the country.

The Bosnians are naturally very bright, although the
lack of educational facilities and the ordinary compensations
for industry and ingenuity have kept them
down. Occasionally some man like Nikola Tesla, the
famous electrician of New York, who is a native of
Bosnia, has broken through the restrictions and has
found an opportunity to develop his genius elsewhere.
But such cases are very few. Long Turkish oppression
crushed the minds as well as the spirits of the people,
and only with the coming generation are they beginning
to show the talents, ingenuity and other natural
qualities which their admirers have claimed for them.
They are naturally honest, too, although until recently
they have had few examples of integrity to imitate.
There is very little stealing, and corruption in office
has been so severely punished that the government is
almost free from it. At first natives who were favored
with official positions attempted to imitate the practices
of the Turks who preceded them, but soon found
that it would not be tolerated, and I was assured that
for four or five years there have been no cases of
official dishonesty detected. On the other hand, the
Austrian officials have set excellent examples for the
natives in this respect.

A large part of the property in Bosnia belongs to
the government or the ecclesiastical authorities, or has
been bequeathed or appropriated to religious and
charitable objects and held in trust by officials for the
benefit of mosques, hospitals, schools, fountains and
for the relief of the sick and the poor. Under the
Turks the revenues of these properties were generally
stolen, but since the Austrian occupation the business
has been so well managed that it has not only supported
but paid for the extensive improvement of the
charities for which it was intended. The same may be
said of the government revenues. Under the Turks
the harvests were not allowed to be gathered until the
collectors had calculated the amount of taxes and had
received the money, which was often one-third of the
total value and usually one-fifth, and a great part of
the money went into the pockets of the collectors
instead of the public treasury. This was such a common
practice that everybody knew all about it, and
hence the reforms which the Austrians have introduced
are all the more conspicuous.

The most fascinating town in Bosnia is Jajce, where
the people have had so little intercourse with the outside
world that they still retain the customs and manners
and wear the costumes of their ancestors four or five
centuries back. The women are clothed in brilliant
colors and load themselves with ornaments of silver,
bronze and enamel. Like the Hindus and the North
American Indians, they wear the greater portion of
their wealth upon their bodies. The men dress in
white sheepskin, beautifully tanned. In summer they
wear the wool outside and in the winter they wear it
inside. The arms and hands of both men and women
are usually tattooed with religious emblems. They
are devout Catholics, and you seldom find a boy or a
girl over sixteen who does not carry a crucifix tattooed
upon some part of the person. Both men and women
wear their hair long.

At Jajce is one of the most celebrated of sanctuaries,
the Church of St. Luke, which is venerated equally by
Catholics, Greeks and Mohammedans, as everybody
believes that it was the early burial-place of the
apostle, and that when it was threatened with destruction
by the Turks in the Middle Ages an army of
angels lifted it from one side of the river to the other.
You are shown the place where the church formerly
stood on the east bank, and the inhabitants of all the
surrounding country would regard you as a hopeless
skeptic if you expressed a doubt of the truth
of the story that it was lifted by invisible hands,
carried several hundred yards and placed intact
upon a new foundation. Thousands of pilgrims,
especially people who are crippled and diseased,
visit the shrine, and many miracles have been performed
there.

According to the local belief, St. Luke lived and
died in Jajce, and was buried in this church, but the
priest in charge says that is a mistake. He does not
know of any evidence that the apostle ever lived at
Jajce, and believes that he died in Syria, but the
records show that in the thirteenth century the remains
of the apostle were brought from Constantinople to
Rogus, one of the towns upon the Adriatic coast, and,
in 1436, George Brankovic, King of Servia, purchased
them of the Turkish governor of that province. The
latter, fearing a riot in the town if an attempt were made
to take them away, caused his spies to circulate a rumor
that the Sultan had ordered a census for the purpose of
taxation and military service, and that it would be
taken on a certain day. All the Christian population
had business in the country for a few days about that
time, so that they might evade the enumerators.
While they were absent the holy casket was secretly
taken from the church and carried aboard a vessel.
For several months it was not missed, and the theft was
not detected until rumors began to come back from
Servia concerning its reception in that country.

Helena, daughter of Brankovic, married Tyrtko, the
last king of Bosnia, and took the body with her as
part of her dowry. When Jajce was captured by the
Turks she managed to escape and carried it to Italy,
where it was placed in the convent of St. Giustina at
Padua.

A voyage up the Adriatic to Venice or Trieste along
the Dalmatian coast is one of the most enjoyable that
can be imagined. The scenery is sublime. The
cloudless blue of the skies and the water, the purple
tints of the hills, mingled with the orange and scarlet
of the autumn foliage, make a harmony of color that
can scarcely be found elsewhere, while the little
islands that make up the archipelago protect the
coast from rough water, and the steamers glide in and
out among them without feeling the wind or the tide
or any other marine disturbance that a passenger can
object to. It is very much like sailing through the
famous Inland Sea of Japan, only in this case you have
a continuous coast on one side, while in the other it is
on both sides. There is a choice of steamers, two or
three a week, so that one can stop off at any of the
beautiful little towns for twenty-four or forty-eight
hours and then take up his journey again.

Cattaro is only interesting and important as the port
of the little principality of Montenegro, which has
caused so much dissention among the European
nations, and the terminus of the road to Cetinje, its
capital. Cattaro does not belong to Montenegro,
because England and Austria are afraid Prince
Nicholas would cede it to Russia if he had the power
to do so. Montenegro is theoretically independent,
and under the protection of the great Powers, but there
is a very close intimacy between the ruling family and
the imperial house of Russia, and everybody believes
that there is a secret treaty of alliance also. Like
the other Balkan States, Montenegro was a province
of Turkey until 1878, when the treaty of Berlin made
it independent, and, although it contains a population
of only 228,000, less than that of the District of
Columbia, its political importance is great. Two of
the daughters of the reigning prince have married
cousins of the Czar, another is the wife of the King of
Italy, and a fourth is the Duchess of Leuchtenburg,
whose husband is next to a king.

Ragusa, another of the towns on the coast, and a
charming old place, is identified with some of the
most stirring incidents in history. In the Middle
Ages it was almost as powerful as Venice, Naples or
Genoa, and was able to resist the attacks of the Turks.
Here Richard Cœur-de-Leon landed on his return
from the Crusade. During a gale at sea he made a
vow that he would build a church to his patron saint
on the spot where he was permitted to make a safe
landing. He finally went ashore on the little island
of La Croma, then moved over to Ragusa, where the
people received him with such hospitality that he
asked the Pope to relieve him from his vow and let
him build the church in Ragusa, which had several
thousand inhabitants, instead of upon a barren little
island. But the Pope would not grant his prayer, and,
like the gentleman that he was, he built churches in
both places. That at Ragusa was destroyed in an
earthquake in the seventeenth century, but the church
at La Croma still stands.

Metkovic, the port of Bosnia on the Mediterranean,
and the southern terminus of the state railway, is
situated upon a point of land made by the silt of the
Narenta River, twelve miles from its mouth, and has
the unhappy reputation of being the most unhealthy
port on the Adriatic. The surrounding country is
swampy, and miasmatic poisons are believed to rise in
clouds from the surface of the earth whenever the sun
goes down. It is purely a modern commercial city, with
about 4,000 population, mostly Italians, Greeks and
Jews, and looks like an Italian town. Everybody is
engaged in fishing or shipping. Metkovic will become
a port of growing importance as the trade of Bosnia
develops, but people never stop there if they can help
it for fear of malaria and mosquitoes, and the trains
from Sarajevo are arranged to connect with the
steamers so that passengers can be rushed through as if
it were a plague-infested place. I do not think it is
any worse than Colon, and it really looks much better,
because the buildings are of stone or stuccoed brick,
with thick walls, solid floors and tiled roofs, while
Colon is a collection of bamboo huts and wooden
houses. Metkovic is fourteen miles from salt water.
A canal is being dredged through the delta, which is
broad and level, so that the largest steamers can reach
the docks instead of handling cargoes in lighters. The
marsh, being made of the soil washed down from the
mountains, is of prodigious richness, and marvelous stories
are told of its fertility; but the atmosphere is so unhealthful
that few people attempt to cultivate the land.
Syndicates have been organized to drain the marsh,
but the outlay is too great. I have seen tropical
vegetation along the Spanish Main, in Yucatan, Cuba
and the other West India Islands, in the valleys of
the Amazon and the Orinoco, but there is nothing on
the American hemisphere to compare with the plant
life there.

The most interesting of the many places along the
eastern coast of the Adriatic are Spalato and Salona,
where are found the most extensive and best-preserved
Roman ruins and remains in all that country. Centuries
before the birth of Christ, Salona was a populous
and prosperous city, and its people were far advanced
in culture; quite equal to those of Rome. Their
wealth and artistic taste, their luxurious habits and
rivalry in display, are clearly illustrated by the remains
of their palaces, baths and places of amusement. The
entire district for fifty miles around is full of absorbing
attractions to archeologists and historians, and the
palace of Diocletian at Salona is declared to be the
best-preserved example of Roman architecture of its
period now extant. It possesses extraordinary interest
for everybody, and fascinates artists and architects.

Attracted by the entrancing scenery of Salona, his
native place, the Emperor Diocletian, at the height of
his power and opulence, erected here an incomparable
retreat in which he spent his declining years. The
palace, or more properly the series of palaces, covers
nearly ten acres of ground, and contemporary writers
relate that 6,000 servants, attendants and guards were
required to protect and wait upon this luxurious
Roman. The palace was twelve years in construction,
and must have cost an enormous sum of money, for in
size, magnificence and architectural pretensions it surpassed
all dwellings that had been erected before or
have been erected since. At the time of its completion,
at the end of the third century after Christ, it
was doubtless the largest, the most beautiful and
costly structure ever built by human hands. Many of
the architectural details still remain in a perfect or
partial state of preservation, sufficient to excite the
wonder and the admiration of visitors. The most
perfect portions are the mausoleum, intended for
Diocletian’s tomb, which is now used as a church; the
Capella Palatine, now the baptistery; the main vestibule,
a colonnade and three of the gates. All of them
are sufficiently well preserved to permit an accurate
study, but the rest of the palaces have been practically
destroyed, and the marble is being gradually carried
to Trieste, Venice and even to Rome and other
cities of Italy for building purposes. Several of the
most beautiful palaces in Venice are said to have been
constructed entirely of material taken from the palace
of Diocletian. After the death of the emperor, in 313
A.D., the palace became state property, but none of
his successors ever made it an abode, because of the
expense of maintaining the establishment. Shortly
after the Christian era it was converted into a fortress
and after the fall of the Roman empire was allowed
to crumble into ruins.

PART V

Greece

PART V

GREECE

XV

FROM CORFU TO CORINTH

A little narrow-gauge railway runs across the kingdom
of Greece from Patras to the town of Corinth,
hugging the Gulf of Corinth, and then, crossing a
ridge that divides the isthmus, follows the shore of
the Saronic Gulf to Athens. There are altogether
about six hundred miles of railroad under operation
in Greece, and about three hundred miles abandoned.
You can find the track of the latter in various parts of
the country, but the most important of the abandoned
routes was to run up through Thessaly, the northern
part of the kingdom, to the Turkish frontier. A little
more patience and a little more money would have
carried it through and made a splendid thing for the
entire country, because the people of southern Greece
do not raise food enough to supply their own wants,
while in northern Greece there is a good deal to spare.
The difference in the price of bread in the Peloponnesus
and in Thessaly is unnaturally great, for the Thessalians
have few markets and the Peloponnesians have
few farms. This railroad was expected to equalize
things, but unfortunately it has not been completed
and the rails lie rusting until they are stolen for old
iron.

Brindisi is the gateway to the East. The steamers
for India, China and Japan touch there coming and
going, to leave and take passengers for and from
Paris, London, Berlin and other parts of Europe,
who can thus save the long voyage of seven or eight
days from Bremen and Hamburg and five and six days
from London and Havre, and cross Europe by rail.
Special trains with dining-cars and sleepers are run in
connection with the steamers which carry the mails
also, making Paris and Berlin in thirty-six hours from
Brindisi and London in forty-eight.

When you leave Brindisi going east you enter
Hellenic ground. The Adriatic, like some other
beauties, has an uncertain temper and behaves
badly sometimes. It is called “the blue Adriatic,”
“the gem of seas,” “the sapphire sea,” and by other
poetic names, but it is also “the stormy Adriatic,” and
an old seaman told me that “it could kick up more
sea than the Atlantic Ocean on the slightest provocation.”
The steamers for Greece generally leave
Brindisi at midnight, so as to reach the opposite coast
early in the morning, and there, when you awaken, if
you please, you can see the sun rise upon masses of
solid snow that crown the mountains of the Albanian
coast of Turkey. The land of mythology is before
you. Every island, every mountain, every valley was
the scene of some fable, the abode of some god, or a
battlefield that you read about in the Greek classics
when you were in college. The places and the names
of ancient history are brought home in a familiar way,
and as you gaze from the deck of the steamer upon
them they look like the real thing.

At Corfu, a beautiful little island lying off the
Turkish coast, you get your first view of oriental life
and customs, and a girl with a kodak is kept busy
taking snap-shots of the queer things she sees. There
is a temptation to photograph all the ruins, because
they remind you of the warriors, heroes and philosophers
you studied about when a boy, and Greece is
full of them. The island of Ithaca excites vivid recollections,
and the Phæacian ship which brought
Ulysses home lies in the harbor of Corfu, turned to
stone. It is now occupied by a monastery of Greek
monks and called by the humiliating name of Mouse
Island. According to the Odyssey, after he was
wrecked, Ulysses landed at Corfu, swimming to the
shore. He made up a bed of dead leaves on the rocks
as a precaution against rheumatism, and, worn out by
excitement, peril and fatigue, sank into a dreamless
sleep. There he was discovered by Nausicaa, a beautiful
princess, upon whose charms Homer loves to
linger. She was the daughter of King Alcinous, and
when Ulysses awoke she led him to her father’s
palace, with its exquisite gardens and luscious fruits.
The local guides, who endeavor to adjust their
moral consciousness to the curiosity of visitors, and the
topography of the island to the demands made upon
them, show the exact place where Ulysses swam
ashore, and tell you that the garden of the King
Alcinous is now occupied by the country palace of
King George of Greece, one of the most democratic
and considerate of monarchs, who loves to have the
people enjoy everything that belongs to him. He
opens his gates to strangers and subjects alike.
Nobody is required to pay a fee or even to ask permission,
although the proper thing to do is to leave a
card at the porter’s lodge and a word of appreciation,
which that official takes entirely to himself. One of
the streets in Corfu is named in honor of King Alcinous,
and Ulysses is considered a sort of stepson of
whom the community is exceedingly proud.

Corfu has been the scene of many exciting events
both in modern and mythological times. When we
arrived the people were more or less excited over the
action of the government in expelling the late Mahmoud
Damad Pasha, brother-in-law of the Sultan of Turkey,
and Hadji Kadri and Siret, two other Turkish exiles,
who were accused of sedition and conspiracy, and,
having fled from Constantinople, took refuge upon the
beautiful Greek island, where they were received with
warm sympathy and treated with distinguished respect.
The government of Greece, however, could not very
well furnish an asylum to Turkish fugitives of such
eminent notoriety. The relations between the two
countries have been cordial since the close of the
war four years ago, and the Grecian ministry considered
it prudent not to offer any new cause of
offense. So the Sultan’s brother-in-law and his companions
were requested to leave Corfu and go to
Switzerland, which is the most hospitable country in
Europe to political exiles.

Corfu hates the Turks. No people on the earth’s
surface hates them more, not even the Bulgarians or
Macedonians, although more than two centuries have
passed since the wrongs of which they complain were
committed. From 1815 to 1863, with the other Ionian
islands, Corfu was occupied by the English, and in the
latter year, upon the accession of the present King
George to the throne, Mr. Gladstone persuaded Queen
Victoria to give them back to Greece. That accounts
for a statue of Mr. Gladstone, before the university in
Athens, erected by the students a few years ago.

Fortunately for those who go to Corfu to enjoy the
climate—and it is a favorite winter resort for people
with weak lungs, and other invalids—the English
administration built a fine system of roads which are
still kept in comparatively good repair, although the
modern Greeks will never be celebrated for road-building.
You can drive from one end of the island
to the other and, during the spring and autumn, it is as
near paradise as any place on earth. The late
Empress of Austria had a beautiful villa on the outskirts
of the city. It was proposed to bring the late
Czar of Russia to Corfu in the hope that his life might
be saved, and numerous other famous invalids have
sought health and strength in its glorious sunshine and
soft, but invigorating air.

The island embraces about 277 square miles, and is
thickly settled, having more than 115,000 inhabitants
Most of the surface is covered with olive groves. It
is estimated that there are more than 4,000,000 trees,
which are allowed to grow without pruning and
develop a beauty and attain a size unparalleled elsewhere.
The manufacture and export of preserved
olives and olive oil is the chief occupation of the
people, but they raise a good deal of other fruit and
wine, and their cheese made from goat’s milk is famous
in the London and Paris markets.

To the beauty of the scenery and the delightful
climate is added the charm that always attends the
mysteries of mythology, and besides the romance of
Ulysses many other stories of ancient days were
located there. Near the base of a picturesque old citadel
with twin towers is a low, circular structure dating
back to the sixth or seventh century before Christ, but
the inscription is still decipherable and records that
this monument was erected to Menerates, son of
Tlasias, who lost his life by drowning. Near by are
two or three monuments erected in honor of officials
of the British government who distinguished themselves
during the occupation.

Sailing toward Patras, the steamer from Corfu soon
passes the Ambracian Gulf, where Octavius laid the
foundation of his influence in Rome by a victory over
the fleet of his rival, Mark Antony, and a little farther
down is the island of Leucas, where, according to the
ancient story-tellers, Sappho plunged into the sea
because Phaon did not return her love. A little
farther on is Ithaca, whose connection with the Odyssey
has made it familiar to every student of Greek, for the
wanderings and misfortunes, the sufferings and the
fortitude of Ulysses, the king of this island, have been
handed down to us in one of the most fascinating
stories of adventure. His descendants occupy Ithaca
to-day, and are distinguished for their bold seamanship,
their love of home, their hospitality and their
courage, and their mercantile instincts have made
them rich. The most important product of the island
is a strong aromatic wine. They show you where
Homer lived in the town of Stavros, and an ancient
staircase cut in the rock leads past a Greek church to
a rectangular forum hewn in the side of the mountain.
It is surrounded by seats and looks like an ancient
place of worship, but is claimed to be the place where
Homer had a school.

Nearly every natural phenomenon upon the island is
described in the Odyssey—even a stalactite cave to
which any boy in town will lead you through a vineyard
and over stony goat pastures. The entrance is
narrow, and it is hard work for fat men to squeeze
through, but with a little effort you can enter a damp
chamber about fifty feet in diameter and thirty feet in
height, from the roof of which hang numerous stalactites
like those to be seen in Mammoth Cave, Kentucky.
If you want to know how it looks, read Book
XIII of the Odyssey, where Homer describes the
grotto of the nymphs.

The suitors of Penelope waited for the return of
Telemachus upon a little island on the east of Ithaca,
and on the island of Zante, from which we get so
many currants and raisins, the fishermen still collect
pitch to calk their boats from a spring mentioned by
Herodotus.

Patras is one of the most enterprising commercial
towns of Greece, and one of the oldest. It is second
to Athens in population and has one-third of all the
commerce of the country. In some respects it is the
most modern of Grecian towns, but its history can be
traced back at least seven centuries before Christ.
Patras was also one of the first centers of Christian
teaching, and, according to local tradition, the Apostle
Andrew was crucified and buried there. He is the
patron saint of the town and the cathedral is dedicated
to his memory.

Near by is a curious spring, to which is attached a
superstition that has kept its hold upon the people
since the age of mythology, when, as now, sick people
looked upon their reflections in the water and by
their appearance judged as to the probability of
recovery. The effect appears to be a matter of light.
If the sun is obscured by clouds or happens to be in a
certain part of the heavens every face reflected in the
water shows a deathlike pallor. With a clear sky and
at high noon the reflection is always full and ruddy
with color.

From Patras to Corinth, along the edge of the gulf,
through olive groves and currant plantations, with a
range of snow-clad mountains on one side and picturesque
hills on the other, is a delightful journey.
The culture of currants seems to absorb the greatest
degree of attention. They tell me that toothsome
little fruit was formerly called “corenth,” taking its
name from the historic city. The currant trade is the
largest and the most profitable in Greece, and a
considerable part of the cultivated area is planted like
the vineyards of Italy, in rows about three feet apart,
with single stalks, which are trimmed down every fall
in order to strengthen the roots. New shoots spring
out with the sunshine in March and April, and, by
August, are loaded with large light and dark currants
unlike those grown in America. You can buy them in
boxes at any grocery store for mince pies, fruit-cake,
plum pudding or that sort of thing. The development
of this industry has been gradual. In 1830,
after the independence of Greece was established, the
crop amounted to only about 1,900 tons. In 1899 it
was 153,500 tons, and it was a poor year. The average
for the last ten years has been about 170,000 tons, and
the value of the currants exported annually has
reached nearly $8,000,000. The largest quantity goes
to England and France. The United States takes
10,000 tons, which, you must appreciate, is an enormous
quantity of dried currants. The French wine-growers
use them for toning up their wine.

While currant-culture is profitable, there is a good
deal of risk in it. The crop is easily affected both by
drought and excessive rains. Severe wind-storms may
blow the fruit off the bushes, and the hills surrounding
the Gulf of Corinth, which is the most productive
section of the country, are exposed to storms which at
any day may convert a good crop into a poor one.

Olive oil is also a source of wealth, and the beautiful
silver-leaved trees are one of the pleasantest features
of the landscape. Olive trees live to a great age. It
is asserted by some who delight to entertain travelers
that groves are now standing which bore fruit in the
days of Socrates and Demosthenes, and near Eleusis,
trees are pointed out which may have been standing
for 2,800 years. The trunks are enormous and are
perforated with holes, new bark having grown around
the wounds made by decay. Most of the olives are
consumed in the country. Much of the oil is sent to
France.

Owing to the infrequent and irregular rains, irrigation
is necessary everywhere in Greece; and every
farmer has a simple and limited irrigation system of
his own. The water is pumped up from wells by blindfolded
mules, horses or oxen, and pours into cement
reservoirs set at such an elevation as will give a natural
flow into the fields. Windmills are not used.

At every railway station were crowds of people,
many of them in the picturesque native costume,
which is a cross between that of a ballet-dancer and a
Highland chieftain. The kilts are white cotton,
accordion-plaited, and worn over white woolen tights,
with black garters below the knee. The shoe or
slipper is without a heel, curling up over the toe like
an old-fashioned skate, and having a large rosette or
pompon of silk or black cotton upon the tip. The
jacket is beautifully embroidered in gold or silver braid,
sleeveless and open in front. The shirt sleeves of
cotton are full and flowing, and the front of the shirt
is plaited. The collar is a stiff circlet, embroidered
with gold thread or braid; the girdle is often of leather
or sometimes a sort of sash. A Greek gentleman in
full dress or a servant in complete livery will wear a
pistol and two or three daggers stuck in between his
belt and his shirt-front in a handy sort of way. The
peasant wears a leathern belt, with a sheathed dagger
or a pouch over the pit of his stomach, from which the
handles of a knife and a revolver usually protrude.
The Greek still wears the red Phrygian cap upon his
head, and the tassel dangles down upon his shoulder
in an artistic way.

A “well-greaved Greek” is the most picturesque
looking object in Europe. No other costume will
compare with his; but, like all national peculiarities,
it is gradually becoming obsolete. You see it in the
country and towns of the interior, but in the cities few
people wear it. The aristocracy dress their servants
in that way, which has made it unpopular among the
mechanics and the working classes generally. They
fear people will mistake them for household servants.

In the rural districts, however, those objections do
not prevail, and almost all the natives at the railway
stations and the few men who were digging in the
fields were in native dress. Their picturesqueness
would be greatly enhanced if they were a little neater
about their persons. At first acquaintance the modern
Greek does not inspire either admiration or confidence.
He is very dirty as to his garments, as to his
habits and as to his house, and, I grieve to say, judging
from appearances, that he lets his wife and sisters
carry more than their share of the load. Most of the
labor in the fields, as we passed through on the railroads,
was being done by women. We saw women
staggering along the highways under heavy cargoes,
which they carried upon their heads, and clambering
down from the mountains with big bundles of fagots
upon their backs. In fact, the men seemed to have
selected the easy jobs. None of them had burdens
upon their heads or backs, and very few were toiling
in the fields. They were driving carts and watching
the sheep, goats and swine while their wives and
daughters were swinging the hoe.

“As beautiful as a Greek shepherd” used to be a
favorite phrase with writers of romance, but I doubt if
those who used it had ever seen one, for the ideal
Greek shepherd is not visible to the ordinary eye.
The men who tend the flocks are stupid, filthy-looking
fellows, with blank faces, matted beards and clothing
that apparently has never seen a laundry. The ancient
Greek knew all about statuary and architecture. That
we know by evidences that have been found under the
soil of his country; but the modern Greek of the
working class lives in a house that is comfortless,
unclean and dismal, with no evidences of beauty or
taste or culture. He needs whitewash, chloride of
lime and carbolic acid, although it is claimed by many
that his intellect is as strong and active as those of
his prototype who lived twenty centuries ago.

In passing through the railway towns of the “currant
country” nature alone is lovely. Everything else
seems stricken with poverty and neglect. The men
who hang around the railway stations seem to be
indifferent to their condition and do not inspire either
respect or admiration, although their conversational
powers seem to be well developed, and nearly every
one of them carried a string of beads—not to count his
prayers, but to occupy his hands while talking. Beads
are aids to conversation. Members of parliament use
them when making speeches. I never learned that
Demosthenes required any such auxiliary to eloquence,
but am assured that the activity of the brain
and the fluency of tongue are increased by fingering
them.

Modern Corinth, which stands at the head of the
gulf, is a town of four thousand inhabitants, having
been founded only forty years ago, after the last
houses of the ancient town had been overturned by an
earthquake. During recent years its prosperity has
been considerably revived by the completion of a ship-canal,
cut through the clay ridge that divides the Gulf
of Corinth and the Saronic Gulf, which shortens the
journey for ships by two hundred and two miles. The
idea of cutting a canal through that isthmus was proposed
by the ancients and was undertaken by Caesar,
Hadrian and Nero. Traces of the work of Nero still
exist. The present canal was built by a French company
and opened in 1893. It is three miles and a half
in length, one hundred feet in breadth, and can
accommodate vessels drawing twenty-six feet of water.
There are no locks or sluices, but it is on the tidewater
level, with breakwaters to protect the entrances.

 A YOUNG AND AN OLD CORINTHIAN

Old Corinth, that St. Paul visited three times and
possibly four, and which was one of the most important,
populous, immoral and enterprising cities of his
day, is dead and buried. Buttercups and dandelions
are growing upon its grave, as bright and cheerful as
those that decorate the prairies of Kansas or the dooryards
of New England. The Grecian buttercup is not
so large nor so beautiful as that we found in Norway,
but it gives one a home feeling to find it everywhere—a
universal flower. New Corinth resembles Santa Fé
and other of the adobe towns of New Mexico and
Arizona. It is surrounded by clay cliffs, weatherworn
into fantastic shapes like those of the Rio Grande
valley, and the dust is deep in the unpaved streets.
The same lean cattle, mangy dogs and half-naked
children playing in the sunshine; the same diminutive
donkeys, the modern “Greek slaves,” bearing burdens
that hide their bodies and leave only their legs and
ears exposed; the same mud fences and adobe walls
that are found in New Mexico; the same bake-ovens
beside the cabins, and women of similar features,
wearing similar garments, picking the live
stock out of the children’s hair. Crowds of men
are sitting at tables in front of the cafés, drinking
coffee and talking politics, and the same dilapidated
vehicles that you see in the old Spanish-American
settlements were waiting for our arrival at the railway
station.

The town has a beautiful site, at the head of the
gulf. The water has a deep-blue color, with opalescent
tints upon the surface. It receded in ancient times
and left a sandy beach upon which goats were browsing
among old barrel-hoops, piles of rubbish and struggling
weeds, and fishermen were leisurely mending
their nets beside their boats, or in the shade of the
little shanties in which they keep their implements.
Modern Corinth is surrounded by mighty hills upon
which shepherds were guarding sheep and cattle, and
when storms come upon them they find shelter in the
caves that the wind and the rain have burrowed in the
clay cliffs. At the top of the highest hill, the Acro-Corinth,
as it is called, is a medieval fortress erected
by the Venetians when they possessed the country.
It is surrounded by ruins of houses and temples from
which the material to build the fort was taken. The
view from the peak, famous even in antiquity,
embraces a great part of the mountainous district on
both sides of the Gulf of Corinth, which is spread out
like a map around the observer. In ancient times a
watch was always kept there to signal the approach of
an enemy to the people of the towns and the farmers
in the valley below.

The traveler who enters Greece from the west has a
continuous view of Parnassus, which rears its snow-clad
summit among less famous mountains upon the opposite
side of the gulf, and beside it is the beautiful
Helicon, the haunt of the Muses. In clear weather
the Acropolis of Athens is visible, the pillars of the
Parthenon and the glistening marble walls of the royal
palace.

Near the base of Acro-Corinth is the remarkable
spring of Pirene, which, according to mythology,
gushed forth at a stroke of the hoof of Pegasus, and
was bestowed on Sisyphus by the river god Asopus, in
return for his having revealed the hiding-place of the
owner’s daughter, Aegina, who had been carried off by
Zeus. Near by are ruins of a barracks and several
dismounted cannon.

In the golden age, four hundred years before Christ,
old Corinth was the most splendid, luxurious and
wealthy, the most frivolous and wicked of all the
cities of Greece. It was a commercial metropolis, the
Chicago of that period, a center and focus of financial
affairs, and stood upon a plateau about six miles from
the sea, upon the side of the hill called Acro-Corinth,
looking down upon a narrow and beautiful inlet of
blue water, between two ranges of mountains. The
Gulf of Corinth is often compared to the fjords of
Norway, but its surroundings are mild and modest
beside their rugged grandeur. It bears a closer resemblance
to the Bosphorus and to the Inland Sea of Japan.

The road which leads from the railway station at
new Corinth to the ruins of the old city is exceptionally
good for Greece. It rises with an almost imperceptible
grade toward a group of seven majestic
columns, the earliest examples of the Doric school of
architecture extant, and one of the oldest and most
precious monuments of the art, scholarship and
religion of ancient Greece. They are deeply fluted
monoliths, twenty-three and one-half feet high, five
feet and eight inches in diameter at the base and four
feet and three inches at the top, with projecting capitals
and heavy entablature. They were once covered
with enamel. Five of them are nearly perfect. The
other two have been broken and the pieces are now
held together by iron bands. All have been gnawed
more or less by the tooth of time and show curious
wounds, which look as if they had been cut with a
chisel. These pillars are all that remain of the famous
Temple of Apollo, the ideal of Doric architecture, the
noblest, simplest and most natural of all the schools.

Unconscious of their artistic and archeological
advantages, which students travel four thousand miles
to enjoy, the Grecian peasants continue to plow the
adjacent fields, and, the day that we rode through,
groups of women with tucked-up skirts were breaking
the earth with heavy hoes and heaping it around the
roots of the currant bushes. Fields of winter wheat
were vivid with tender shoots of green, and a fodder
plant that resembles alfalfa was growing bravely on
the other side of formidable fences built with stones
stolen from the ruins of the old metropolis. Here
and there is an old-fashioned threshing-floor, almost
as venerable as the pillars of the temple, a circle thirty
or forty feet in diameter, paved with smooth stones,
upon which, after the harvest, the grain is separated
from the stalk by driving hoofed cattle over it. In his
Epistle to the Corinthians, Paul recalled to them that
pious injunction in Deuteronomy, “Thou shalt not
muzzle the ox when he treadeth out the corn,” but he
might have appealed to them also in behalf of the
blindfolded donkeys that patiently follow the treadmills
to fill the irrigation reservoirs so that the plants
may live when the earth is dry.

Women were washing at the reservoirs and spreading
the garments out upon the grass and cobble-stones
to dry, and little children were amusing themselves
with the same simple games that absorb the attention
of childhood in America.

Before reaching the site of the old city we passed a
cross-roads where a troop of young Corinthians was
rushing out of an unpainted adobe schoolhouse.
Nearly all of them were clothed in tunics made of blue
and white checked gingham, the favorite pattern for
aprons among New England housewives. It was the
noonday recess, and, notwithstanding their traditional
eagerness for intellectual culture, it is evident that the
schoolboys of Greece feel more amiable when coming
away from the schoolhouse than when they are following
their noses in the other direction. They were
playing pranks upon one another, and we stopped the
carriage to see the result of an amateur wrestling
match. In the adjoining lot was a boy about twelve
years old, clad in a similar tunic, herding a drove of
pigs. He looked as if he felt his humiliating situation,
and we silently extended our sympathy to him.
I felt like reminding the youngster, for his encouragement
and consolation, that one of the noblest and the
greatest of the popes was a pig-driver when he was a
boy, and that that also was the occupation of Pizarro,
the conquistador of Peru, before he entered the Spanish
army.

Where this schoolhouse stands was once a suburb of
Corinth, known as Kraneion, which, about 2,300 years
ago, was the abode of an old crank named Diogenes;
perhaps not the first, and I am certain not the last, of
the cynics. He was born and brought up in the town of
Sinope, where his father was a money-changer, and the
old man, being deficient in the moral perception and the
cunning of some of the modern Greeks, was detected
in the adulteration of coin. He died in prison, and
the disgrace seems to have soured the life of his son,
who wandered about telling people what fools they
were to waste their time in enjoyment; and, to practice
what he preached, he discarded all earthly possessions
except a cloak, a wallet in which he carried bread, and
a wooden bowl. He threw the last away some time
after, when he saw a boy drinking out of the hollow of
his hand—at least that is the story as I remember it
from my college days, when for a time I knew Diogenes
and other famous Greeks quite intimately.

When Diogenes finally reached Corinth he found
that prosperous and luxurious city a fine field for a
cynic to work in, and took lodgings and office-room in
a large jar that was made to hold wine but had been
thrown away as leaky and useless. He used to make
fun of the rich and vain Corinthians, and although he
ate nothing but scraps that the cooks threw at him, he
lived to a very old age, and became so famous that
Alexander the Great came to visit him. After a memorable
interview, when the emperor arose to take his
departure, with a gracious impulse he told the old
cynic that he would grant him any favor that
he desired to ask. Diogenes looked up with a
twinkle in his eye, and requested him to get out of
his light.

Diogenes died from the bite of a dog, and his last
request to the neighbors was that they throw his body
into the alley for the dogs to eat; but they refused to
do so, and gave him a noble funeral and erected a
monument in his honor, upon which was carved the
figure of a dog—the symbol of his life.

A little village of fifty or sixty houses, with a store
or two, a post-office and a café, occupies the site of the
old city. Part of the lands about have been purchased
by the American Archeological Institute. Its representatives
from the American School of Classical
Studies at Athens have been engaged for several years
in making excavations, and have laid bare a considerable
portion of old Corinth, including the forum, the
market-place, the temple of justice, three fountains,
baths hewn in the solid rock, and several dwellings
and buildings that were occupied for business
purposes. The work is being extended gradually as
fast as the limited funds of the society will allow, and
the disclosures are of great classical interest and
importance to historians and students. It will be continued
until all the important ruins are disclosed.
Near by, upon a convenient roadway, a warehouse has
been erected to preserve the statues, the inscriptions
and other small articles of interest that are found in
the excavations.

 RUINS OF ANCIENT CORINTH, GREECE

 Excavated by the American School at Athens

Unfortunately for us, the laws of Greece prohibit the
exportation of these relics. The government is very
strict about such matters. No excavations can be
made without a permit from the authorities, who
designate an inspector to supervise them, and he
keeps a careful watch upon all that is done. Everything
must go to the museum at Athens unless the
owner of the property is willing to erect a building for
the public exhibition of whatever he may find. In this
way some of the old cities and the little towns of
Greece have secured local museums which possess a
certain advantage in enabling students to study archeology
upon the ground, but this scarcely offsets
many disadvantages, for most of them are difficult of
access. The most important articles discovered at
Corinth have been sent by the American school to the
National Museum at Athens.

At a shop in the village a few fragments of indifferent
value from the excavations are for sale, and they
are no doubt genuine. Bogus antiquities are manufactured
in large quantities, but most of them are more
expensive than the genuine. Although the Romans
carried away from Greece the choicest works of art to
embellish their palaces and temples, and vandals have
been following their example ever since, the earth is
still full of marble, pottery and bronzes, which are
being uncovered daily. But most of the work is done
by foreigners. The Greek government is so poor that
it can afford to do but little, and the citizens have
other uses for their money.

Near the excavations, in front of a low adobe hut,
sat an aged man in the native costume, smoking his
pipe and rocking the cradle of a child. He might
have posed for a portrait of Diogenes.

In the center of the village is an enormous plane-tree,
which shades a triangular market-place. Several
men were sipping coffee at little tables and babbling
children were playing around them who evidently did
not realize the historical sanctity of their surroundings.

Old Corinth has as much interest for religious
people as for archeologists and historians, for it is
closely associated with the missionary work of St.
Paul. In the year 51, in company with Luke the
Evangelist, he visited Macedonia—where Miss Stone
was captured by brigands. At Philippi he was
scourged, imprisoned and put into the stocks. There
was an earthquake while he was in prison and he converted
the jailer. Having frightened the officials by
telling them that he was a Roman, they permitted him
to depart, and he sailed to Athens, where he preached
an eloquent sermon from Mars Hill. Then he came
to Corinth, lodged at the house of Gaius, and found
Aquila and Priscilla, and there Silas and Timotheus
joined him. He lived at Corinth a year and a half,
and there wrote his first epistle to the Thessalonians,
which he sent by the hand of Timotheus. He was
then brought before Gallio, the proconsul, a brother
of Seneca, the great philosopher, who was prime minister
for the Emperor Nero, at Rome, at that time.
After this he “tarried there yet a good while” before
returning to Syria and Jerusalem. Six years later he
visited Corinth again, “and there abode three months”
at the house of Gaius, where he wrote his epistles to
the Romans and Galatians, after which he returned
again to Jerusalem and then made his fatal journey to
Rome.

Timotheus was left in charge of the church at Corinth,
and when Paul sent him there he said: “Let no
man despise him.” It would be interesting to know
the places in Corinth where Paul lived and preached,
and perhaps American shovels may yet discover some
evidences of his life there, although beyond his own
testimony we know nothing about it. The lintel of
the Jewish synagogue has been found already by the
American excavations.

XVI

MODERN ATHENS

Modern Athens is a city of marble. Many of the
dwellings and business houses and nearly all the public
edifices are of that material, and even the sidewalks
on some of the streets are paved with it. Upon the
bosom of Mount Pentelikos are two great gashes
which can be seen for many miles. One of them is
the quarry from which was hewn the marble for the
Parthenon, the Temple of Jupiter, the Temple of
Theseus and other famous structures of ancient
Athens. The other wound was made in modern times,
and shows the source of the material of which the
present city of Athens was built. The authorities have
protected the old quarry for historical and archeological
reasons, and nothing has been taken from it
for several centuries. The other quarry is just as
good. The stone is easily cut and removed, and,
although the grain is not so fine as the Parian marble
from the quarries in southern Greece, it is equal to
that from the famous Carrara quarries of Italy, and
costs much less. I was wondering why some enterprising
American did not build a railway to the quarry
from Piræus, the seaport of Athens, so as to export
the marble, for none is exported now. It need be
only about eighteen miles long, not counting the
curves necessary to make the grade, and it could be
run on the gravity principle.

 MODERN ATHENS
Royal Palace

The use of marble and white stucco gives modern
Athens an appearance of neatness and beauty which
there is no soot to deface. The dust is very bad,
however, when the wind blows. The streets are
unpaved and the soil is a clay that moistens into mud
or dries into dust very readily, and a waiter always
stands at the door of the hotel with a feather duster to
brush off your boots. One of the streets is named in
honor of Æolus, the god of the winds, but he does not
confine his attentions to that thoroughfare. In the old
part of Athens is a well-preserved octagonal structure
of marble called the Tower of the Winds, and one
might suppose that it was the place where they originated,
but the name seems to have been given merely
because it was surmounted by a weather-vane. The
tower was built about a hundred years before Christ by
Andronicus of Syria, so an inscription tells us, as a
compliment to the city of Athens, and was adorned
with a sun-dial and a clock that was run by water-power
in some ingenious manner; but the exact plan
of its operation is not understood by modern mortals.
An aqueduct supplied a cistern and the cistern fed
machinery too complicated for modern horologists to
comprehend.

The streets leading east from the Tower of the Winds
enter a depression in the side of a hill, inclosed by a
wall which was formerly the site of a school called the
Diogeneion, supposed to have been founded by
Diogenes, the famous cynic in the third century
before Christ.

The palace of the king is an ugly modern structure,
of which a nation with the taste of the Greeks ought
to be ashamed. It looks like a factory, but the other
public buildings are so imposing and appropriate, particularly
a group of three—the university, the
Academy of Sciences and the library—that they more
than offset the atrocity in which the king resides. I
doubt if there is a more beautiful combination of
buildings in all the world. The academy, designed by
a Vienna architect, is asserted to be the purest
example of the classic school that has arisen in
modern times. The surroundings are appropriate, and
the entire street, called University Street, is worthy of
the artistic traditions of the Athenians, as well as the
spirit of modern enterprise.

A pretty park adjoins the palace grounds in the
center of the city, and several of the residence streets
are lined with pepper-trees, but there is no other shade
in Athens—except the awnings stretched across the
sidewalks in the business section to shelter show-windows
and politicians who sit at little tables in
front of the cafés. The gleam of the white marble is
painful to the eyes. The architecture of most of the
houses in the new quarter of the town is pure Greek;
simple, dignified and stately; a striking contrast to
the picturesque squalor and dilapidation of Constantinople
and the ornate embellishment of the Italian
cities. Some critics complain that the architecture of
Athens is monotonous, but it is the monotony of pure
and simple taste, and none can deny the beauty of the
residences. Most of them are constructed upon
modern plans, especially the interiors, to meet the
demand for conveniences, and I am sure that the
private buildings of Athens to-day are more comfortable
and beautiful than in the days of Pericles and
Phidias. The mountain Pentelikos can furnish all the
marble that is necessary to meet the demands of the
builders for twenty-five more centuries.

In the old part of the city the streets are narrow,
dirty, and the odors rise to heaven. The modern
Greek peasant is not a tidy person, nor is his wife, and
the street that passes his dwelling, the house in which
he lives and all his surroundings are repulsive to the
eye, the nostrils and the sense of propriety.

 MODERN ATHENIANS

There are three theaters in Athens, one of them a
stately marble building of classic design, at which
original plays in Greek are produced to encourage
native literary genius. An opera company comes over
from Italy for two or three weeks every winter, but
otherwise there is very little music in Athens. Nor is
there any modern art. The museum is not attractive
to ordinary visitors, but it is a fountain of joy and
never-ending bliss to archeologists, being filled with
broken statuary and pottery, old bronzes and tablets
bearing inscriptions that are half-effaced, leaving just
enough to excite curiosity and controversy among
students.

The classic spirit still prevails in Greece. It even
pervades the common council of Athens, or whoever
has the duty of naming the streets, for they are nearly
all called in honor of the ancient gods, philosophers
and poets of the golden age. The Boulevard of the
University and the Boulevard of the Academy are the
broadest and the finest avenues in the residence
portion of the city, while the principal business street
is named in honor of Mercury. Other streets are
called after Solon, Æsculapius, Hippocrates, Aristotle,
Thucydides, Pericles, Sophocles, Menander,
Venus, Pan, Hebe, Apollo, Jupiter, Theseus, Philip,
Constantine and most of the holy apostles. One of
the principal hotels is the Minerva, and it is the
fashion to christen shops in honor of the great men of
the past. Classic names are also usual in baptizing
children. You frequently hear of Hermes, Alcibiades
and Homer, and the Athens city directory reads like
the muster-roll of the army of Agamemnon, which you
will find in the early part of Homer. Achilles, Ajax,
Menelaus, Miltiades, Leonidas, Themistocles, and
other names equally familiar to students of Greek, are
in daily use among the people.

Greece is a true democracy. No other country in
Europe, not even Norway, is so subject to the will of
the people, and the democratic spirit is often shown
in ways that are disagreeable. The feeling of equality
is general, and there is an undisguised jealousy
against one man rising above another. That is one of
the great obstacles to progress—a sort of dead-line
which no man can cross without being made the target
of every selfish and dissatisfied citizen who construes
the superiority of his neighbor as a personal grievance
and an offense against the individual and the state.
The king is a foreigner. Were he not a foreigner he
might not be king. Those who know the Greek character
best declare that it would be difficult, if not
impossible, for the Greeks to permit one of their own
citizens to rule over them. The king is democratic
enough to suit their tastes. He mingles freely with
the people, and while he maintains beyond criticism
the dignity that becomes his position, he is nevertheless
simple in his habits, unostentatious in his exercise
of power and loves nothing so well as to be considered
one of the Greeks. There have been no
scandals or intrigues at his court. The scepter has not
been wielded to the injury of any one. He treats
everybody alike and perhaps goes a little too far that
way, because the exercise of more severe discipline
might do something to suppress crime. The king’s
example is followed by his sons, his ministers and the
attachés of the court, and therefore is imitated by the
people. The children have inherited the spirit. The
common schools of Athens are attended by boys and
girls of all grades of society, the children of laborers
sitting beside those of the ministers of state, reading
from the same books and engaging in the same games.

Travelers in the country sometimes complain that
the democratic spirit is offensive; that the “common
people” sometimes are too aggressive and independent.
I heard an English gentleman relate his experience
with the villagers of the interior, which was
evidence that they considered themselves quite as
good as he, and he declared that such things could
never have occurred in England, or in the United
States, for that matter. A gentleman who has lived
many years in Greece explained that the peasants did
not intend to be impertinent, but were simply exercising
what they believed to be their privileges, and
demonstrating that a practical democracy was in
working order. There is no lack of discipline among
the servant class, but they assert their rights like the
servant-girls of New England.

Athenian society is divided into sets, as it is everywhere;
first, the court set, made up of the higher
officials, members of the diplomatic corps, officers of
the army and navy, rich residents both foreign and
native who entertain extensively, and others who are
honored with a personal acquaintance with the royal
family. This set is more or less exclusive, and
includes only a small fraction of those who are
entitled to invitations to court functions. The king’s
balls and receptions are very much like those at the
White House in Washington, and people with shabby
clothes and muddy boots are often present, because
their political influence, if not their social position
entitles them to invitations. There are no orders of
nobility in Greece. There is only one order of knighthood—the
Order of the Savior, which is conferred by
the king for distinguished services of any character.
About one-half of the honors go to the army and navy;
the next in number are to those who have distinguished
themselves in the service of the state, either as executives,
legislators or members of the diplomatic corps,
and after them come the scientists, who esteem the
ribbon very highly. Some of the descendants of the
ancient nobility try to retain their titles, but are laughed
at. Men whose ancestors played a conspicuous part
in patriotic movements are much more admired and
envied, but even they have to give way to learning, for
scholars stand higher in Greece to-day than any other
class of the community, and learning is considered of
more value than great riches.

The education of women is gradually reaching a
level with that of men. There are still certain social
restraints, due to tradition and the influence of the
neighboring countries of Europe, and the old-fashioned
method of contracting marriages between families still
prevails; but, speaking generally, the women of Greece
are to-day quite as independent, quite as influential
and quite as well educated as any on the continent,
south of Sweden, and it is gratifying to know that the
queen herself has been one of the most active and
influential agents in bringing about the emancipation
of her sex.

Athens has more than her share of newspapers,
dailies, weeklies and those of occasional publication,
which are not intended for news purposes, but to
express the opinions of the different owners or editors
upon public affairs. Even these are not sufficient,
however, and the politicians and the editors visit the
cafés every evening, and often in the afternoon, in
order to proclaim their views to whomsoever it may
concern. Coffee-houses have taken the place of the
ancient forums, and one of the largest in Athens is
called “Public Opinion Coffee-house.” Instead of
referring to a man as a demagogue or a pot-house politician,
over here they call him a coffee-house politician,
and nowhere in the country is there such an abundance
of oratorical talent and public sentiment as in these
institutions. They are the resort of would-be leaders
who cannot afford to maintain newspapers and are
reduced to the necessity of communicating their
thoughts by word of mouth. The newspapers contain
very little news—a few brief telegrams from London,
Paris, Berlin, Vienna and Constantinople, relating to
the most important events of the day; a report of the
proceedings of parliament; a review of the decisions
of the courts; a few paragraphs of local news; personal
items concerning the royal family and prominent
citizens; half a column of market quotations, an
installment of a continued story, and a few miscellaneous
items clipped from other European newspapers.
The remainder of the sheet is filled with
editorials and communications upon political topics,
which are discussed with the greatest freedom, for in
Greece the liberty of the press is not abridged. Both
editors and correspondents seem to feel as much at
liberty as in the United States to criticise or condemn
the policy of the government, the extravagance
of the officials, the inefficiency of the army, the corruption
of parliament, and even the personal habits of
public men.

Visitors to Greece are always amazed at the criminal
statistics, particularly at the number of murders, and
can scarcely believe them to be accurate, because the
number seems to be so much in excess of that of any
other country in Europe. Ordinary crimes—dishonesty
and the vices that prevail in other countries—are
not general, but murders occur almost daily, and
the frequent attempts at murder and the number of
mysterious deaths are shocking in the stage of civilization
to which Greece has attained. In the province in
which Athens is located homicides average annually
almost one to 1,000 of population. It is not without
significance that the province of Attica should be the
scene of many homicides, for it is the center of learning
and education, the seat of the government and the
headquarters of the national police. The causes lie
mostly in politics. The government has forbidden the
carrying of concealed weapons, but the law is not enforced.
A pouch or sheath for a knife and a revolver is a
part of the national costume, and both are worn openly.
You see them upon almost every Greek who wears the
old-fashioned garments of his race, and those who have
adopted the modern dress have hip pockets.

When two Greeks quarrel the first act is to draw
their knives, and unless they are separated instantly
there is either a homicide or a case for the hospital,
and the hospitals of Athens, which are extensive and
up-to-date, are abundantly supplied with patients,
especially during periods of political excitement. If
a man is killed in a controversy it usually begins a
feud which does not end until several graves are filled,
because the unwritten law requires a life for a life, and
the Greeks adhere to the vendetta as do the Corsicans
and the people of Sicily.

In the provinces of Arcadia, which is a synonym of
peace and happiness, and in Laconia, the southernmost
section of the Grecian peninsula, the vendetta is
as strictly observed as it ever was in Corsica. One
murder is usually followed by half a dozen, and sometimes
they continue until families are extinct. If
there are no sons to take revenge, the duty passes to
the nearest relative, and the code is understood by
children. Singularly enough the obligation to kill
ceases when the offending person leaves the province.
The code prohibits attacks upon enemies when they
remove to another part of the country. The cause of
this extraordinary condition can be traced to the days
of Turkish domination, when murder and other crimes
committed upon Christians were allowed to remain
unpunished. The Turkish officials took no notice of
injuries suffered by unbelievers and never attempted
to punish the perpetrators.

The indifference of the government down to the
present day has encouraged murder. Capital punishment
is seldom inflicted, and the verdict of a court is
generally acquittal. Those who happen to be convicted
are soon pardoned through political influence.

Politics is the influential factor in this problem.
When a man is arrested for murder, his friends and
family naturally use every effort to secure his acquittal,
and appeal to their representatives in the chamber
of deputies and other officials of the government who
are supposed to have a “pull” with the courts, and
skill in convincing juries. If the defendants are convicted
and sent to prison their confinement must be
made as short and as easy as possible. Hence members
of the Greek parliament are kept quite as busy
looking after constituents who have committed homicides
as the members of our Congress are in getting
an increase of pensions for old soldiers.

Persons who have served a term for murder bear no
stigma. On the contrary, as every man in Greece is
likely to suffer a similar experience sooner or later,
the contrary is the case. The prisons are generally
dirty, uncomfortable and without ventilation or sanitary
appliances, but they are no worse in these respects
than the homes from which the prisoners come. No
labor is required, and there is very little discipline.
Except in a few cases, where solitary confinement is
the penalty, the prisoners congregate in one room
during the daytime, and the social enjoyment is
almost as great as if they were in their village cafés
instead. Friends are allowed to bring them delicacies
and bedding and to see them frequently. Thus a lazy
man is sometimes more comfortable and happy in
prison than out, for in the latter case he would be
compelled to support himself. As long as he is in
prison for such a crime as homicide, public opinion
requires his friends and family to support him.
Hence he can loaf, gossip, argue, smoke cigarettes
and drink coffee all day long, which is the Greek ideal
of happiness. If the laws could be amended so as to
require the prisoners to work and cut off their enjoyments
entirely, no doubt it would go far to diminish
crime.

Somebody has said that what Greece wants is not
men of culture, but men of agriculture, and that is
probably true. There are plenty of men to till the
limited area between the mountains and the rocky
plateaus if they would devote themselves to it, but it
is the ambition of every Greek youth to obtain a
classical education and to engage in one of the learned
professions. No country in the world has so few
children in the primary schools in proportion to the
young men and women in the academies and universities.
One class of the population is under-educated
and the other over-educated. Intellectual culture
therefore is not properly distributed. A compulsory
education law is not enforced because of the interference
of the politicians, and thousands of children
of school age in the country districts who should
attend school are assisting their parents on the farms
and in the homes and adding a little to the family
income.

There has been no census lately, but estimates based
upon the young men who come into the army place
the illiterates at thirty per cent of the population in
the country and fifteen per cent in the towns. Those
who go to school, however, show remarkable eagerness
for learning, and when a boy has passed through the
secondary schools nothing will stop him from going
to the university, where education is free. Then it is
necessary for him to select a professional career,
because the labor of the farm is too arduous and the
society of the peasants is uncongenial. The students
in the University of Athens to-day number more than
three thousand, and the larger part of them come
from the peasant class. As a consequence, Greece is
oversupplied with lawyers, doctors and other professional
young men, who are compelled to get a living
the best way they can, because there is no parental
allowance to support them. Many of them go in for
politics and seek offices under the government. Many
go into the army, and more are engaged in humble
clerical employment and are living upon crusts until
something turns up. There are said to be more
university graduates in Athens in proportion to the
population than in any other city in the world, and
the number of unemployed is very large. A few of
them drift off into Turkey and other countries of the
Orient, where the opportunities are greater, but so
many remain and make a business of politics that they
are the curse of Greece.

The traveler who comes to Greece from Italy or
from Turkey or the Oriental countries is always gratified
at the absence of beggars. You may live there for
years and never see one, except a few cripples, blind
and decrepit old crones, who sit at the doors of the
churches and hold out their hands, pleading pitifully
for alms. There are excellent hospitals and asylums
for all the ills and woes that humankind suffer, and,
although there are many poor and afflicted people and
much misery and degradation in Greece, the pride and
independence of the people will not permit them to
beg, and the benevolent spirit of those who are more
prosperous makes good provision for them. Philanthropy
is a Greek word. In Greece children never run
after strangers in the street and beg for pennies as
they do in other countries of southern Europe. If
a stranger stops on the sidewalk in Italy he is immediately
surrounded by a crowd of urchins, ragged,
dirty and impudent, who follow him for blocks with
importunities. In Turkey and Egypt it is even worse.
In Greece travelers are never troubled in that way.

A long time ago a hermit made his home upon the
top of the columns of the temple of Jupiter at Athens,
and lived there, exposed to the sun and the wind and
the storms, until compelled to come down. He had
an arrangement with a woman in the neighborhood to
provide him with food, and she used to appear every
morning with a basket of supplies, which he was
accustomed to haul up to his eyrie with a clothes-line.

In the Odeum of Herodes Atticus, one of the loftiest
and most conspicuous of the ruins at the base of the
Acropolis, which was formerly a theater accommodating
six thousand spectators, erected by an Athenian
millionaire in memory of his wife, Appia Annia
Regilla, a noble Roman lady, there is an enormous
earthen wine-jar called a pithos. For several years
a half-witted man named Demetrius lived in it, just as
Diogenes lived in his jar. A kind woman in the
neighborhood furnished him food whenever he called
for it, and in stormy weather he covered the mouth of
his curious dwelling with a curtain of canvas, which
gave him adequate shelter.

The parliament of Greece occupies a conspicuous
building in the center of the city of Athens, which is
the scene of frequent exciting episodes and heated
debates. After observing the behavior of the German,
Austrian, Hungarian, French, Italian and Greek
chambers of deputies, I have deliberately reached the
conclusion that the House of Representatives at Washington
is the most orderly, dignified and statesmanlike
legislative body elected by popular suffrage—not
excepting the House of Commons. This is a recent
opinion, and is contrary to what I have often written.
From the reporter’s gallery of the House of Representatives
I have witnessed some very stormy scenes
during the last quarter of a century, but they have
been incidental. Confusion and boisterous behavior
in the European parliaments are chronic. The Greeks
are so fond of debate that they ought to have several
legislative chambers instead of one, in order to give
the eloquent members of that body a chance to express
their views; but, failing to get a hearing in the house,
they go to the nearest café immediately after adjournment,
where they are able to discourse to their heart’s
content without interruption.

Politics is the curse of Greece. The country is so
small, its financial and other interests are so limited,
and its influence in the affairs of nations so insignificant,
that one would suppose the people would
devote themselves to the development of their material
resources and the encouragement of their industries
instead of wasting their time in useless discussions
and quarrels. But I have always noticed that the
smaller the country the hotter the political contests.
In Servia, Bulgaria, and certain American republics,
where the population is less than in Greece, political
agitation is even more bitter and a larger number of
people give their exclusive time to it.

I have been trying to discover the political issues in
Greece, but have given up in despair. They seem to
be numerous, but are not well defined. The local
complications are too intricate to be untangled by a
stranger, and when you bore through into the pith of
the thing you find that the ambition to hold office is
the ruling motive, as it is almost everywhere else.
There are few offices in Greece and many men who
desire to fill them. Hence the outs are opposed to
the ins and attempt to justify their demands for
authority by proclaiming political principles and
promising administrative reforms.

King George is a wise, liberal and tactful ruler. He
has a turbulent population to deal with, but is discreet,
judicious, generous, and never mixes in political affairs.
He always selects his ministers from the party which
has a majority in the parliament and is usually able to
handle them without difficulty. He holds the confidence
of the parliament and the people. Everybody
trusts him as a safe man. The only criticism I heard
in Greece was that he is too merciful with violators of
the law, and perhaps it would be to the advantage of
the country if the criminal courts were more severe in
their penalties and the pardoning power were not so
freely exercised.

The political riots in Athens in the spring of 1902
were due to an unusual cause. Greek scholars are
very jealous of the language and are trying to restore
ancient Greek to common use. Modern Greek is not
taught at the university, and whether it shall be
taught in the public schools is a political issue. The
advocates of a return to the classic tongue insist that
the only way to restore it is to teach it to the children
in the primary schools. Their opponents argue that
if the children are taught nothing but ancient Greek
they can not read modern newspapers, magazines or
books. Modern Greek is a corruption of the ancient
language, which has become debased by common
usage, as the modern Italian is a corruption of the
ancient Latin. While it is possible for the native of
one province to understand another in conversation,
just as a man from New England can understand the
lingo of the Arizona miner, very few of the common
people are able to read the pure classic. Some of the
literary men of the country and many politicians are
so democratic in their notions that they would use
nothing but the vulgar, modern Athenian dialect, and
one man in particular has made himself conspicuous in
support of that proposition. He has been bitterly
denounced, however, by the university faculties and
the serious scholars of the country, and is held up to
students as an enemy of their language and their race.
So he resides in England.

This controversy is hot and cold according as provocation
occurs, and volumes have been written upon
one side and the other. During the recent war with
Turkey, Queen Olga, who is a noble woman, famous
for her good works, and a niece of the late Czar of
Russia, found that the sick and wounded soldiers in
the hospitals she visited were not able to read the
Bibles she gave them, which were printed only in the
classic Greek. She was greatly grieved at this, and
arranged with two eminent members of the theological
faculty to translate the gospels into the modern Greek.
They were hastily printed and circulated in large numbers
in the army at the queen’s expense. She paid the
translators handsomely for their work and bore all the
cost of the enterprise from her private purse. Before
the war with Turkey had ended every soldier in the
Greek army had one of Queen Olga’s Testaments in
his knapsack.

The excitement was so great in those days that the
matter was overlooked and nothing was said about it
until last spring, when somehow or other the students
of the university provoked an agitation and held a
series of meetings at which inflammatory speeches
were made against the desecration of the Holy
Scriptures and the words of the Redeemer by translating
them into modern Greek. As is often the case,
the police authorities used unwise measures to suppress
the agitation, which only made it worse, and it culminated
in a mass-meeting called at the ruins of the
Temple of Jupiter, near the base of the Acropolis and
near the edge of the park which surrounds the palace.
This is the usual place for public demonstrations.
Political meetings of all kinds are held at the Olympieion,
which Aristotle describes as a “work of despotic
grandeur.” The ruins are the favorite place of
promenade on summer evenings, and demagogues,
fanatics and cranks take the opportunity to declaim
their views there as they do at Hyde Park in London.

There were originally more than one hundred
columns of Pentelic marble, fifty-six feet high and five
and a half feet in diameter, of the second largest
Greek temple known, being three hundred and fifty-three
feet in length and one hundred and thirty-four
feet in width, dimensions exceeded only by those of
the Temple of Diana at Ephesus. Only sixteen of the
columns remain. Several of them are said to have
been taken to Rome by the emperors; more have been
broken up for building-material, and at least sixteen
are now supporting the domes of mosques in Constantinople.

The meeting called to discuss the queen’s translations
of the gospels was a very large one, many
people attending purely out of curiosity. It was
managed by the students of the university, who, to
emphasize their objections, secured several copies of
the book and burned them over a slow fire in a dramatic
manner. The police attempted to disperse the
crowd; stones were thrown, shots were fired, and an
infuriated populace showed its resentment against the
authorities by driving the policemen off the ground
and using some of them very roughly. A general
alarm was given, soldiers were called out and for two
days it was a question whether the military or the mob
would rule the city. The number of killed and
wounded was quite large. At least seven students
died in the streets or were fatally wounded, and their
funerals were made occasions for political demonstrations.
The result has been to strengthen the support
of the classic language and to make the good queen
very unpopular. Before this incident she was beloved
and admired by everybody, and since no one except
the demagogues has ever accused her of more than
indiscretion. She was evidently unaware of the philological
controversy, and the professors who made her
translation should have advised her of it. Her translation,
however, was never offered to the public; no
copy was ever sold, and it was used simply for the
purpose intended. Her Majesty’s critics, however,
made the most of the fact that she is a foreigner and
a Russian.

Queen Olga’s nobility of character, her pure life,
her charitable works and her spotless dignity as a
queen, wife and mother will outlive the criticisms
upon her indiscretion, which would be soon forgotten
if the demagogues would drop the subject. She is a
member of the Greek Church, sincere and earnest
in the performance of her religious duties, and a
strong believer in the miraculous power of an image
of the Holy Virgin which attracts many pilgrims to a
little town in the southern part of Greece. She is
actively interested in charitable work also and rarely
fails to visit some hospital or asylum or other benevolent
institution. She walks upon the streets like the
wife of any ordinary citizen, is unassuming in her
manners and democratic in her habits, and if a
stranger should meet her upon an errand of mercy or
when she is taking her constitutional he would never
suspect her to be a queen. The court of Greece is
said to be the purest in all Europe, for Queen Olga is
even more critical than Queen Victoria used to be
concerning the character and reputation of those who
are presented to her. There are no adventurers,
either men or women, about the palace at Athens.
She has brought up her boys under her own eye and
according to her own religion, and everybody agrees
that they are young men of exemplary character and
habits, very different from the ordinary prince.

The king is a Protestant. He is a son of old King
Christian of Denmark, “the father-in-law of Europe;”
a brother of Queen Alexandra of England, and of
Dagmar, the empress mother of Russia. When he
accepted the throne of Greece he agreed that his children
should be brought up in the religion of the
country, but declined to change his own faith. He
does not try to proselyte the Greeks, however, but his
Lutheran chaplain holds services on Sunday very
quietly in a little chapel connected with the palace.
Protestants connected with the court have an opportunity
to attend, but outsiders are never admitted.

The wife of the crown prince and the future queen
of Greece, is the Princess Sophia, a sister of the
Kaiser of Germany. When the latter consented to
her marriage it was with the understanding that she
should not be required to renounce Protestantism,
although it was stipulated that her children were to
be educated in the Greek faith. Two years ago, however,
she voluntarily left the Lutheran Church and was
baptized in the Greek communion. Her august
brother was furious and did not hesitate to censure his
sister openly for renouncing the religion of her
fathers. Nor has he forgiven her. She has not been
in Germany since, and it is the general understanding
that she has not been invited. No Protestant missionary
work is now done in Greece, although there
are several Protestant churches in different parts of
the country, and two in Athens.

Everyone who knows the facts testifies that the
priests of the Greek Church are useful, morally and
spiritually, but there are altogether too many of them.
According to the census of 1889 there were over eight
thousand priests for a population of 2,187,208, and
the number has rapidly increased since that date, so
that the ratio is even larger. There are probably ten
thousand priests and monks in Greece to-day, while
the membership of the Greek church is 2,138,609. A
slight calculation will show you that this is an average
of about one priest to every two hundred souls, so that
the clerical profession, like all others, is suffering
from an oversupply, and the people are required to
support it. There are one hundred and seventy monasteries
with over nineteen hundred monks, and nine
nunneries with two hundred and twenty nuns. The
head of the church is called the Metropolitan, who is
elected by the Holy Synod, composed of twenty-one
archbishops and twenty-nine bishops; and all these
have to be supported by the taxpayers. Nominally
the church is under the care of the Patriarch of Constantinople,
but while his jurisdiction is never
questioned in theory, he does not attempt to exercise
more than formal ecclesiastical authority. The compensation
of the clergy is insignificant. The Metropolitan
receives only $120 a month and the bishops
only $50. In Athens the most prominent of the
parish clergy do not receive more than $500 a year,
while country parsons are obliged to subsist upon a
mere pittance, many of them being paid only in the
produce of the farms of their parishes. The monks
belong to orders which own property, and are, therefore,
much better off. For these reasons the regular
clergy in the country are compelled to earn a living
like their parishioners.

The priests in the Greek Church are allowed to
marry. Most of them have large families, and according
to the customs of the country it is the rule for the
sons to follow in the profession of their father. As
they cannot marry a second wife under the canon law,
they imitate Dr. Primrose, and take good care of their
first. It is the uniform testimony of people familiar with
the facts that the country parsons of Greece as a rule are
honorable, sincere and well-meaning men, living lives
of self-sacrifice and comforting those who are worse off
than themselves. The Greek priests wear their hair
and beards long in imitation of the Saviour. The
ecclesiastical dress is a frock similar to that of the
Roman Catholic priests, which reaches to the heels,
and a black chimney-pot hat without a brim. Sometimes
a veil is worn, falling over the shoulders. They
are generally men of fine appearance and excellent
manners. There are even more chapels than priests,
because every village must have a church or a chapel,
and sometimes villages are deserted. The inhabitants,
for some reason or another, remove to another location,
but the chapel must stand. The peasants naturally
have a deep religious sentiment, mingled with
superstition, and, as in the days of St. Paul, worship
unknown gods. They are strong believers in the
miraculous also, and consequently there are several
miracle-working images of the Holy Virgin and certain
saints.

The patriotism of the Greeks is proverbial, and
evidences of the munificence of the prosperous children
of this classic country are on every side. I do
not know of any other city or any other land of similar
population which shows so many public buildings and
benevolent institutions founded by private individuals.
Most of the fortunes have been made abroad. Greece
is not a money-making country. The opportunities
for gaining wealth are limited. Agriculture is still in
a primitive condition; there is comparatively little manufacturing;
the mining resources are insignificant, and
the commerce and mercantile trade can never amount
to much because of the meager population. Therefore,
Greeks who are ambitious for wealth go elsewhere.
They are a migrating race. There are Greek
communities in every important city of the world, and
they use the same methods, practice the same economy
and show the same skill in trade as the Jews. It is a
proverb that one Greek is as good as two Jews in a
bargain. They often begin in a small way, peddling
fruit, knickknacks and other trifles, but gradually
extend their commercial horizons until many of them
become mercantile princes. You find them in London,
Paris, St. Petersburg, Vienna and especially in Constantinople,
where nearly one-third of the population
is Greek, and the richest residents belong to that race.
Throughout Syria, Egypt and along the coast of Africa
the larger share of the mercantile business is in the
hands of Greeks. In the Black Sea country they
monopolize the grain trade, and throughout the East,
from Italy to Egypt and as far north as Budapest and
Odessa they practically control commercial affairs.

Greece has no naturalization treaties. Like Russia,
the government never releases its subjects from their
obligations—once a Greek, always a Greek. Any
naturalized Greek citizen of the United States who
returns to his native country may be impressed into
the army without ceremony if he did not serve his
term before he left the country. The same rule
applies to the Greek residents of England, France and
all other countries. Hence the chief business of the
United States minister at Athens is to help our naturalized
Greeks out of trouble.

Many Greeks are found in South America also, and
in the Transvaal and other parts of South Africa.
During the Boer War several Greeks had important
contracts for furnishing supplies to the British government
and made more money during the troubles than
they did while the country was at peace. In the
Argentine Republic are several important Greek
families. In fact wherever they go they make
money, and it is the ambition of every Greek to
return to Athens and live among his own people.
The long streets of fine mansions and other evidences
of wealth and luxury demonstrate that many have been
able to do so.

There are many reasons for the working classes as
well as the tradesmen to emigrate. Wages are low,
although laborers are scarce, and particularly
mechanics. The earnings of those who remain in the
country have not improved since the war with Turkey,
but are lower than before because wages are paid in
a depreciated paper currency worth not more than
sixty per cent of its former value. The wages of ordinary
laborers run from twenty to fifty cents a day, and
those of skilled mechanics from fifty to eighty cents a
day. The law which requires military service of every
citizen drives a good many young men from the
country, for it compels them to waste the best years
of their life. There is no reason why Greece should
have an army. If she had none she would be much
better off. Her military history is not at all flattering,
and during the late war with Turkey it was
clearly demonstrated that the people had neither
military skill nor courage. If the parliament would
abolish the army and navy, leaving just enough
soldiers to preserve the peace, and rest entirely upon
the protection of the great Powers of Europe, it would
be a blessing to the people and relieve them from an
enormous burden of taxation. Many thousand able-bodied
young men would be released from a military
servitude which not only keeps them from the fields
and factories, but unfits them for labor after their
term of duty has expired. It would also remove from
the sons of the upper classes a temptation which often
proves fatal to success in life. Opportunities are so
few in Greece that educated young men must seek
employment under the government or obtain commissions
in the army. Under the present system of
politics the former can only look forward to an uncertain
and an unprofitable career, while there is even
less to encourage the ambitious in the army. The
number of officers is so much in excess of the requirements
that there is nothing for them to do but to
spend their time in the coffee-houses and in worse
forms of dissipation. The streets of Athens and other
cities of Greece are crowded with men in uniform, and
if you will enter any café or stop at one of the many
groups of idlers in public places you may notice that
at least one-third and sometimes more than half of all
those present wear the uniform of officers of high
rank. I have been told that there is an officer for
every three privates in the Greek army, and certainly
that proportion exists in Athens, although it may not
be so large in other parts of the country.

Most of the public institutions at Athens were
founded and endowed by the private means of Greeks
who have made fortunes abroad. Others have left
large legacies directly to the government. That has
occurred several times in the United States, but not
often in other countries. Several men in their wills
have left money to be applied toward the payment of
the Greek national debt. One man, not long ago,
who evidently feared that his money might be stolen,
required his executors to purchase a stated amount of
government bonds and burn them in the presence of a
committee. Some years ago a man left two hotels to
the Greek government. They stand on the Place de
la Concorde, and yield a good rental, which goes into
the public treasury.

One of the most notable acts of patriotism is told of
a Greek barber in the city of New York, who, dying,
left his entire estate to the University of Athens. He
was not an educated man, but was proud of the classic
traditions of his country, and gave more than Carnegie
or Rockefeller to the cause of education. The
amount was only $150, the proceeds of the sale of the
equipment of his barber shop, his razors, and doubtless
the bottles of hair-tonic that ornamented its shelves,
but it was all that he had.

Somebody should give something for repairing
the streets and roads. With the exception of the
principal thoroughfares, they are very bad, and often
impassable.

The University of Athens was founded about 1835.
It is conducted on the German plan. Many of the professors
are graduates of German universities, and the
German language is heard about the building more
frequently than any other except Greek. The institution
has a large amount of property, from which it
draws a considerable revenue, but several of the chairs
have been handsomely endowed by private individuals.

The National Library, which has one of the most
beautiful modern buildings in the world, is the legacy
of the Vallianos brothers, grain-merchants doing business
at Odessa and the ports of the Black Sea. A
marble statue of one of them stands in front of the
building.

The National Museum was given to the people by
George Averof, a cotton-merchant in Egypt, who also
founded a military school and established a model
reformatory for children.

 THE MUSEUM AT ATHENS

The exposition building, called the Zappeion,
intended for temporary exhibitions of art and industry,
is the gift of the Zappas brothers, grain-merchants
in Roumania.

The building of the Academy of Sciences, which is
the most beautiful modern structure in Europe, and
the Royal Observatory were erected and endowed by
Baron Sina, a Greek banker in Vienna.

The Arsakion, a college for young women, was
founded and richly endowed by Mr. Arsakis, a Greek
merchant in Vienna. The Varvakion, a manual training-school
and gymnasium for boys, was founded by Mr.
Varvakes, a raisin merchant. The Polytechnic Institute
was the gift of Mr. Metzorios, a merchant of
Epirus. The Aretesian, a surgical institute, was founded
by Dr. Areteas, a poor boy, who became an eminent
surgeon and left 1,000,000 francs for the institution.
Dr. Anagnostokes, another eminent surgeon, founded a
hospital for eye and ear diseases. George and Mathos
Rhizares founded a theological seminary. The late Mr.
Syngros, a banker, built an opera-house and gave it to
the city; he also founded a model prison for first
offenders, a house for impoverished women of rank, a
home with a factory for light employment for poor
working women, and also a home for the aged of both
sexes. The Royal Theater was erected by a stock
company, organized by King George, who owns three-fourths
of the stock, and was intended to encourage
native writers and actors.

Queen Olga built a prison for women. The Crown
Princess Sophia built a hospital for children and
reorganized and reëquipped in German style the military
hospital. The ex-Queen Amalia of Bavaria
founded a free dispensary, and Haji Costa, a Greek
merchant in Russia, founded the orphan asylum.

The ancient Stadium, originally built three hundred
and thirty years before Christ by Lycurgus, the famous
Athenian statesman, and one of the noblest, ablest
and most practical rulers of Greece, is now being
restored in pure white marble after the old style, by
the generosity of the late George Averof, who founded
the National Museum. His motive was the same as
that of Lycurgus, to encourage physical culture among
the Greeks, who are very deficient in that important
particular. This was demonstrated at the Olympian
games, which took place here in 1896. Every event
with one exception was captured by strangers. The
one exception was the long distance race, twenty-five
miles, from the mound at Marathon to the Stadium at
Athens, which was won by a young Greek shepherd
named Spiridon Louis, and as a reward, in addition to
the prize, the government gave him a monopoly of the
sale of water from the springs of Marousi, the favorite
drinking-water of the Greeks. This spring is a popular
resort on the side of the Pentelikos Mountain,
near Tatoi, the summer residence of the king. There
is a large sale of the water in Athens, and it is brought
in fresh from the spring every morning in sheepskins
and in large earthen jars. Louis, the runner, is doing
a good business, and has increased the demand by
representing that its use gave him the strength and
speed which won the Marathon race.

The representatives of American colleges who
appeared in the games of 1896 acquitted themselves
with distinguished honor and carried off their share of
the prizes. One of the remarkable incidents was the
capture by Robert Garrett of Baltimore, then of
Princeton University, of the prize for discus-throwing,
a classic Greek game. Mr. Garrett had never seen a
discus until his arrival in Athens, but outplayed the
Greeks in their own game on their own field.

The new Stadium will be a beautiful structure of
marble, six hundred and seventy feet long and one
hundred and nine feet broad, with sixty rows of seats
of pure white marble, rising one upon the other and
accommodating thirty thousand spectators. It is an
ideal place for football and similar athletics, and when
finished will surpass every other field for sports in
ancient or modern times. The cost is comparatively
small in Greece, because the extensive quarries of
Pentelikos yield their marble treasures for only the
cost of cutting and transportation, and no doubt Mr.
Averof’s munificence will inspire an ambition among
his countrymen to develop their physical as well as
their intellectual qualities.

A shrine of history in which all lovers of liberty
feel an interest is the little town of Mesolongion, in
the western part of the kingdom, where, during the
revolution against the Turks in 1823, Marco Bozzaris
gained immortality. He is buried under an insignificant
monument near a military hospital, and near by
is a tomb containing the heart of Lord Byron, who
died there. His body was conveyed to England. A
monument was erected to Byron at Mesolongion in
1881, and a beautiful group in marble, representing
him protecting a beautiful female, symbolizing Greece,
from a ferocious barbarian, signifying Turkey, has
recently been placed in one of the parks of Athens.

The connection of Lord Byron with the emancipation
of Greece was more sentimental than otherwise.
It is true that during the war for liberty he offered his
services to the Greek patriots and brought them
several thousand dollars of his own money, which was
sadly needed by the revolutionary leaders. He
loaned £4,000 toward the equipment of a Greek fleet,
and assisted the patriots to borrow money in London,
where he did much to awaken sympathy for the
gallant struggle they were making against the Turks.
He enlisted a company of adventurers and drilled
them at Mesolongion for several months, but they
made endless trouble, and he was finally compelled to
pay them large sums of money and send them away.
It was a motley gang of desperadoes, composed of
Englishmen, Scotsmen, Irishmen, Americans, Swedes,
Norwegians, Germans, Swiss, Belgians, Russians,
Poles, Austrians, Hungarians, Danes, Italians, Frenchmen,
Servians, Bulgarians and representatives of every
other race and nation who were attracted to him by
popular rumors that he had large sums of money to
expend in the cause of Grecian liberty. But his plans
were impracticable. It was a case of poetic genius
and not military skill; but Byron died a hero. It
redeemed his reputation, however, and there is no
doubt that during the few weeks preceding his death
he lived upon a sixpence a day, as his biographers
claim, for he had stripped himself of every farthing
and had forfeited all claims upon his friends in behalf
of the Greek cause. His name will always be
cherished by the Greeks.

“The Maid of Athens,” to whom Byron addressed
the charming love-song with which we are all familiar,
is said to have been Miss Theresa Macri, daughter of
the English vice-consul, with whom he fell desperately
in love while he was a guest of her father during his
first visit to Greece in 1809. He was just twenty-one
years old and was still unknown to fame, having
published only his first volume of poems. He lived
with the family for several months and wanted to
marry the daughter, but her father seems to have been
a sensible man and refused his consent. Byron
returned to England, married Miss Milbanke, separated
from her a few months later and left England
forever. The next year he met the Countess Guicciolo
at Venice and lived with her, without the formality of
a marriage for seven years, until he went to Greece,
where her father Count Gamba, accompanied him and
remained with him until his death.

Some writers have asserted that ancient Greece had
a population of at least 10,000,000, and certain antiquarians
have estimated that the city of Athens, at the age
of Pericles, had a population of 750,000. Now it has
117,000. But the best authorities believe that neither
Athens nor Greece ever had a greater population than
now. It is certainly true that the number of inhabitants
gradually diminished during the Turkish tyranny
until, at the outbreak of the revolution in 1821, there
were only 766,747 people in Greece. After the revolution
the population began to increase gradually until
in 1890 it had passed two millions, more than three
times the number when the present government was
formed, notwithstanding the large emigration. The
natural increase is about 2.4 per cent per year, very
nearly the same as that of the United States.
Seventy-eight per cent of the population live in the
country and twenty-two per cent in the towns. A
good many of the so-called towns are small villages of
farmers. It is the custom in Greece for the people to
live in communities and go to their farms every
morning. This practice was necessary for mutual
protection in the days of the Turks. You see few
detached farmhouses, and few country-seats, although
the number is rapidly increasing, now that brigandage
is extinct. As a rule, however, even now, travelers
find the farmhouses in clusters, and the farmers going
out to their work every morning with a lunch of bread
and olives in their pockets.

Nearly all the land that is capable of raising crops
is under cultivation, but the methods are very primitive,
and it does not produce anything like the crops
that ought to come from such soil. The government
has recently instituted a general movement for agricultural
education, and has established schools in all
the provinces, at which the science of farming is
taught—only the rudiments at present, because the
Greeks are very conservative, and the wise men who
are at the head of this movement know better than to
go too rapidly. The farms average about ten acres in
extent, the great majority of them being less than two.
They are cultivated entirely by hand, and with home-made
implements. The soil is plowed with a crooked
stick, similar to that used by the Egyptians in the days
of Moses, and the grain is thrashed with the hoofs of
animals trampling upon it. Near by every community
can be seen a circular platform paved with stone,
often with a post in the center. When the harvest
comes the grain will be spread upon the surface, and
three or four animals will be hitched to the post and
driven round and round until they have trampled the
kernels out of the husks. Greece does not grow
enough food for her own consumption. At least sixty
per cent of the meat, vegetables and grain consumed
annually are imported, which is entirely unnecessary
and a direct loss to the people, because the transportation
has to be paid for, and so much more comes
out of the pockets of the laboring classes.

On a few large estates the land is worked on shares,
the peasants taking two-thirds of the produce, and
giving the other third in lieu of the rental, the landlord
sharing the losses, as well as the profits, when they
occur. Olive groves are often managed on this plan,
and it is generally satisfactory.

Although square miles of land are lying idle, it is a
singular fact that the fields in the neighborhood of
Athens do not produce enough vegetables to supply
the local market. Nobody seems to know exactly
why, although there is a general disposition to
attribute the phenomenon to the natural characteristics
of the people and to say that the Greeks are
poor gardeners. The king sets a good example. He
has an estate and country-house about fifteen miles
from Athens, and several thousand acres of land
under a high state of cultivation. It is a sort of
experimental farm in more senses than one, at which
he not only shows what can be done, but how to do it,
and the advantages of intelligent farming. He has
the best live stock in Greece, the most improved
machinery, the best breeds of cattle, horses, sheep,
swine and poultry, and he sells milk, vegetables and
other farm-produce in the local market, as Victoria of
England used to do on the Isle of Wight.

This example has done some good. It has made
farming respectable, although the Greeks have not
followed the fashion to any great extent. In fact, I
could not learn of any native of wealth or influence
who has imitated His Majesty and gone into the garden-truck
business. In another direction the king has
done great good. He furnishes seeds to all farmers
who will apply for them, and applications are frequent.
He has also done a good deal to improve the breeds
of live stock and poultry, although the horses and
cattle of Greece are comparatively poor. The sheep
are much better.

Dairy farming is limited. More goat’s milk is sold
than cow’s milk. The natives use comparatively little
butter. The Greek butter must be used promptly,
because it has a coarse grain and will not keep. It
looks like “smear-kase” and tastes more like whipped
cream than anything else. Cow’s milk cannot be
obtained outside of the large cities, and even there it
is scarce and expensive. Nearly all Greeks use goat’s
milk. Both goats and cows are driven into town every
morning and milked at the doors of the customers.
This is not a new fashion, but, like nearly all the
customs of the people, can be traced back through
many centuries. The herdsman, shuffling through the
streets with milk-measure in his hand, behind a herd
of seven or eight solemn-looking goats, was probably
as familiar to the ancients as he is to the Athenians of
to-day, and, viewed in all its aspects, it is an excellent
proposition, because all the customers along his
route are sure to get their milk fresh and pure, and
the goat-herd’s honesty is not tempted by the convenience
of the pump. When he reaches the house of
a customer he milks one of the goats into his measure
and pours the contents into a bucket or the bowl that
is brought for him. Some of the milkmen come in
with a pair of cans strapped over the back of a donkey.

As in South America, you can buy turkeys and
geese “on the hoof.” They are driven in from the
country in flocks, so that customers may make selections
as they pass through the streets. Everything
else is peddled, not only food in the form of fruits,
meats, cakes, bread, vegetables, fish, butter and
cheese, but all sorts of dry goods and notions, shoes,
stockings and even hats, tinware, hardware, stationery;
sometimes on a tray suspended from the neck of a
man, sometimes on a cart, but oftener upon the back
of a donkey. You can frequently see in the streets
show-cases with glass fronts containing all kinds of
dry goods suspended from pack-saddles of donkeys
and transported from house to house, while the owner
or attendant bellows an inventory of his merchandise
and describes its merits in a brazen voice. There
are, however, several fine shops in Athens. Those in
the new quarter of the city will compare with the best
in our towns of the same size.

Other relics of ancient times are public cook-shops,
found in the oldest quarter of the city, similar to those
of Naples, where a variety of viands are prepared at
the regular meal-hours and sold already cooked at the
most extraordinarily low prices. Housewives go there
for their supplies instead of to the market. It saves
fuel and labor and nothing is wasted. This custom is
said to have come down from the classic period before
the Christian era, and then, as now, professional
cooks used to go about the town with stoves on wheels,
filled with bright fires of charcoal, over which persons
who had no stoves or ranges in their houses could cook
their meats or vegetables for a small fee. It is
common to see a peripatetic cook standing in front of
a prosperous-looking residence, while the soft and
genial atmosphere is filled with the odor of frying fish
or roasted rabbit.

Foreigners are always shocked at the sight of a
Greek funeral. It is a spectacle which most people
desire to avoid, because the body of the dead is
exposed in an open hearse. The coffin is shallow, so
that not only the face and head but the hands and
much of the body can be distinctly seen from the
sidewalk as the procession passes through the streets.
The lid of the coffin, richly upholstered and often
decorated with garlands and wreaths, is carried on the
hearse by the undertaker. The priest, the relatives
and other mourners follow, and as the ghastly spectacle
passes it is customary for bystanders to remove
their hats and cross themselves. Men sitting around
the cafés always rise out of respect for the dead and
stand bareheaded until the procession has passed. In
case of an officer of the army, a horse with an empty
saddle, heavily draped with crape, is led by an orderly
in advance of the hearse.

When the body is lowered to the grave the coffin-lid
is placed upon it, but does not close down, and the
earth is allowed to come in direct contact, to hasten
decay. The superstition in the popular mind is that
the soul of the departed is in a state of suspense until
the temple it formerly inhabited has turned to dust.
Graves are rented in the Athens cemeteries for terms
of years, just like the habitations of the living. None
but the rich own burial lots. It is an evidence of
wealth and aristocracy. The poor never think of
buying a lot or a tomb. It would be considered an
unnecessary luxury. At the end of the term for which
a grave is rented the bones are dug up, put into a bag,
labeled with the name and dates, and deposited in a
general receptacle.

The custom of carrying the body to the grave in the
full sight of the people is said to have originated
during the Turkish occupation of Greece. The
country was in a state of chronic revolution. The
importation of arms and ammunition was forbidden,
and the revolutionists were in the habit of importing
them in coffins. Frequently people who were
“wanted” by the police were assisted to escape in a
similar manner, and revolutionary leaders who had
been banished were brought back in coffins. Therefore,
as a precaution, the Turks required that dead
bodies should be exposed.

XVII

SHRINES AND TEMPLES

The Acropolis of Athens is the most famous hill in
the universe. The columns of the Parthenon are
familiar to all the world. They are the remains of the
most majestic monument ever erected by human
hands, and did it ever occur to you that it was
intended for the honor and the worship of a woman?
The lord mayor of an Irish city, in accepting the
honor of an election, declared that if it had not been
for his mother he would not have stood before his
constituents that day. We might all pay a similar
tribute to Eve, yet no monument has ever been
erected to her memory, and the place of her burial
has been forgotten, if anybody ever knew where it
was. Three graves of Adam are pointed out to
tourists in the East, but not even one of Eve.

We estimate the Greeks of the age of Pericles as
having reached the highest degree of development in
intellect, philosophy and wisdom. We teach our
children their precepts. Our students of medicine,
art, science and theology must study them in preparation
for their life-work. It is a popular belief that the
summit of human culture was reached at the period of
the building of the Parthenon. Yet the ancient Greeks
believed that the source of their learning, wisdom and
strength was a woman, and to her they raised that
matchless tribute, the admiration of all ages, the most
perfect example of architecture ever conceived, and in
it they not only worshiped a woman, Athena, but
made sacrifices to one whom they had deified. Its
ruined columns stand to-day as a testimonial to womanhood.
An old friend used to say that the best rule he
ever found in life was, “When in doubt, do as your
wife tells you,” and for his authority he might have
referred to the ancient Greeks.

The Acropolis is a mighty rock which rises five
hundred feet in what was the center of ancient Athens,
when that city had 200,000 population. On all sides
but one the walls are perpendicular. Toward the west
there is a slope by which the summit is reached by a
winding roadway. In ancient times there was a series
of stairways, and the Propylaea, or gateway, was as
remarkable as the temples at the top. There was also
a road for chariots, and we can see the ruts made by the
wheels in the pavements. The Acropolis is visible from
a long distance. It looms up in majesty as the city is
approached from all directions, and the columns of the
Parthenon are dwarfed by its height. The first effect,
therefore, upon strangers is disappointing. The ruins
are not as grand as they expected, and they feel a little
sorry that they came, but familiarity breeds respect in
this instance. The columns grow larger and grander and
more beautiful every time you look at them, and those
who have had the privilege of visiting the Acropolis
by moonlight will retain an impression that cannot be
effaced from their memory by anything else that may
remain for their enjoyment. Age and the salt air
from the sea have given the marble a rusty color,
which detracts from its purity, but gives it a tone of
richness and ripeness entirely appropriate to a ruin.
You would not like to see a ruin of pure white marble.
It would look incongruous, although you can imagine
how beautiful the Parthenon and the surrounding
buildings must have been when they were fresh and
new.

The temple to Athena (Minerva) and the surrounding
buildings were destroyed when the Venetians
bombarded Athens to drive out the Turks. The latter,
who held the city, intrenched themselves on the Acropolis
and concealed their store of powder in the
Parthenon. The Acropolis, therefore, became the
target for the Venetian artillerymen, and on Friday,
September 26, 1687, a German lieutenant fired a bomb
which fell into the magazine and was followed by an
explosion which destroyed forever the most glorious
architectural triumph of men. Three hundred Turkish
soldiers lost their lives in the explosion and their
commander, having no ammunition, was compelled to
surrender three days later. No attempt was ever
made to restore the building. On the contrary, the
Acropolis has been plundered century after century
for building-material, and for works of art. Some of
the finest of the marbles were burned to make lime for
the masonry in building modern Athens, and Lord
Elgin, the British minister to Greece, in the earlier
part of the last century, removed the most beautiful
and valuable of the sculptures, which are now exhibited
in the British Museum, under the name of “The
Elgin Marbles.” Within late years much care has
been taken in protecting and preserving the treasures
that remain, and the Grecian government is exceedingly
anxious to recover the works of art which have
been taken from the Acropolis to foreign lands. On
several occasions during the last half-century overtures
have been made to the British government to restore
the Elgin marbles, but they have met with no favorable
response. Mr. Gladstone gave the Ionian Islands
back to Greece when he was prime minister and
received the gratitude of a nation. The Athenians
would be equally grateful if King Edward would
return to them the sculptures which once decorated
the temple of Minerva, and were taken away with the
authority of the Turkish government, and not with the
consent of Greece.

It is difficult to avoid moralizing about the Acropolis.
I do not know of any other place on earth,
unless it be Bethlehem, Jerusalem, or St. Peter’s at
Rome, or Westminster Abbey in London, which furnishes
such food for thought. The columns of the
Parthenon are older than anything in Rome except
the obelisk in the center of the Piazza del Popolo, and
older than anything in London except a similar obelisk
that stands on the Thames embankment. Both of
those were transplanted from the soil in which the
Pharaohs originally erected them, to show how Christian
nations sometimes despoil the heathen. It is an
old trick. Rome is filled with objects of art of which
her emperors robbed the Athenians. The Parthenon has
had a varied experience. It was first a temple to the
Goddess of Wisdom; for several hundred years it was
a church for the worship of a Jewish peasant; and at
the time of its destruction it had been for centuries a
mosque dedicated to a camel-driver.

The most important incident that has occurred upon
the Acropolis in recent times, and it has a personal
interest for us, was the discovery in 1900 by Mr.
Eugene P. Andrews of Oswego, New York, then a
student at the American School of Classical Studies
and now an instructor at Cornell University, of an
inscription to Nero upon the architrave of the Parthenon,
which had been unknown for a dozen centuries.
It was a great achievement, one of the most notable
events in modern archeology. He thought that
certain small holes in the marble must have served
some useful purpose, and so he let himself down from
the top by a rope ladder similar to those that sailors
use, and discovered that they had once been occupied
by nails which supported brass letters. By taking a
series of impressions with damp wrapping-paper, he
secured a diagram, from which he was able to trace
the Greek letters, and the inscription, which had
never been suspected, was announced to the scholars
of the world by Professor Richardson, the director of
the American school.

The American Archeological Institute has a school
in Athens similar to that in Rome, which was founded
several years later. The object is to furnish American
scholars an opportunity to study art, archeology,
ancient history, literature and the classic languages
upon the ground and in the atmosphere in which they
were developed.

He who would the poet understand

Most read him in the poet’s land.

I may not have the quotation exact, but that is the
idea. In addition to the branches of study I have
named, the students hear lectures on Greek law, religion,
philosophy and upon all subjects dealing with the
institutions, the social life and the industrial activity of
the ancients. They are conducted about the country
to various points of historic and archeological interest,
such as Thebes, Delphi, Olympia, Mycenae,
Sparta and Thessaly, and are allowed to tread in the
footsteps of the old philosophers. They hear lectures
in the museums, which are illustrated by object-lessons.
The museums of Athens are particularly
rich in relics of the archaic period of Greece—before
the Persian war, 480 B.C.—and the director gives that
branch his special attention. Other members of the
faculty lecture on history, poetry, politics and kindred
subjects. The students also have the advantage of
similar institutions founded by the English, French,
German and Austrian governments. All the national
schools of archeology are affiliated, and each has its
special line of investigation, selected after a consultation,
in order that they may not interfere with or
duplicate the work of each other. The American
school is the strongest of all, the French next, then
the German, and last the English. The German school,
however, is particularly fortunate in having for its
director Dr. Doerpfeld, who succeeded Dr. Schliemann
in the archeological work at Troy. The students of
one school are admitted to the lectures of the others
and also have the use of their libraries. Most of them
are fitting themselves for instructors in Greek and
archeology, and nearly all of the graduates since the
school was founded in 1882 now occupy chairs in the
faculties of American colleges and universities.

The present director is Professor Richardson, who
was graduated from Yale in the class of ’69, and was
for a long time professor of Greek language and literature
at Dartmouth College. He has been at Athens
since 1893. Each year an assistant is selected from
one of the contributing colleges. Professor Thomas
Day Seymour, of Yale, was chairman of the Managing
Committee of the school for fourteen years, but
recently has been succeeded by Professor Wheeler, of
Columbia. Part of its income is precarious, consisting
of contributions from various colleges and private
individuals, and if they should withdraw it would
leave the institution without funds. There ought to
be a larger endowment, so as to secure permanency.
At present the endowment amounts to about $65,000.
The society owns a fine building, well adapted to its
purposes, and a considerable area of ground which
may be found available in the future. Among the
most generous donors for excavations is Colonel Hay,
secretary of state, who has recently placed a considerable
sum of money in the hands of the trustees, to be
used as a foundation for the library in memory of his
son, the late Adelbert Stone Hay. There is no limit
to the number of students. Anyone is received who
has had a thorough classical training at an American
college. It is important that applicants should gain
as great command as possible of the German, French
and modern Greek languages before entering the
school in order that they may enjoy the full benefit of
their opportunities. The tuition fee is nominal, and
the cost of living at Athens is anything that one may
choose to make it. At the large hotels board and
lodging can be obtained for $14 a week and upward,
and at the smaller hotels and in private families, from
$5 and upward. Six fellowships with stipends of
$600 each, and one with a stipend of $1,000, will be
awarded annually, upon competitive examination, to
bachelors of art of the universities and colleges of the
United States, and may be extended for two years,
upon the recommendation of the faculty, to students in
the Schools of Classical Studies at Athens and in
Rome, and in the School of Oriental Study in Palestine—all
under the general care of the Archeological Institute
of America.

The fellows are required to pursue original investigations
and twice a year to report the results.

Everyone can appreciate the advantages offered by
the American school to those who are seeking a career
as scholars or instructors. It gives a vitality to their
learning which they cannot get in books, and the
same books read in Greece are much more luminous
than in the class-rooms at home. The original work
done by the students is also of great importance to
them, and it is gratifying to know that this institution
has taken the lead and is recognized as the most
important among the several national colleges at
Athens. The Greek government is liberal in its
encouragement and the king feels a deep interest in
all its concerns.

Original work has been going on since 1886, and the
results of the excavations may be seen in the National
Museum, at the Argive Heraeum, at Athens, and in a
volume recently published by Professor Waldstein,
now lecturer at King’s College, Cambridge, who was
the director for some years. Some of the most interesting
of the explorations have been at Icaria, the first
seat of the worship of Bacchus, and the home of
Thespis, the inventor of the theater. He was the first
man to present a play to the public. There had been
recitations and declamations upon the platform before
his time, but he introduced dialogues and plots, and
invented the mask so that one man-actor could take
two parts. Women never appeared on the stage in
those days. The feminine parts were always taken by
men. The director of the American school discovered
the original home of Thespis and it was excavated
under his direction. The Americans were not allowed,
however, to take anything away. Under the laws of
Greece the finder is protected in publishing reports
of his discoveries, and may receive the honor and the
credit, but the tangible results are the property of the
government or of the owner of the land, who, however,
to retain them, must erect a museum upon the
ground for their public exhibition.

The American School has done a good deal of work
at Plataea, the scene of a great battle between the
Greeks and the Persians in 479 B.C., but found little
of value. The excavations were more successful at
Eretria, at one time an important city, which was
destroyed by the Persians before the battle of Marathon.
Here they uncovered a theater, a temple to
Bacchus, a fine lot of baths, and the most perfect gymnasium
that has ever been found.

Near Argos the American School, under Dr. Waldstein,
discovered and excavated the ruins of a
magnificent temple of Hera, which was destroyed in
the year 423 B.C., when one of the priestesses went to
sleep without blowing out her candle; the decorations
caught fire and the temple was burned. This was a
rich find, for, in addition to the temple, they uncovered
several other buildings of interest, and brought to the
National Museum at Athens a number of valuable
statues and a large quantity of bronze and terra-cotta
work.

The excavations of the American students at Corinth
I have referred to in a previous chapter. They
began work there in 1896, and will continue in a systematic
manner until the old city is entirely uncovered
and opened to the public, as Pompeii is to-day. Old
Corinth was a very populous city, larger than Athens,
and, at the height of its glory in 325 B.C., had a population
of nearly 200,000, with many magnificent
structures, which suffered from earthquakes, and were
plundered and destroyed by the Romans and other
invaders. Julius Caesar rebuilt a portion of the old
city, but it was again destroyed by his successors, and
finally disappeared and was covered from the sight of
men by the drifting sands. The American School has
purchased part of the site, and, with the encouragement
of the Greek government, is working as rapidly
as its funds will permit; but is entirely dependent, as
I have said, upon the generosity of private supporters.
The German Institute receives $5,000 a year from its
government for excavations; the French have an even
larger allowance, and the English are spending large
sums. The American explorers alone lack funds, yet
from them the most important results are expected.

Mars Hill, from which Paul delivered the eloquent
address of which we have an account in Chapter xvii
of the Acts of the Apostles, beginning, “Ye men of
Athens, I perceive that in all things ye are very
religious”—not “too superstitious,” as the old version
has it—stands across a little gully from the Acropolis
at Athens. It was then occupied by the Athenian
courts, called the Areopagus, and the learned men,
lawyers, philosophers, teachers and orators of the city
met there every day to exchange ideas and talk politics.
The ancient court of the Areopagus, composed of the
most venerable and eminent Athenians, and exercising
supreme jurisdiction in certain cases involving life,
sat there regularly to hear arguments and announce
their decisions. The hill is said to have derived its
name from the fact that Ares, or Mars, was the first
person tried there for murder. It was there also that
Orestes was arraigned and acquitted of criminal
responsibility for the murder of his mother, Clytemnestra.
Many other famous trials took place upon the
hill. Lawyers were never allowed to appear before an
Athenian court, still less the Areopagus. Every man
had to plead his own case.

 MARS HILL, ATHENS

St. Paul appeared upon the Areopagus five hundred
and twenty years after the birth of Socrates and three
hundred and seventy years after the death of Demosthenes,
but Greece was still filled with learned men.
Upon its stage the masterpieces of Aeschylus,
Sophocles, Euripides and Aristophanes were first presented
to the public.

Phaleron, the summer-resort of the Athenians upon
the bay, where there are several hotels and bathing
establishments and a little villa for the pleasure of the
royal family, is the place where Demosthenes used to
go to practice speaking. It was there, according to
the legend, that he picked up pebbles and put them
under his tongue to prevent him from stammering.

Near by are two tombs hewn in the living rock,
accessible at low tide but often submerged by the
sea. One of them is popularly believed to be the
tomb of Themistocles, one of the greatest men of
ancient Greece, who persuaded his fellow citizens to
devote the proceeds of the silver mine of Laurion to
the construction of a naval fleet, which made Athens
for a time preëminent upon the sea. But this fleet
did not last very long, and Athens absolutely had her
ships taken from her at the close of the fifth century
B.C.

Across the bay is the island of Salamis, the scene of
one of the most famous sea battles in all history,
when Xerxes, King of Persia, witnessed the destruction
of his fleet of one thousand vessels from a rocky
promontory which projects into the bay. The point is
called “the throne of Xerxes.” The poet Aeschylus
was on one of the ships and distinguished himself in
the battle. Eight years later, in March, 472, his
tragedy, based upon it, was performed in the theater
of Dionysus at Athens.

Socrates was born in Athens in the year 469 B.C.
He was originally a sculptor, but abandoned art and
became an astrologer. He afterwards taught in the
market-place, surrounded by his students and disciples,
and it was to them that he delivered the opinions
which brought him into collision with the authorities,
and particularly the priests. The trial of Socrates was
similar to that of Christ. Both were accused of sedition,
of denying the gods, of introducing a new
religion, of corrupting the minds of the youth and
disturbing the tranquillity of the people. Socrates was
arraigned for this crime before the courts, as Christ was
before the Sanhedrin. Both admitted the truth of the
charge, while they denied the criminality. The
answer of Socrates to his accusers was almost the
same as that of Jesus before Pilate, four hundred years
later. He was convicted, however, and condemned to
die. Owing to a superstition about putting men to
death during a festival, the execution of his sentence
was postponed, and in the meantime he drank his cup
of hemlock juice. Near the Areopagus are two
chambers about sixteen feet square, hewn in the side
of a rocky cliff. They are divided by a partition with
a narrow door and are protected by gratings of iron
bars, like the cage of a wild beast. The guide-book
calls them “the prison of Socrates,” and it is generally
understood among the people that he was
imprisoned and died there, but there is no evidence to
sustain such a supposition.

 TEMPLE OF THESEUS, ATHENS

Demosthenes had a country home on the other side
of Mount Hymettus, which is as famous for its honey
to-day as it was two thousand years ago. The wild
flowers that grow in the soil of that mountain contain an
unusual amount of saccharine and give a flavor to the
honey which is not found in that made elsewhere.
The ancient Greeks considered it a great luxury, and
it still sustains its reputation and is sold to-day in all
the markets of Europe for high prices. Tourists buy
it at the hotels and curiosity-shops of Athens.

Demosthenes was the son of a rich furniture-dealer,
and was a statesman, lawyer, orator and patriot. He
lived nearly a century after Socrates, and in the year
322 B.C., when the Macedonians secured control of the
government, fled from Athens across the sea into the
Peloponnesus. There he was followed by an officer
of the police with a warrant for his arrest. Demosthenes
was prepared for him and received him in the
temple of Poseidon in Calauria. Rather than suffer
the humiliation of trial and imprisonment, he decided
to take his own life. Suspecting such an intention,
the authorities ordered the police officials to take precautions
to prevent suicide, and they watched him very
closely. After the arrest was made Demosthenes
asked the officers to allow him to write a note to his
family, and sat down at his desk to do so. It was
noticed that he frequently moistened the tip of his pen
with his lips, and when the note was finished he fell
lifeless from his seat. The ink had been poisoned.

The field of Marathon, where the great battle with
the Persians was fought in 490 B.C., about twenty-five
miles from Athens, is marked by a great mound,
under which the bones of the slain were buried.

Tanagra, where, in 455 B.C., the Athenians first
measured strength and valor with the Spartans, is a
little further north and has been one of the most
prolific sources of satisfaction to archeologists.
From the graves around it have come those charming
figurines in painted terra-cotta that are so highly
prized by collectors. The quantity of figures discovered
there during the excavations has been so great
that fine examples are now to be found in nearly every
museum, and tourists can purchase for a small sum
imitations largely made up of the fragments, which
are quite as pretty as the genuine.

West from Tanagra is Thebes, a famous old town
founded by Cadmus, the home of Pindar, the poet, and
Epaminondas, the soldier and statesman. It was the
rival of Athens until Alexander the Great sacked it in
336 B.C., when six thousand of the citizens were slain
and thirty thousand carried away as slaves. It is now
a sleepy little town of about twenty-five hundred inhabitants
who grow fruit and do other kinds of farming.
The ruins of the ancient town are covered with rubbish
and the topography has been considerably changed by
earthquakes. There is no hotel, and very little to
interest the traveler.

From Thebes one can go west to Delphi, the seat of
the famous oracle and the headquarters of the cult of
Apollo, but it is a difficult and uncomfortable journey,
requiring several days on horseback. The easier route
is from Corinth by boat, twice a week, to a little town
called Itea. From there to Delphi is only a ride of
two and a half hours. The grandeur of the scenery and
the magnificent view of Parnassus are full compensation
for the time and fatigue, and even in these modern
times the gorges in the mountains are filled with a
mysterious atmosphere which must have affected the
imagination of the ancients. The oracle was consulted,
you remember, upon all affairs of importance,
both by the people and the state, and its influence
was not diminished by the ambiguity of its utterances.
The voice of the oracle came from a chasm in the
rocks which can not be identified these days, probably
because of earthquakes. Above the chasm the prophetic
virgin sat upon a golden tripod and uttered
responses which none but the priests could understand.
Altogether the oracle was a good scheme and
its influence was wholesome among the people.
Solon, the great law-giver; Plato, the philosopher;
Aeschylus, Pindar, and Sophocles all spoke of it with
great respect.

Modern Delphi is called Castri, and stands on part
of the ancient site, at an altitude of twenty-one hundred
and thirty feet above the gulf of Corinth and among
the cliffs of Parnassus. There has been an enormous
amount of excavating done there by the French School
of Archeology which has been rewarded by many
interesting and important discoveries.

The classic mountain Parnassus, which rises eight
thousand and seventy feet, may be comfortably
climbed from Delphi, the ascent being made most of
the way on horseback. Every foot of the journey is
crowded with historic and mythical associations.

The pass of Thermopylae, known to every schoolboy
as the place where Leonidas and his three hundred
Spartans held the whole Persian army at bay, is thirty
miles in a straight line directly north from Delphi, on
the other side of Parnassus, but nearly three times
that distance by the circuitous route which must be
traveled. There are no roads and it takes several days
to make the journey on horseback. The pass is a
narrow ravine or defile between two wooded hills and
its strategic advantages are perfectly apparent,
although the guide-books say that a rocky eminence
which formerly overhung the defile has been thrown
down by earthquakes and the gorge has been considerably
filled up by alluvial deposits brought down by
mountain torrents, so that the present appearance
of the pass gives very little idea of what it must have
been. It resembles hundreds of similar gorges in
Colorado and other parts of the Rocky Mountains.
Here Leonidas detained the Persian army under Xerxes
until the Greeks were able to make a safe retreat.
The exact spot was afterwards marked by a monument
with this inscription:

STRANGER, TELL THE SPARTANS THAT WE ARE
LYING HERE IN OBEDIENCE TO
THEIR COMMANDS.

Due north from Thermopylae is the famous Mount
Olympus, 9,754 feet high, the home of the gods,
which, unfortunately, is now on Turkish soil, much to
the sorrow and mortification of the Greeks. If they
had their territorial rights they would still include
that noble peak within their jurisdiction.

Mount Ossa, 6,398 feet high, lies immediately south
of Olympus; Mount Pelion is farther to the south,
rising 5,308 feet above the sea.

Going westward from Athens, crossing the peninsula
by railroad to Corinth, and then turning southward
for fifteen or sixteen miles, we come to Mycenae,
which was the scene of so much activity in mythological
times, but its importance dwindled long before
the dawn of history. It was founded by Perseus, who
raised the massive walls of the city with the aid of the
Cyclops. Agamemnon, the great soldier, had his seat
there, and was not only the ruler of that district but
the chieftain of all the Greeks, of the islands as well as
the mainland. He led them against Troy and after
his return was murdered by Aegisthos, the lover of
his wife, Clytemnestra. Although Orestes, his only
son, avenged his father’s death and his mother’s
shame, when he grew up, the legends do not tell us
that he regained the throne.

The tomb of the great Grecian chieftain is well preserved
and is one of the most striking examples of
ancient masonry. It is a sort of underground temple
in the shape of a bee-hive, fifty feet high, and near it is
another vaulted sepulcher, supposed to have been the
tomb of Clytemnestra. Extensive excavations have
been made at Mycenae by Grecian archeologists under
the direction of Dr. Schliemann, who disclosed to
the world the ruins of Troy. It is one of the most
interesting places in Greece.

Near the western boundary of Peloponnesus is Olympia,
the scene of the celebrated games, which may be
reached by railway from Patras, the western port of
the Gulf of Corinth, more easily than from Athens.
It was never properly a town, but was a group of
temples, shrines, palaces, amphitheaters and public
buildings where the entire Hellenic world used to
assemble periodically, for more than a thousand years,
and engage in semi-sacred games founded by Hercules
in the mythical ages. The Olympic games reached
their greatest importance immediately after the
Persian wars, when they were partially divested of
their religious character and became a national festival
in honor of Hellenic unity. Competitors came
from all the states, the islands and the colonies of
greater Greece; the functions lasted for five days,
and a list of the victors was kept in the archives of
the state. The record begins B.C. 776 and is continued
for several centuries after the Roman occupation.
The winners enjoyed life-long distinction, were
entertained annually at banquets and festivals at the
public expense, and were exempt from taxation.

During the Roman period Tiberius and Nero themselves
engaged in the games, but about the third
century after Christ athletic sports were degraded by
the entrance of professionals, and became a trade.
The Olympic games were finally suppressed by the
Roman Emperor Theodosius in the year 394.

Extensive excavations have been made at Olympia
by the Germans, who have spent several hundred
thousand dollars uncovering the ruins of temples,
palaces and amphitheaters which were buried from
fifteen to twenty feet deep under deposits of sand
and gravel, washed down by cloud-bursts and floods
from the mountains, which also undermined the walls
of the Hippodrome, the Stadium and other of the
ancient structures. The interest in the excavations at
one time was as great as that excited at Pompeii, but
very little of artistic interest was found.

Still south of Olympia, near the extreme end of the
peninsula, is the old town of Sparta, which is still the
capital of the province of Laconia, and a place of considerable
importance. The remains of ancient Sparta,
however, are scanty and insignificant and, although
the modern town is beautifully located, it is said to be
very unhealthy. There is a museum there containing
a large collection of antiquities, and several of great
importance. The guides show you an open plain, surrounded
with ditches, where the youthful Spartans
used to wage their mimic warfare. They show you
also a rectangular enclosure of massive stones which
they claim to be the ruins of the tomb of Leonidas,
and several other fictitious scenes of interest.

For the classical scholar, the historian, the archeologist,
and lovers of the picturesque, there is no
country more abundant in interest than Greece, and
although the accommodations are primitive and the
means of transportation are limited, even the shortest
visit to the country will be full of gratification.
Greece is now only four days from London and three
days from Paris, and in these times, when many
people have exhausted the novelties of northern
Europe, they will find the classic grounds of the
Hellenic peninsula a most satisfactory place of resort.
Excepting Japan, southern Italy and the Tyrol, no
country compares with Greece in the beauty of its
landscapes. The remarkable purity of the atmosphere
at Athens enhances the effect of artificial as well as
natural objects of interest. As in Arizona, distances
are very deceptive. Far-off mountains are brought
close to the eye as with a field-glass, and as you
approach them they recede in a most provoking way.
Hymettus and Pentelikos, the two famous mountains
which lie on either side of Athens, are often enveloped
in a curious pink glow at sunset, and then, as the
flame fades out of the sky, they take on a deep violet
tinge. The Greek sunset is something that cannot be
represented on canvas. Artists and poets rave about
it, but it is beyond their power to reproduce.

It is not a land for luxurious people, however. The
climate is more to be recommended than the hotels,
but the natural scenery has a variety, a richness and a
color that no other part of Europe affords. The
foliage and the flowers are abundant and beautiful, and
in the rural districts the people are picturesque in
manners, customs and dress. Their habits and social
life have not been affected by what we call the
advances of modern civilization. In public conveniences,
however, Greece is still far behind the times.
Athens is the only place where the hotels are tolerable,
and travelers who go into the interior must take
their own provisions and bedding. Even those who
make little excursions by carriage for a single day in
the neighborhood of Athens must carry a lunch-basket,
because the inns are primitive and filthy.
Railway facilities are limited. With a few exceptions
the roads are bad, but they are gradually improving,
and several of the centers of great interest to tourists
may now be reached by carriage. Only a few years
ago travelers had to go on horseback or on foot, as
they do in the Holy Land. Even now those who visit
some of the most interesting places have to put up
with discomforts, inconveniences and a good deal of
dirt and bad smells, although they are fully repaid.

FINIS.

INDEX

	Abduction, Prince Alexander of Bulgaria, 174

	Abdul Aziz, 67

	Abdul Hamid II, 54

	Abdul Medjid, 67

	Abraham, Founder of the Turkish Race, 55

	Acropolis of Athens, 369

	Adossides, George, 62

	Adriatic Coast, 303

	Agamemnon, Tomb of, 384

	Agriculture in Bulgaria, 194

	in Bosnia, 290

	in Servia, 261

	in Greece, 342, 363

	Alexander the Great, 14

	Alexander of Battenberg, 169, 174, 186, 196

	Alexander of Servia, 248

	Alexander II. of Russia, 167, 173, 207

	Alexander III. of Russia, 173

	Alix, Czarina, 251

	Americans in Bulgaria, 209

	American Board of Foreign Missions, 142, 148, 209, 224

	American School at Athens, 328, 372

	Anarchy in Bosnia, 274

	Andrews, Eugene P., Discovery by, 372

	Archaeological Institute, American, 328, 372

	Architecture of Constantinople, 94

	Areopagus, the, 379

	Armenians in Constantinople, 103

	Armenian Massacres, 161

	Army, Bosnian, 280

	Bulgarian, 200

	Servian, 260, 269

	Turkish, 84

	Assassination of Stambouloff, 182

	Assassinations of Sultans, 55, 67

	Athens, Modern, 332

	Streets of, 333

	Climate of, 333

	Parks of, 334

	Public Buildings of, 357

	the Acropolis of, 369

	Riots in, 349

	Athletic Sports in Greece, 360

	Atrocities, Bulgarian, 14, 27, 167

	Attar of Roses, 194, 207

	Auctions in Constantinople, 124

	Austria, Political Attitude of, 17, 34

	Austrian Soldiers in Bosnia, 280

	Administration in Bosnia, 273

	Baird, Rev. Dr., 234

	Bakhmeteff, Mr., Russian Agent, Sofia, 185, 216

	Baldwin I., 190

	Bazaars of Constantinople, 119

	of Sarajevo, 284

	Beet-Sugar in Bosnia, 290

	Belgrade, City of, 257

	Berlin Conference 1878, 14, 27, 273, 304

	Beyler Bey Palace, 132

	Bible in Turkish, 152, 212

	Biography of Sultan, 62

	Blackmail in Macedonia, 228

	in Turkey, 46

	Bosnia, Development of, 296

	Population of, 276

	Regeneration of, 273

	Soldiers, 281

	Boundaries of Bulgaria, 193

	Bosphorus, the, 91, 105, 142

	Bribery in Turkey, 97

	Bridges, Constantinople, 40, 107

	Brigandage in Macedonia, 227

	Brindisi, Port of, 311

	Brothers, the Sultan’s, 68

	Bulgaria, Conditions in, 20

	History, 165, 195

	Relation to European Politics, 166, 171

	Business in Turkey, 57, 96, 110, 120

	Byron, Lord, 360

	Castles on the Bosphorus, 143

	Castle at Belgrade, 267

	Cattaro, Town of, 303

	Cattle in Bosnia, 290

	Servian, 261

	Cemeteries, Turkish, 112

	Censorship in Turkey, 154

	Ceremonies, Mohammedan, 82, 136

	Chambers, the Sultan’s, 76

	Churches, Protestant in Turkey, 149

	in Bosnia, 281

	Children, Sultan’s, 72, 85

	Cistern of 1,001 Pillars, 161

	Cities of Bulgaria, 193

	Civilization, Early, in Balkans, 13

	Clark, Rev. Mr., 224

	Classic Spirit of Greece, 335

	Clytemnestra, Tomb of, 385

	Coat of Arms, Turkish, 53

	Coffee-Houses, Turkish, 47

	College for Girls, Scutari, 153

	Commerce of Constantinople, 111

	Concessions, German, in Turkey, 18

	Conference, Berlin, of 1878, 14, 27, 273, 304

	Consular Trials in Turkey, 156

	Conspiracies in Turkey, 56

	in Servia, 250

	Constantinople, Picturesqueness, 91

	Filth of, 40

	Corfu, Island of, 312

	Population of, 315

	Climate of, 315

	Corinth, Gulf of, 318, 325

	Ancient, 322

	Modern, 322

	Canal of, 322

	Excavations at, 328

	Corruption among Turkish Officials, 97

	Costumes, Servian, 263

	Bulgarian, 198

	Greek, 319

	Cosmopolitan Population of Constantinople, 101, 107

	Courts in Bosnia, 289

	Turkish, 157

	Cowardice of Sultan, 55

	Crescent as a Symbol, 53

	Crime in Bosnia, 274

	in Greece, 340

	Crown Prince of Greece, 351

	Currant Culture in Greece, 318

	Custom House, Constantinople, 97, 111

	Belgrade, 257

	Customs of Bosnia, 279, 287

	Dalmatian Coast, 303

	Damascus, Political Exiles in, 60

	Danube River, the, 191

	Dardanelles, the, 91

	Delphi, the Oracle of, 382

	Demosthenes, Home of, 380

	Dickinson, Consul-General, 222, 230, 234

	Diocletian, Palace of, 306

	Diogenes, Home of, 328

	Diplomatic Protests to Turkey, 18

	Dishonesty in Turkey, 41, 97

	Dogs of Constantinople, 113

	Dolma-Baghtcheh Palace, 69, 131, 135

	Dorys, George, Biographer of Sultan, 62

	Draga, Queen of Servia, 248

	Education in Bulgaria, 200, 213

	in Greece, 338

	Education in Servia, 265

	in Turkey, 152

	Editors in Turkey, 154

	Electricity Forbidden in Turkey, 61

	Embassies in Constantinople, 95, 158

	Emigration from Greece, 355

	England, Attitude of, 14, 34

	Eunuchs, Turkish, 85

	Excavations at Corinth, 328

	Agamemnon’s Tomb, 384

	Bosnia, 295

	Delphi, 382

	Diocletian’s Palace, 306

	Mycenae, 384

	Olympia, 385

	the Acropolis, 369

	Thebes, 382

	Tanagra, 381

	Exiles, Turkish, 59

	Extra-Territoriality, 156

	Eyub, Mosque of, 89

	Fanaticism, Religious, 26

	Ferdinand, Prince of Bulgaria, 178, 184, 197

	Children of, 186

	Firemen of Constantinople, 116

	Football in Turkey, Dangers of, 58

	Foreigners in Constantinople, 97

	France, Political Attitude, 19

	Franchises in Bosnia, 296

	Fruits in Bulgaria, 207

	Fuad, Pasha, 59

	Funerals, Greek, 367

	Galata, City of, 93

	Gargiulo, Mr., 232

	George, King of Greece, 313, 346, 351

	Germany, Political Attitude of, 17, 34

	Gladstone and Bulgaria, 167

	and Greece, 314

	Golden Horn, 36, 92

	Government, Turkish System of, 35, 49, 97, 102

	Grant, General, 64

	Green Vaults of Constantine, 137

	Greeks in Constantinople, 104

	Greek Church in Constantinople, 352

	in Bulgaria, 186

	in Bosnia, 296

	Greece, Climate of, 387

	Costume of Natives, 319

	Crime in, 340

	Currant Culture, 318

	Education in, 338

	Hotels of, 387

	Journey to, 312

	Newspapers of, 338

	Olive Trees in, 319

	Peasants, 343, 363

	Politics, 336, 346

	Population, 362

	Prisons, 342

	Professions, 343

	Railways, 311

	Society, 337

	Guilds in Turkey, 121

	Habits, Turkish, 45, 109

	Hadji, Rank of, 51

	Hamlin, Dr. Cyrus, 146

	Harem, The Sultan’s, 64, 70, 85

	Haskell, Rev. Dr., 234

	Hassan Pasha, 37

	Heir to Servian Throne, 251

	to Turkish Throne, 68

	Helena, Queen of Italy, 252

	Hellespont, the, 92

	Historical Review, 13

	Homer’s School at Stavros, 316

	Holy Banner, Bosnian, 55, 136

	Holy Mantle, 40, 55, 136

	Hotel at Belgrade, 259

	Hotels, Government, in Bosnia, 297

	Horses, Bulgarian, 201

	in Constantinople, 111

	the Sultan’s, 88

	House, Rev. John Henry, 211, 217, 232

	Household, the Sultan’s, 79, 68, 85

	Hymettus, Mount, 380

	Intemperance in Turkey, 46

	Ismet Bey, Sultan’s Foster-Brother, 75

	Ithaca, Island of, 313

	Jajce, Bosnia, 301

	Janissaries, 135

	Jews in Bosnia, 299

	in Bulgaria, 203

	in Servia, 264

	in Constantinople, 104

	John, St., of Ryle, 186

	Justice, Turkish, 157

	Kallay, Count von, Administration of, in Bosnia, 273

	Kalpak, Bulgarian Headdress, 209

	Karageorgeovitch Family, 244, 253

	Kassuroff, Mrs. Ivan B., 214

	Khans of Constantinople, 119

	Kidnaping in Macedonia, 227

	Kindergarten in Sofia, 212

	Labor Unions in Turkey, 121

	Lamsdorff, Count, 251

	Land Laws in Bosnia, 289

	Language, Bulgarian, 194

	Modern Greek, 348

	Servian, 266

	Law Schools in Bosnia, 294

	Law, Turkish, 157

	Leishman, Minister, 232

	Leonidas, Battle of, 382

	Ludskanoff, Bulgarian Minister, 183

	Luke, St., Tomb of, 302

	Macedonia, Conditions in, 15, 30, 168

	Macedonian Committee, 26, 239

	Mahmoud Pasha, 69, 314

	Manufacturing in Bosnia, 292

	Marathon, Battle of, 381

	Marco Bozzaris, 360

	Mark Antony, Scene of Battle, 315

	Market at Belgrade, 261

	Marmora, Sea of, 91

	Mars Hill, 378

	Marsh, Rev. Geo. L., 211

	Massacres, Armenian, 41, 103, 161

	in Bosnia, 293

	in Bulgaria, 15, 27, 31

	in Macedonia, 15, 30, 168

	Mecca, Pilgrimages to, 51, 83

	Methodists in Bulgaria, 210

	Metkovic, Town of, 304

	Michael, King of Servia, 245, 269

	Milan, King of Servia, 247

	Milos, King of Servia, 245

	Military Policy in Bosnia, 281

	Minarets of Constantinople, 93

	Mirko, Prince of Montenegro, 251

	Missionaries in Constantinople, 148

	Mohammedans Converted to Christianity, 151

	Mohammedan Fanaticism, 26, 44, 49, 63, 188

	Religion, 43, 54, 83, 112, 286

	Monastery of Ryle, 186

	Mosques of Constantinople, 82, 94, 111, 118, 126, 136

	Mosques of Sarajevo, 286

	Montenegro, Royal Family of, 251, 303

	Moulahs, 43

	Mountains of Bosnia, 278

	Murad V., 67

	Music, Sultan’s Love of, 77

	Mycenae, 384

	Natalie, Queen of Servia, 247

	Naturalized Americans in Turkey, 100

	Navy, Turkish, 36

	Nephews, the Sultan’s, 71

	Newspapers, the Sultan’s Ideas of, 80

	in Turkey, 154

	Greek, 338

	Odyssey, Scenes of the, 316

	Oil of Roses, 207

	Olga, Queen of Greece, 348

	Olive Trees in Greece, 319

	Olympia, Games of, 385

	Orient Express, 191

	Ossa, Mount, 384

	Ottoman Bank Affair, 42

	Palace at Athens, 333

	Belgrade, 260

	Beyler-Bey, 132

	Dolma-Baghtcheh, 69, 131, 135

	Tcheragan, 67

	Yildiz Kiosk, 55, 79, 131

	Parliament, Bulgarian, 170

	of Greece, 345

	Parnassus, Mount, 324, 383

	Parthenon, the, 369

	Passports in Turkey, 100

	Patras, Town of, 317

	Patrick, Miss Mary M., 153

	Paul, St., at Corinth, 330

	Peasants in Bulgaria, 204

	Greek, 325, 343

	Peddlers in Constantinople, 110

	Peet, W. W., 232

	Pelion, Mount, 384

	Pentelikos, Quarries of, 332

	Pera, City of, 93

	Philip of Macedon, 13, 53, 208

	Philippopolis, 208

	Photographs of Moslems, 50

	Pigeons in Turkey, 118

	Pilgrims, Moslem, 51, 83

	Police, Bosnian, 282

	Political Jealousies in Europe, 14, 34

	Politics, Turkish, 56

	in Greece, 336, 346

	Popoff, Rev. Marko, 211

	Population of Bosnia, 276

	of Bulgaria, 193, 209

	of Constantinople, 102

	of Corfu, 315

	of Greece, 362

	of Macedonia, 32

	of Servia, 264

	Porter, General Horace, 362

	Porte, the Sublime, 92, 135

	Postal Service in Turkey, 160

	Priests in Greece, 352

	Mohammedan, 43, 102, 111

	Prisons in Bosnia, 277

	in Greece, 342

	in Servia, 268

	Products of Bulgaria, 203

	Professions in Greece, 343

	Protestants in Bulgaria, 209

	in Constantinople, 149

	Prunes, Servian, 261

	Public Buildings in Athens, 357

	Ragusa, Town of, 304

	Railways in Balkans, 191

	in Bosnia, 277

	in Greece, 311, 325

	in Turkey, 105

	Ransoms paid in Macedonia, 228

	Rebellion in Balkans, 15, 30

	Religious Character, Sultan’s, 83

	Religions in Balkans, 32, 34

	Richardson, Professor, 374

	Riots in Athens, 349

	Robert College, 70, 142

	Roman Occupation of Balkans, 14

	Roman Remains in Bosnia, 295

	Roman Catholics in Bosnia, 298

	Roumania, Conditions in, 20

	Rugs, Turkish, 112

	Rumelia, Eastern, 15

	Rumili Hisar, 143

	Russian Interference in Balkans, 14, 34, 165

	Russo-Turkish War, 14, 34

	Said Pasha, 38

	Salona, Town of, 306

	Salamis, Island of, 379

	San Stefano, Treaty of, 14, 168

	Sarafoff, Boris, 28, 230

	Sarajevo, Capital of Bosnia, 277

	Schools, Protestant in Turkey, 150

	in Bulgaria, 213

	Mohammedan, 43

	Scutari, City of, 93

	Women’s College, 153

	Schuyler, Eugene, 167, 172

	Selamlik, the, 82

	Seraglio, the, 55, 92, 132

	Servia, Independence of, 244

	Conditions in, 20

	Kings of, 245, 269

	Conspiracies, 250

	Capital of, 257

	Palace of, 260

	Population of, 264

	Political Situation, 243

	Sheik-ul-Islam, 44, 83, 101

	Shepherd, a Greek, 321

	Shipka, Battle of, 207

	Shopping in Constantinople, 120

	Sisters, the Sultan’s, 70

	Skupshtina, Servian Parliament, 259

	Sobranje, the Bulgarian, 170, 176

	St. Sophia, Mosque of, 126

	Sofia, City of, 195

	Softas, 43

	Society in Greece, 336

	Socrates, Prison of, 380

	Spalato, Town of, 306

	Stadium at Athens, 359

	Stambouloff, Stepan, 175, 182, 196

	Stamboul, City of, 92

	Stavreff, the Assassin, 182

	Stoiloff, Minister of Bulgaria, 180

	Stone, Miss Ellen M., 16, 187, 217, 235

	Streets of Constantinople, 95

	Students in Constantinople, 147

	Sublime Porte, the, 92, 135

	Sultan, Family of, 54

	Habits of, 35, 49, 50, 54, 61, 63, 75, 82

	Jewels, 139

	Policy of, 23, 63

	Skill in Diplomacy, 17

	Superstitions, 61, 75

	Superstitions, Turkish, 118

	Sultanas, the, 65, 85

	Tanagra, Excavations at, 381

	Taxes in Bulgaria, 202

	Telephones in the Balkans, 192

	in Turkey, 61

	Temperance of Moslems, 46

	Tesla, Nikola, 300

	Thebes, 382

	Themistocles, Tomb of, 379

	Thermopylae, Pass of, 383

	Timotheus at Corinth, 330

	Tirnova, Ancient Capital, 188

	Titles of the Sultan, 55

	Tobacco in Bosnia, 290

	Tombs of the Sultans, 89

	Trajan, Emperor, 14

	Travel in Greece, 312

	Treasury of the Sultan, 137

	Treaty of Berlin, 14, 27, 273, 304

	Tsilka, Mr. and Mrs., 218

	Turkish Characteristics, 45, 109, 112

	Cruelties, 293

	Virtues, 289

	Invasion of Balkans, 14

	Ulysses, Landing Place, 313

	Vaciloff, Cyril, 222

	Vatralsky, Stoyan, 216

	Virtues of the Turks, 289

	Vulkovitch, Assassination of, 182

	Wealth of Greeks, 354

	Wages in Bulgaria, 202

	Washburn, Rev. Dr., 144

	Women of Constantinople, 109

	Worship in Bosnia, 296

	Yachts, the Embassy, 159

	Yildiz Kiosk, 55, 79, 80, 131

	“Young Turkey” Party, 24, 67

Transcriber’s Notes:

Illustrations have been moved to paragraph breaks near where they are
mentioned, except for the frontispiece.

Punctuation has been made consistent.

Variations in spelling and hyphenation were retained as they appear in
the original publication, except that obvious typographical errors
have been corrected.

*** END OF THE PROJECT GUTENBERG EBOOK THE TURK AND HIS LOST PROVINCES ***

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/3493464134779091395_cover.jpg
M.
-
3
E
]
22
- 3
2
- |
=
:
g
2
g
g
g
B
g
=
3
3

LT R TR A 3 LAt

G A

ik

. ; A,u._ :
SRR e

G S A R LS AT

¢ SR R TR TR R T CUHTTT R

