

 [image: Cover]

[image: Feedbooks]

In a Grove

Ryūnosuke Akutagawa

(Translator:
Takashi Kojima)

Published: 1922

Categorie(s): Fiction, Mystery & Detective, Short
Stories

Source:
http://www.scribd.com/doc/3682435/In-a-Grove-by-Ryunosuke-Akutagawa

About Akutagawa:

芥川 龍之介（あくたがわ りゅうのすけ、1892年3月1日 -
1927年7月24日）は、日本の小説家。号は澄江堂主人、俳号は我鬼を用いた。
その作品の多くは短編で、「芋粥」「藪の中」「地獄変」「歯車」など、『今昔物語集』『宇治拾遺物語』などの古典から題材をとったものが多い。「蜘蛛の糸」「杜子春」など、童話も書いた。
1927年7月24日未明、友人にあてた遺書に「唯ぼんやりした不安」との理由を残し、服毒自殺。35歳という年齢であった。後に、芥川の業績を記念して菊池寛が芥川龍之介賞を設けた。戒名は懿文院龍之介日崇居士。
Ryūnosuke Akutagawa (芥川 龍之介, Akutagawa Ryūnosuke) (March 1, 1892 -
July 24, 1927) was a Japanese writer active in Taishō period Japan.
He is regarded as the "Father of the Japanese short story", and is
noted for his superb style and finely detailed stories that explore
the darker side of human nature. (source: Wikipedia,
English/日本語)

Also available on Feedbooks
Akutagawa:

	Rashoumon
(1915)

Copyright: This work is
available for countries where copyright is
Life+70 and in the USA.

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.

The Testimony of a Woodcutter Questioned
by a High Police Commissioner

Yes, sir.
Certainly, it was I who found the body. This morning, as usual, I
went to cut my daily quota of cedars, when I found the body in a
grove in a hollow in the mountains. The exact location? About 150
meters off the Yamashina stage road. It's an out-of-the-way grove
of bamboo and cedars.

The body was lying flat on its back dressed in a bluish silk
kimono and a wrinkled head-dress of the Kyoto style. A single
sword-stroke had pierced the breast. The fallen bamboo-blades
around it were stained with bloody blossoms. No, the blood was no
longer running. The wound had dried up, I believe. And also, a
gad-fly was stuck fast there, hardly noticing my footsteps.

You ask me if I saw a sword or any such thing?

No, nothing, sir. I found only a rope at the root of a cedar
near by. And … well, in addition to a rope, I found a comb.
That was all. Apparently he must have made a battle of it before he
was murdered, because the grass and fallen bamboo-blades had been
trampled down all around.

"A horse was near by?"

No, sir. It's hard enough for a man to enter, let alone a
horse.

The Testimony of a Traveling Buddhist
Priest Questioned by a High Police Commissioner

The time?
Certainly, it was about noon yesterday, sir. The unfortunate man
was on the road from Sekiyama to Yamashina. He was walking toward
Sekiyama with a woman accompanying him on horseback, who I have
since learned was his wife. A scarf hanging from her head hid her
face from view. All I saw was the color of her clothes, a
lilac-colored suit. Her horse was a sorrel with a fine mane. The
lady's height? Oh, about four feet five inches. Since I am a
Buddhist priest, I took little notice about her details. Well, the
man was armed with a sword as well as a bow and arrows. And I
remember that he carried some twenty odd arrows in his quiver.

Little did I expect that he would meet such a fate. Truly human
life is as evanescent as the morning dew or a flash of lightning.
My words are inadequate to express my sympathy for him.

The Testimony of a Policeman Questioned
by a High Police Commissioner

The man that I
arrested? He is a notorious brigand called Tajomaru. When I
arrested him, he had fallen off his horse. He was groaning on the
bridge at Awataguchi. The time? It was in the early hours of last
night. For the record, I might say that the other day I tried to
arrest him, but unfortunately he escaped. He was wearing a dark
blue silk kimono and a large plain sword. And, as you see, he got a
bow and arrows somewhere. You say that this bow and these arrows
look like the ones owned by the dead man? Then Tajomaru must be the
murderer. The bow wound with leather strips, the black lacquered
quiver, the seventeen arrows with hawk feathers—these were all in
his possession I believe. Yes, Sir, the horse is, as you say, a
sorrel with a fine mane. A little beyond the stone bridge I found
the horse grazing by the roadside, with his long rein dangling.
Surely there is some providence in his having been thrown by the
horse.

Of all the robbers prowling around Kyoto, this Tajomaru has
given the most grief to the women in town. Last autumn a wife who
came to the mountain back of the Pindora of the Toribe Temple,
presumably to pay a visit, was murdered, along with a girl. It has
been suspected that it was his doing. If this criminal murdered the
man, you cannot tell what he may have done with the man's wife. May
it please your honor to look into this problem as well.

The Testimony of an Old Woman Questioned
by a High Police Commissioner

Yes, sir, that
corpse is the man who married my daughter. He does not come from
Kyoto. He was a samurai in the town of Kokufu in the province of
Wakasa. His name was Kanazawa no Takehiko, and his age was
twenty-six. He was of a gentle disposition, so I am sure he did
nothing to provoke the anger of others.

My daughter? Her name is Masago, and her age is nineteen. She is
a spirited, fun-loving girl, but I am sure she has never known any
man except Takehiko. She has a small, oval, dark-complected face
with a mole at the corner of her left eye.

Yesterday Takehiko left for Wakasa with my daughter. What bad
luck it is that things should have come to such a sad end! What has
become of my daughter? I am resigned to giving up my son-in-law as
lost, but the fate of my daughter worries me sick. For heaven's
sake leave no stone unturned to find her. I hate that robber
Tajomaru, or whatever his name is. Not only my son-in-law, but my
daughter … (Her later words were drowned in tears.)

Tajomaru's Confession

I killed him,
but not her. Where's she gone? I can't tell. Oh, wait a minute. No
torture can make me confess what I don't know. Now things have come
to such a head, I won't keep anything from you.

Yesterday a little past noon I met that couple. Just then a puff
of wind blew, and raised her hanging scarf, so that I caught a
glimpse of her face. Instantly it was again covered from my view.
That may have been one reason; she looked like a Bodhisattva. At
that moment I made up my mind to capture her even if I had to kill
her man.

Why? To me killing isn't a matter of such great consequence as
you might think. When a woman is captured, her man has to be killed
anyway. In killing, I use the sword I wear at my side. Am I the
only one who kills people? You, you don't use your swords. You kill
people with your power, with your money. Sometimes you kill them on
the pretext of working for their good. It's true they don't bleed.
They are in the best of health, but all the same you've killed
them. It's hard to say who is a greater sinner, you or me. (An
ironical smile.)

But it would be good if I could capture a woman without killing
her man. So, I made up my mind to capture her, and do my best not
to kill him. But it's out of the question on the Yamashina stage
road. So I managed to lure the couple into the mountains.

It was quite easy. I became their traveling companion, and I
told them there was an old mound in the mountain over there, and
that I had dug it open and found many mirrors and swords. I went on
to tell them I'd buried the things in a grove behind the mountain,
and that I'd like to sell them at a low price to anyone who would
care to have them. Then … you see, isn't greed terrible? He
was beginning to be moved by my talk before he knew it. In less
than half an hour they were driving their horse toward the mountain
with me.

When he came in front of the grove, I told them that the
treasures were buried in it, and I asked them to come and see. The
man had no objection— he was blinded by greed. The woman said she
would wait on horseback. It was natural for her to say so, at the
sight of a thick grove. To tell you the truth, my plan worked just
as I wished, so I went into the grove with him, leaving her behind
alone.

The grove is only bamboo for some distance. About fifty yards
ahead there's a rather open clump of cedars. It was a convenient
spot for my purpose. Pushing my way through the grove, I told him a
plausible lie that the treasures were buried under the cedars. When
I told him this, he pushed his laborious way toward the slender
cedar visible through the grove. After a while the bamboo thinned
out, and we came to where a number of cedars grew in a row. As soon
as we got there, I seized him from behind. Because he was a
trained, sword-bearing warrior, he was quite strong, but he was
taken by surprise, so there was no help for him. I soon tied him up
to the root of a cedar. Where did I get a rope? Thank heaven, being
a robber, I had a rope with me, since I might have to scale a wall
at any moment. Of course it was easy to stop him from calling out
by gagging his mouth with fallen bamboo leaves.

When I disposed of him, I went to his woman and asked her to
come and see him, because he seemed to have been suddenly taken
sick. It's needless to say that this plan also worked well. The
woman, her sedge hat off, came into the depths of the grove, where
I led her by the hand. The instant she caught sight of her husband,
she drew a small sword. I've never seen a woman of such violent
temper. If I'd been off guard, I'd have got a thrust in my side. I
dodged, but she kept on slashing at me. She might have wounded me
deeply or killed me. But I'm Tajomaru. I managed to strike down her
small sword without drawing my own. The most spirited woman is
defenseless without a weapon. At least I could satisfy my desire
for her without taking her husband's life.

Yes … without taking his life. I had no wish to kill him. I
was about to run away from the grove, leaving the woman behind in
tears, when she frantically clung to my arm. In broken fragments of
words, she asked that either her husband or I die. She said it was
more trying than death to have her shame known to two men. She
gasped out that she wanted to be the wife of whichever survived.
Then a furious desire to kill him seized me. (Gloomy
excitement.)

Telling you in this way, no doubt I seem a crueler man than you.
But that's because you didn't see her face. Especially her burning
eyes at that moment. As I saw her eye to eye, I wanted to make her
my wife even if I were to be struck by lightning. I wanted to make
her my wife … this single desire filled my mind. This was not
only lust, as you might think. At that time if I'd had no other
desire than lust, I'd surely not have minded knocking her down and
running away. Then I wouldn't have stained my sword with his blood.
But the moment I gazed at her face in the dark grove, I decided not
to leave there without killing him.

But I didn't like to resort to unfair means to kill him. I
untied him and told him to cross swords with me. (The rope that was
found at the root of the cedar is the rope I dropped at the time.)
Furious with anger, he drew his thick sword. And quick as thought,
he sprang at me ferociously, without speaking a word. I needn't
tell you how our fight turned out. The twenty-third stroke …
please remember this. I'm impressed with this fact still. Nobody
under the sun has ever clashed swords with me twenty strokes. (A
cheerful smile.)

When he fell, I turned toward her, lowering my blood-stained
sword. But to my great astonishment she was gone. I wondered to
where she had run away. I looked for her in the clump of cedars. I
listened, but heard only a groaning sound from the throat of the
dying man.

As soon as we started to cross swords, she may have run away
through the grove to call for help. When I thought of that, I
decided it was a matter of life and death to me. So, robbing him of
his sword, and bow and arrows, I ran out to the mountain road.
There I found her horse still grazing quietly. It would be a mere
waste of words to tell you the later details, but before I entered
town I had already parted with the sword. That's all my confession.
I know that my head will be hung in chains anyway, so put me down
for the maximum penalty. (A defiant attitude.)

The Repentance of a Woman Who Has Come to
Kiyomizu Temple

That man in the
blue silk kimono, after forcing me to yield to him, laughed
mockingly as he looked at my bound husband. How horrified my
husband must have been! But no matter how hard he struggled in
agony, the rope cut into him all the more tightly. In spite of
myself I ran stumblingly toward his side. Or rather I tried to run
toward him, but the man instantly knocked me down. Just at that
moment I saw an indescribable light in my husband's eyes. Something
beyond expression … his eyes make me shudder even now. That
instantaneous look of my husband, who couldn't speak a word, told
me all his heart. The flash in his eyes was neither anger nor
sorrow … only a cold light, a look of loathing. More struck by
the look in his eyes than by the blow of the thief, I called out in
spite of myself and fell unconscious.

In the course of time I came to, and found that the man in blue
silk was gone. I saw only my husband still bound to the root of the
cedar. I raised myself from the bamboo-blades with difficulty, and
looked into his face; but the expression in his eyes was just the
same as before.

Beneath the cold contempt in his eyes, there was hatred. Shame,
grief, and anger … I don't know how to express my heart at
that time. Reeling to my feet, I went up to my husband.

"Takejiro," I said to him, "since things have come to this pass,
I cannot live with you. I'm determined to die … but you must
die, too. You saw my shame. I can't leave you alive as you
are."

This was all I could say. Still he went on gazing at me with
loathing and contempt. My heart breaking, I looked for his sword.
It must have been taken by the robber. Neither his sword nor his
bow and arrows were to be seen in the grove. But fortunately my
small sword was lying at my feet. Raising it over head, once more I
said, "Now give me your life. I'll follow you right away."

When he heard these words, he moved his lips with difficulty.
Since his mouth was stuffed with leaves, of course his voice could
not be heard at all. But at a glance I understood his words.
Despising me, his look said only, "Kill me." Neither conscious nor
unconscious, I stabbed the small sword through the lilac-colored
kimono into his breast.

Again at this time I must have fainted. By the time I managed to
look up, he had already breathed his last—still in bonds. A streak
of sinking sunlight streamed through the clump of cedars and
bamboos, and shone on his pale face. Gulping down my sobs, I untied
the rope from his dead body. And … and what has become of me?
Only that, since I have no more strength to tell you. Anyway, I
hadn't the strength to die. I stabbed my own throat with the small
sword, I threw myself into a pond at the foot of the mountain, and
I tried to kill myself in many ways. Unable to end my life, I am
still living in dishonor. (A lonely smile.) Worthless as I am, I
must have been forsaken even by the most merciful Kwannon. I killed
my own husband. I was violated by the robber. Whatever can I do?
Whatever can I … I … (Gradually, violent sobbing.)

The Story of the Murdered Man, as Told
Through a Medium

After violating my
wife, the robber, sitting there, began to speak comforting words to
her. Of course I couldn't speak. My whole body was tied fast to the
root of a cedar. But meanwhile I winked at her many times, as much
as to say "Don't believe the robber." I wanted to convey some such
meaning to her. But my wife, sitting dejectedly on the bamboo
leaves, was looking hard at her lap. To all appearance, she was
listening to his words. I was agonized by jealousy. In the meantime
the robber went on with his clever talk, from one subject to
another. The robber finally made his bold brazen proposal. "Once
your virtue is stained, you won't get along well with your husband,
so won't you be my wife instead? It's my love for you that made me
be violent toward you."

While the criminal talked, my wife raised her face as if in a
trance. She had never looked so beautiful as at that moment. What
did my beautiful wife say in answer to him while I was sitting
bound there? I am lost in space, but I have never thought of her
answer without burning with anger and jealousy. Truly she
said, … "Then take me away with you wherever you go."

This is not the whole of her sin. If that were all, I would not
be tormented so much in the dark. When she was going out of the
grove as if in a dream, her hand in the robber's, she suddenly
turned pale, and pointed at me tied to the root of the cedar, and
said, "Kill him! I cannot marry you as long as he lives." "Kill
him!" she cried many times, as if she had gone crazy. Even now
these words threaten to blow me headlong into the bottomless abyss
of darkness. Has such a hateful thing come out of a human mouth
ever before? Have such cursed words ever struck a human ear, even
once? Even once such a … (A sudden cry of scorn.) At these
words the robber himself turned pale. "Kill him," she cried,
clinging to his arms. Looking hard at her, he answered neither yes
nor no … but hardly had I thought about his answer before she
had been knocked down into the bamboo leaves. (Again a cry of
scorn.) Quietly folding his arms, he looked at me and said, "What
will you do with her? Kill her or save her? You have only to nod.
Kill her?" For these words alone I would like to pardon his
crime.

While I hesitated, she shrieked and ran into the depths of the
grove. The robber instantly snatched at her, but he failed even to
grasp her sleeve.

After she ran away, he took up my sword, and my bow and arrows.
With a single stroke he cut one of my bonds. I remember his
mumbling, "My fate is next." Then he disappeared from the grove.
All was silent after that. No, I heard someone crying. Untying the
rest of my bonds, I listened carefully, and I noticed that it was
my own crying. (Long silence.)

I raised my exhausted body from the foot of the cedar. In front
of me there was shining the small sword which my wife had dropped.
I took it up and stabbed it into my breast. A bloody lump rose to
my mouth, but I didn't feel any pain. When my breast grew cold,
everything was as silent as the dead in their graves. What profound
silence! Not a single bird-note was heard in the sky over this
grave in the hollow of the mountains. Only a lonely light lingered
on the cedars and mountains. By and by the light gradually grew
fainter, till the cedars and bamboo were lost to view. Lying there,
I was enveloped in deep silence.

Then someone crept up to me. I tried to see who it was. But
darkness had already been gathering round me. Someone … that
someone drew the small sword softly out of my breast in its
invisible hand. At the same time once more blood flowed into my
mouth. And once and for all I sank down into the darkness of
space.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png
1

LU e
¥ # |
\, \ ;‘ /#A)
L 7rIIEEZT
i 1
Rytmnosuke Akutagawa
In a Grove

OPS/images/logo-feedbooks.png
Eeedbomls

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

