ROBINSON CRUSOE

Part I

My name is Robinson Crusoe and I was born in the city of York. I always wanted to go to sea. One day, when I was eighteen years old, I went to Hull. There I met a boy whom I knew. The boy's father was the captain of a ship. That boy said to
me, "Rob, do you want to sail on our ship? We start for London today." In the open sea we were caught in a terrible storm. Our ship struggled with the waves for a long time. Finally it went to the bottom and we were all thrown into the sea. A ship which was passing by sent a boat and saved us. In the morn​ing we reached the shore. I was very young then and soon forgot the terrible storm. I still wanted to be a sailor. I went to London. There I met the captain of a ship which was going to Africa. The captain was a very nice gentleman. We liked each other and soon became friends. The captain invited me to sail to Africa with him. Of course, I agreed with pleasure. Our voyage to Africa was lucky. But when we came back to England, the captain died, and I had to go on my second voy​age to Africa without my friend. At first everything went well. The weather was fine and the sea was calm. But not far from the shores of Africa we met a ship with a black flag. It was a pirate ship, and the pirates attacked us. Our sailors fought bravely, but the pirates were stronger. Some of our mea were killed, and the others were taken prisoner. When the pirate ship came to the port, the captain took me to his house and made me his slave. / I spent two years in the pirate captain's house. I had to work in the house and in the yard with the other slaves. It was quite impossible to run away.

II

My master liked to go fishing in the open sea and always took me with him. He had a very good boat for it, and we sometimes went far along the coast. One evening he told me to get the boat ready because he wanted to go fishing with his friends the next day. Early in the morning I got the boat ready and put in it a large basket of food and some jars of fresh water. My master also told me to put three guns into the boat because they wanted to stop near a forest and hunt on the way back. But at the last moment, when everything was ready, his plans changed. His friends could come only in the evening, and so he told me to go and catch fish for supper. He sent two other slaves with me a man and a boy. This was my chance to run away! I had a good boat, three guns, and a lot of food and fresh water! When we were far enough from the shore, I pushed the man-slave into the water. Then I took a gun and said to him, "Swim to the shore and don't turn back, or I'll kill you." The man swam to the shore at once. Then I said to the boy, "If you don't help me, I shall kill you."

The boy smiled and said that he was glad to be with me. We sailed in this boat far many days. The wind carried us to the south along the coast of Africa. On our way we some​times stopped to hunt or to get fresh water. At last we saw a ship. The sailors noticed our boat, the ship stopped and waited for us. This ship was going to Brazil. 1 told the captain about my​self and asked him to allow me to stay on his ship. It was bet​ter for me to go to Brazil than to remain with the pirate and be his slave. The captain of the ship was a kind man and agreed to take me with him. When we reached Brazil, I found that there was no ship at the port which was going to Europe, and I had to wait a few months. But I liked the country very much and finally decided to stay there. I began to grow tobacco and soon became quite rich. But I wanted to go to Africa again, and after almost four years in Brazil, I began to think about the sea again. A short time passed and I found myself again on board a ship
 in the open sea.

Ill

The sea was calm at first, but then a great storm began. It came quite suddenly. The wind was very strong and raised great waves. First it blew from (he south, then it turned and began to blow from the north. The masts were broken and the sails were torn. Our ship was carried by the great waves now in one direction, now in another. There was no sun and we did not know in what part of the ocean we were. The storm raged for many days. At last one of the sailors shouted: "Land!"

At this moment the ship struck a rock
 and stopped so sud​denly that all of us fell down. A great wave covered the ship and washed off many of the sailors. There was a big hole in the side of the ship and it quickly filled with water. We low​ered a boat and got into it. But we could do nothing in such a terrible storm. A high wave threw our boat on to a rock and it broke to pieces. That was the end of all the sailors who were in the boat with me. I could swim very well, and tried to swim to the shore. It was almost impossible to struggle with the waves, but each wave brought me nearer and nearer to the shore. At last I felt the bottom with my feet. I ran as fast as I could to the shore which I now saw in front of me. In a few minutes I was on land.

I sat down on the ground and looked around me. I felt very sad. I was quite alone. The other men were all drowned. Then I began to think about myself. I was in despair.
 I was wet, I had no dry clothes, I had no food or drink. I had no gun. I could not kill animals for food, I could not defend myself against any animal that wanted to kill and eat me.

It was getting dark. I had to find a place where I could spend the night. I saw some tall trees with very thick branches. I climbed into one of these trees and decided to sit among the branches all night. But I was so tired that I fell asleep almost at once and slept till morning.

QUESTIONS AND TASKS

1.Find sentences in the text to show that Robinson liked the sea very much.

2. How did Robinson become a slave?
3. How did he run away from the pirates?
4. Find in the text the description of the storm.
5. Explain why Robinson was in despair when he found him​self on land.
6. Part II I

When I opened my eyes, the storm was over. There was no wind and the sea was calm. Not far from the shore I saw our ship on the rocks. I decided to swim to it and try to get some clothes and food. I took off my coat and shoes and swam to​wards the ship. When I reached it, I climbed on board. First of all I saw the ship's dog and two cats. The poor animals were very glad to see me. I went to look for food. I was very glad when I found a lot of food. There was bread, cheese and meat. Then I walked about the ship to see what other things I could take with me. I found some tobacco, some clothes and a large box of tools. I also found some guns and two swords. To carry all these things to the shore, I made a raft from parts of the ship. It was hard work for one man and I was very tired when the raft was at last ready. I put everything on the raft. Of course, the dog and the cats came with me. I found an old oar and started back. It was a very difficult journey. There was a strong wind now, and the waves could overturn the raft any minute. At last I reached the shore. How glad I was! But I still knew nothing about the place where I was. There was a high hill not far away. I climbed to the top of that hill and saw water all around me. I could see no people or signs of people. So I was all alone on a desert island. The next day I went to the ship again. This time I brought a bed and a sail, out of which I made a tent. That night I slept on the bed in the tent and had a good rest. I went to the ship every day and each time brought useful things like pieces of iron, planks, ropes, pens and ink, paper, some books, needles and thread, string, all the sails that I could find, the captain's guns, his spy-glasses and many other things. On the thirteenth day there was a storm, and the ship broke to pieces. When I looked at the sea the next day, there was nothing on the rocks. And I was glad that I had so many things from the ship in my camp.

II

I put up my tent by the side of the hill. I had a bed now, so I could sleep quite well at night. But I was afraid of wild ani​mals, so I did not feel safe in my tent. The side of the hill near which my tent stood, rose up very steeply; it was like a wall. On the other three sides I drove into the ground two rows of tall posts. I filled the spaces between the two rows of posts with pieces of thick heavy rope from the ship. So now my tent was surrounded by strong walls on all sides. I used a ladder to get in and out of my house. When I came home I pulled the ladder up after me. So I was quite safe when I was in my house.

The rains on my island were very heavy, and when it rained, water came in through the roof of my tent. I had to think of a way to make a better roof. I decided to make a very large tent out of the sails from the ship. Then I put my smaller tent in​side the big one. In this way I was safe from the rain. I noticed that the rock behind my tent was rather soft. I began to dig and after many days I dug a cave. In this cave I made shelves with the planks from the ship. Here I put my pens and ink, my paper, my tools, my books, my spy-glasses and many other small things. Finally, I made a table and a chair. Now my life was quite comfortable. I had a house with a roof, in which I had a bed, a table and a chair. In the cave behind the tent were all the things from the ship which I did not need every day. They were on the shelves or by the walls of the cave. Each thing had its own place, so that I could easily find what I wanted at any time. Every day I took my gun and went out to look for food. My dog always went with me. There were a lot of birds and wild goats on the island. My food was the meat of wild goats and birds which I shot with my gun. Sometimes I found birds' nests in the rocks, then I had eggs for my breakfast.

Once I shot at a young goat, but did not kill it. It could not run away because its leg was broken. I caught it and brought it home on а горе. I fed the goat and took care of it, and soon it became quite tame.

I decided to take some long walks to see more of the island on which I lived. So early one morning I took my gun and my dog and started. The island was rather large. I found a very nice place in the wood, where there were many fruit-trees with fresh fruit on them. I gathered a lot of the fruit, ate some, and hung some on the branches of the trees to dry.

I liked the place very much. It looked much nicer than the place where my house was. At first I thought I would rather have my home here.
 But then I remembered that my old home was on the shore of the sea, from where I could hope to be saved. Who knows, I said to myself, maybe one day a ship will pass by my island, I'll give a signal and they will come and take me on board. So I decided to return to my old house. But I liked the new place so much, that I built a hut there and surrounded it with a fence of posts, like the wall around my old house. So now I had two houses: my old house at the side of the hill on the shore and a country-house, as I called it, where I could stop for a few days every now and then.
There was no winter or summer in that part of the world. There was a wet season and a dry season. It rained for two months, then it was fine for four months. After that it rained for another two months, and then it was fine again for four.

When the rainy season was over, I went to my country-house and was very surprised to see that the posts of which the fence was made were growing and becoming young trees.

I was always busy when I lived on my island. I found myself work for every season. When it was fine, I prepared food for the rainy season. I hunted and gathered fruit and eggs. In the wet season I worked near my house.

I found some clay and made a few jars. Then I put these jars on the ground and made a large fire round them. I kept the fire burning the whole night, and the jars became red-hot. The next day they were nice hard jars in which I could keep water and cook soup.

Once I decided to make a boat. I cut down a big tree, cut off the top and all the branches, took out the middle and shaped it into the form of a boat.
 It took me many weeks to make it. But when the boat was ready, I found that it was so heavy that I could not move it to the sea. I was in despair. But I wanted to have a boat so much, that I decided to build an​other, a smaller one. I found a tree which was much nearer to the sea, and cut it down. I worked for two years, but at last I had a boat. It was also very heavy and I could not move it to the sea, but it was near the water, so I dug a canal to bring the sea to it. My next wish was to go round the island in my boat. I put up a mast and a sail, and made a small box in which I put food and water. When everything was ready, I got into the boat and started.

When I was on the other side of my island, I saw land not very far off; but my boat was too small to try to cross over to that land in it.

My next plan was to get some goats and tame them. I de​cided to make a trap and catch some. I dug a large pit in a place where goats often came to feed. I covered the pit with the branches of trees and grass. Soon I caught three young goats and two old ones. I brought them home and took good care of them and fed them. By and by they became quite tame.

I found a nice piece of land with long fresh grass and built strong fence around it. There I put my tame goats. Soon I learned to milk the goats and to make butter and cheese. So my life was not bad at all. It was now my sixteenth year on the island.

QUESTIONS AND TASKS

1. What did Robinson bring from the ship?
2. How did Robinson build himself a house?
3. What was Robinson's food?
4. Describe the climate of Robinson's island and say what he did in each season.
5. Using the text, prove Robinson's words: "So my life on the island wasn't bad at all."
6. What helped Robinson Crusoe to remain alive and even make his life on the island better?
Part III
I
The reader will remember that when I was sailing around my island, I saw some land from the western shore. Later I learned that it was another island, on which savages lived. Sometimes the savages came to my island in their canoes. The western shore of my island was the place where they made their feasts. They brought their prisoners with them. On the shore they killed the prisoners and ate them. For a long time I knew nothing about the savages and their feasts, but one day, when I was walking along that shore, I saw the bones of men and men's hands and feet on the ground. It was a terrible sight. I was so frightened that I turned and ran back to my house as fast as I could.

For two years after that, I was afraid to go far from my house. I thought so much about the savages and the poor men who were killed and eaten by them, that finally I felt a great wish to try to kill the savages and save some of these poor men. So I made all kinds of plans. One morning in my twenty-fifth year, I saw five canoes .all on the shore on my side of the island, but I saw no savages. I don’t know what to do. I went up to my look-out place on the hill with my spy-glass. Through it I saw about thirty men. They were dancing round a fire. I could not attack thirty men by myself. So I waited.

Then some of the savages went to the canoes and pulled out two unhappy prisoners. One of them was struck on the head with a thick stick. The man fell dead at once and they began to prepare the body for the feast. The other man who was not tied, was standing and waiting. Suddenly he started to run in the direction of my look-out. Three savages ran after him, but they could not run so fast as he did.

There was a small, but deep river in front of them. I saw that the poor man must swim across it if he hoped to be saved. He jumped into the water and quickly swam over to the other side. Only two savages followed him. "Now I can get a ser​vant, a companion, perhaps a friend," I thought. "I can save that poor savage."

I left my look-out, got my gun, ran down the hill and got between the man who was running away and the two savages that were running after him. I struck one of them with my gun, and he fell down dead. I had to shoot the other with my gun because he had a bow and arrow, and was going to shoot at me. I don't think the other savages heard the gun or saw the smoke.

II

When the poor man heard the noise of the gun, he stopped. He turned round and saw that the two savages were dead. He was very much afraid. He fell on his knees and put his head on the ground in front of me. Then he took my foot and put it on his head. He wanted to show me that he was my slave.

I made him get up and smiled and said some kind words. He said some words to me which I did not understand, of course, but still I was very glad to hear them because they were the first words I heard after so many long years.

I took him to my house and gave him some meat and fruit to cat and some fresh water to drink.

I decided to give my slave the name of Friday, because Fri​day was the day on which I saved his life. I explained to him that now his name was Friday. Then I showed him a place where he could sleep. I began to teach Friday to speak English. He was very clever and soon learned to understand me quite well and even an​swer me in English. He told me much about his own land and his people. I taught him to do all the work that I did. He learned very quickly and soon helped me in everything.

I showed Friday my gun and explained how it worked. But still he was very much afraid of it. He never touched it. He thought it was alive. Sometimes, when I was not near, he spoke to my gun and asked it not to kill him.

QUESTIONS AND TASKS

1.Why did the savages sometimes come to Robinson's is-
land? How did Robinson first learn about their feasts?

2.Describe in detail how Robinson saved Friday.

3.Using the text, prove that Robinson was glad that he was
able to save Friday.

4.Using the text, prove that Friday was a clever man.

Part IV

Some more years passed. Robinson tried hard to make his life on the island better. He was a skilful man, and he and Friday worked every day. He had two houses, a boat to sail along the shore, some tame goats which gave him milk, and he could make butter and cheese. He even grew corn and made bread. And he was not alone now. Friday was a good com​panion and helped him in everything. But, of course, Robinson wanted to leave the island and go back to England.)

And now I am coming to the last part of my adventures on the island. One day Friday came and said, "I can see a boat!" I quickly ran up the hill and looked at the sea. I saw a boat with some people in it. They were moving towards the shore. And in the distance I could see a ship.

How glad I was! And yet I did not run to the shore at once. Something told me to be careful. I did not know anything about this ship. It was like an English ship, but English ships did not usually come to these waters. Why was this ship here? Who were the people on board? Were they friends or enemies? What if it was a pirate ship?

I decided to watch the boat from my look-out. When it came to the shore, I saw eleven men in it. They were Englishmen.

Three of the men were prisoners. Their hands were tied be​hind their backs. The others pushed them out of the boat. The prisoners fell on their knees and began to talk. It was clear that they were asking for mercy.
The scoundrels left their prisoners under a tree and ran into the forest. Some time passed and they did not return. Now, I thought, it was time for me to help these poor prisoners. They were very surprised when they saw me and Friday.

"Don't be afraid," I said, "I am your friend. I watched your boat and saw how those scoundrels brought you to this is​land. I want to help you. Tell me who you are and what I can do for you."

"We have no time for a long talk," said one of the prison​ers, "because the scoundrels may return any minute, and then they will kill all of us. But here is our story in a few words. I am the captain of that ship. This is my mate, and this is a passenger. The crew of the ship rose against me. At first they wanted to kill us, but then decided to leave us on this island. We thought it was a desert island, that's why we were so sur​prised to see you here.” "Have they any guns?" I asked.

"Only two and one of them is in the boat."

"Very well," I said. "We must hide and wait for them. I have guns. Shall we kill any of them?"

"There are two among them who are worse than the oth​ers," said the captain. "They must be killed. When they are dead, the others will do as I tell them."

"Listen, sir," I said to the captain, "I shall do all I can to help you. But if you return to your ship, you must promise to take me and my man to England."

Of course, the captain promised. Then I gave guns to him, his mate and the other man, and we went to look for the scoun​drels.

II

We soon found them, and the captain pointed out the two worst scoundrels. They were all asleep, but when we came up near to them, some of them opened their eyes. When they saw us, they shouted to the others, but it was too late to run away. The mate and the passenger fired their guns, and one of the worst scoundrels fell dead. The other one shouted for help, but the captain killed him. When the other men saw it, they fell on their knees and asked for mercy and promised to be true to their captain.

We tied them all hand and foot and took them to my cave. I told my three new friends about my life on the island. They were very surprised as they listened to my story. Then we be​gan to think of a way to seize the ship. There were twenty-six more sailors on board, and the second mate was their new captain. We did not know what to do. Just at this time the sailors who remained on the ship fired a gun. It was a signal for those who were on the island to return. Of course, they could not return because they were our prisoners. After a while the sailors on the ship again fired a gun. I think they were very surprised that their comrades did not return. I watched the ship through my spy-glass. As I watched, they lowered their other boat and ten men got into it. When the second boat landed, two men remained on the shore to guard the boat. The other eight went into the forest to look for their comrades. They gave loud shouts, but heard no answer. Then I thought of a plan. I told Friday and the captain's mate to go to a small hill on the other side of the island and shout. They did as I told them. When the sailors heard the shouting, they thought that their comrades were calling them. They answered and went in the direction from which the shouts came. Our men shouted again, and led the sailors deeper and deeper into the forest, very far from the boat. Finally, the scoundrels lost their way and did not know how to return. Now I went to the shore with the captain, the ship's passen​ger and two of our prisoners who were true to the captain. We attacked those sailors who were guarding the boat. We at​tacked them so suddenly that they had to give in. One of them came over to our side, and we tied the other. Then Friday and the captain's mate came back to us. They were both very tired. We hid among the trees and began to wait for the sailors who were in the forest. They returned to their boat only late in the night when it was quite dark. They were all very fright​ened. The captain and Friday went quietly up to them and tired their guns. Two of them fell. The others did not know who were attacking them and how many we were. We were now eight men: myself, Friday, the captain and his two men and the three prisoners. The captain said, "If you give in at once, you shall have your lives; if not, we shall kill all of you." So they gave in; we tied them up and took them to my cave. Now we began once more to think of a way to seize the ship. I advised the captain to talk to some of our prisoners. "I think," I said, "that there are some men among our prisoners who are not so bad as the others and who understand already that they made a mistake when they agreed to rise against you. Promise that you will forget what they did, and I am sure they will be glad to help you."

The captain liked my plan. He spoke to some of the prison​ers, and all of them said they were ready to help him. The others, the captain said they were the worst men, were tied with strong ropes and left in the cave.

Ill

In the evening the captain and his little army of twelve men started for the ship, in the two boats. When the boats reached the ship, it was quite dark, and the sailors on board did not see the faces of the men in the boats. The captain and his men quickly climbed on to the ship and began the attack. There was a fight in which the new captain and some of the other scoundrels were killed. The rest were afraid to light and gave in.

The captain ordered his men to fire seven guns. That was a signal to tell me that the ship was in the captain's hands. You will understand how happy I was when I heard the guns.

Now I felt how tired I was. It was two o'clock in the morn​ing. I lay down and fell asleep at once.

I woke up because somebody was calling me. It was the captain. I went up to him, and he said, "My dear friend, there is your ship." And he pointed to his ship, which was now quite near the shore. I cannot tell you how glad I was.

The captain brought me some good wine and some of the best food which he had. He also brought me a suit of clothes, a pair of shoes, some shirts and everything else that a gentle​man must wear. I thanked him very much for such a fine present, but I must say that I did not find them very comfort​able at firstBefore we left the island, I had a talk with the captain about our seven prisoners. We had to decide what to do with them. The captain said that we could take all of them with us, except three. "We can take these three only as prisoners. They will be hanged when we get to England," he said. I told the captain to bring those three scoundrels to me. When they were standing before me, I said:

"You have done so much wrong that you will be hanged if we take you to England. But I shall take pity on you.2 I shall leave you here on this island. You will have everything that is necessary. You will have my cave and my house in the wood, all my tools and everything else that I had. Only you must not be lazy. You must work hard, be good friends and help each other. Then your life on this island will be quite comfortable. I promise that I shall not forget you. As soon as11 can, I shall send a ship here to take you home."

They listened to all I said, and when I finished, they thanked me and said that, of course, it was much better for them to remain on my island than go to England and be hanged there.

Then I said good-bye to them and went on board the ship. In a few hours we started. So, on the 19th of December, 1686, 1 left my island after twenty-eight years, two months and nine​teen days.

After a long voyage I reached England on the 11th of June, 1687, after an absence of thirty-five years.

QUESTIONS AND TASKS

1. What were Robinson's feelings when he saw the ship?
2. What did the captain of the ship tell Robinson?
3. How did Robinson and the others seize the second boat.
4. Describe in detail the capture of the ship.
5.What did Robinson Crusoe say to the three sailors whom they were leaving on the island.

