

JATAKA TALES

JATAKA TALES
RE-TOLD BY

ELLEN C. BABBIT

With illustrations by

Ellsworth Young

YESTERDAY’S CLASSICS

CHAPEL HILL, NORTH CAROLINA

Cover and arrangement © 2006 Yesterday’s Classics.

This edition, first published in 2006 by
Yesterday’s Classics, is an unabridged republi-
cation of the work originally published by The
Century Co. in 1912. For a complete listing of the
books published by Yesterday’s Classics, visit
www.yesterdaysclassics.com. Yesterday’s Classics
is the publishing arm of the Baldwin Project
which presents the complete text of dozens of
classic books for children at www.mainlesson.com
under the editorship of Lisa M. Ripperton and T.
A. Roth.

ISBN-10: 1-59915-065-4
ISBN-13: 978-1-59915-065-9

Yesterday’s Classics
PO Box 3418
Chapel Hill, NC 27515

Dedicated

to

DOT

FOREWORD
LONG ago I was captivated by the charm of the
Jataka Tales and realized the excellent use that might
be made of them in the teaching of children. The
obvious lessons are many of them suitable for little
people, and beneath the obvious there are depths
and depths of meaning which they may learn to
fathom later on. The Oriental setting lends an addi-
tional fascination. I am glad that Miss Babbitt has
undertaken to put together this collection, and
commend it freely to teachers and parents.

 FELIX ADLER.

CONTENTS

THE MONKEY AND THE CROCODILE1

HOW THE TURTLE SAVED HIS OWN LIFE7

THE MERCHANT OF SERI.. 10

THE TURTLE WHO COULDN’T STOP TALKING............... 14

THE OX WHO WON THE FORFEIT.................................... 17

THE SANDY ROAD... 21

THE QUARREL OF THE QUAILS ... 26

THE MEASURE OF RICE .. 29

THE FOOLISH, TIMID RABBIT .. 33

THE WISE AND THE FOOLISH MERCHANT 38

THE ELEPHANT GIRLY-FACE .. 45

THE BANYAN DEER .. 49

THE PRINCES AND THE WATER-SPRITE 53

THE KING’S WHITE ELEPHANT .. 58

THE OX WHO ENVIED THE PIG 62

GRANNY’S BLACKIE .. 65

THE CRAB AND THE CRANE... 70

WHY THE OWL IS NOT KING OF THE BIRDS................... 75

PUBLISHER’S NOTE
The Jatakas, or Birth-stories, form one of the

sacred books of the Buddhists and relate to the
adventures of the Buddha in his former existences,
the best character in any story being identified with
the Master.

These legends were continually introduced
into the religious discourses of the Buddhist teachers
to illustrate the doctrines of their faith or to magnify
the glory and sanctity of the Buddha, somewhat as
medieval preachers in Europe used to enliven their
sermons by introducing fables and popular tales to
rouse the flagging interest of their hearers.

 Sculptured scenes from the Jatakas, found
upon the carved railings around the relic shrines of
Sanchi and Amaravati and of Bharhut, indicate that
the “Birth-stories” were widely known in the third
century B.C., and were then considered as part of the
sacred history of the religion. At first the tales were
probably handed down orally, and it is uncertain
when they were put together in systematic form.

 While some of the stories are Buddhistic and
depend for their point on some custom or idea pecu-
liar to Buddhism, many are age-old fables, the
flotsam and jetsam of folk-lore, which have appeared
under various guises throughout the centuries, as
when they were used by Boccaccio or Poggio, merely

as merry tales, or by Chaucer, who unwittingly puts a
Jataka story into the mouth of his pardoners when
he tells the tale of “the Ryotoures three.”

 Quaint humor and gentle earnestness distin-
guish these legends and they teach many wholesome
lessons, among them the duty of kindness to ani-
mals.

 Dr. Felix Adler in his “Moral Instruction of
Children,” says:

 The Jataka Tales contain deep truths, and
are calculated to impress lessons of great moral
beauty. The tale of the Merchant of Seri, who gave
up all that he had in exchange for a golden dish,
embodies much the same idea as the parable of the
priceless Pearl, in the New Testament. The tale of
the Measures of Rice illustrates the importance of a
true estimate of values. The tale of the Banyan
Deer, which offered its life to save a roe and her
young, illustrates self-sacrifice of the noblest sort.
The tale of the Sandy Road is one of the finest in
the collection.

 And he adds that these tales “are, as every-
one must admit, nobly conceived, lofty in meaning,
and many a helpful sermon might be preached from
them as texts.”

1

THE MONKEY AND THE
CROCODILE

I

A MONKEY lived in a great tree on a river bank.
In the river there were many Crocodiles. A

Crocodile watched the Monkeys for a long time, and
one day she said to her son: “My son, get one of
those Monkeys for me. I want the heart of a Monkey
to eat.”

“How am I to catch a Monkey?” asked the lit-
tle Crocodile. “I do not travel on land, and the
Monkey does not go into the water.”

“Put your wits to work, and you’ll find a way,”
said the mother.

And the little Crocodile thought and thought.
At last he said to himself: “I know what I’ll

do. I’ll get that Monkey that lives in a big tree on the
river bank. He wishes to go across the river to the
island where the fruit is so ripe.”

JATAKA TALES

2

So the Crocodile swam to the tree where the
Monkey lived. But he was a stupid Crocodile.

“Oh, Monkey,” he called, “come with me
over to the island where the fruit is so ripe.”

“How can I go with you?” asked the Monkey.
“I do not swim.”

“No—but I do. I will take you over on my
back,” said the Crocodile.

The Monkey was greedy, and wanted the ripe
fruit, so he jumped down on the Crocodile’s back.

“Off we go!” said the Crocodile.
“This is a fine ride you are giving me!” said

the Monkey.
“Do you think so? Well, how do you like

this?” asked the Crocodile, diving.
“Oh, don’t!” cried the Monkey, as he went

under the water. He was afraid to let go, and he did
not know what to do under the water.

When the Crocodile came up, the Monkey
sputtered and choked. “Why did you take me under
water, Crocodile?” he asked.

“I am going to kill you by keeping you under
water,” answered the Crocodile. “My mother wants
Monkey-heart to eat, and I’m going to take yours to
her.”

“I wish you had told me you wanted my
heart,” said the Monkey, “then I might have brought
it with me.”

THE MONKEY AND THE CROCODILE

3

“How queer!” said the stupid Crocodile. “Do
you mean to say that you left your heart back there
in the tree?”

“That is what I mean,” said the Monkey. “If
you want my heart, we must go back to the tree and
get it. But we are so near the island where the ripe
fruit is, please take me there first.”

“No, Monkey,” said the Crocodile, “I’ll take
you straight back to your tree. Never mind the ripe
fruit. Get your heart and bring it to me at once.
Then we’ll see about going to the island.”

“Very well,” said the Monkey.
But no sooner had he jumped onto the bank

of the river than—whisk! up he ran into the tree.
From the topmost branches he called down to

the Crocodile in the water below:
“My heart is way up here! If you want it, come

for it, come for it!”

 “WHY DID YOU TAKE ME UNDER WATER, CROCODILE?”

JATAKA TALES

4

II

THE Monkey soon moved away from that tree.
He wanted to get away from the Crocodile, so

that he might live in peace.
But the Crocodile found him, far down the

river, living in another tree.
In the middle of the river was an island cov-

ered with fruit-trees.
Half-way between the bank of the river and

the island, a large rock rose out of the water. The
Monkey could jump to the rock, and then to the
island. The Crocodile watched the Monkey crossing
from the bank of the river to the rock, and then to
the island.

He thought to himself, “The Monkey will stay
on the island all day, and I’ll catch him on his way
home at night.”

The Monkey had a fine feast, while the
Crocodile swam about, watching him all day.

Toward night the Crocodile crawled out of
the water and lay on the rock, perfectly still.

When it grew dark among the trees, the Mon-
key started for home. He ran down to the river bank,
and there he stopped.

THE MONKEY AND THE CROCODILE

5

“What is the matter with the rock?” the Mon-
key thought to himself. “I never saw it so high
before. The Crocodile is lying on it!”

But he went to the edge of the water and
called: “Hello, Rock!”

No answer.
Then he called again: “Hello, Rock!”
Three times the Monkey called, and then he

said: “Why is it, Friend Rock, that you do not answer
me to-night?”

“Oh,” said the stupid Crocodile to himself,
“the rock answers the Monkey at night. I’ll have to
answer for the rock this time.”

So he answered: “Yes, Monkey! What is it?”
The Monkey laughed, and said: “Oh, it’s you,

Crocodile, is it?”
“Yes,” said the Crocodile. “I am waiting here

for you. I am going to eat you.”
“You have caught me in a trap this time,” said

the Monkey. “There is no other way for me to go
home. Open your mouth wide so I can jump right
into it.”

Now the Monkey well knew that when
Crocodiles open their mouths wide, they shut their
eyes.

While the Crocodile lay on the rock with his
mouth wide open and his eyes shut, the Monkey
jumped.

JATAKA TALES

6

But not into his mouth! Oh, no! He landed on
the top of the Crocodile’s head, and then sprang
quickly to the bank. Up he whisked into his tree.

When the Crocodile saw the trick the Monkey
had played on him, he said: “Monkey, you have great
cunning. You know no fear. I’ll let you alone after
this.”

“Thank you, Crocodile, but I shall be on the
watch for you just the same,” said the Monkey.

THE MONKEY JUMPED

7

HOW THE TURTLE SAVED HIS
OWN LIFE

A KING once had a lake made in the courtyard for
the young princes to play in. They swam about in it,
and sailed their boats and rafts on it. One day the
king told them he had asked the men to put some
fishes into the lake.

Off the boys ran to see the fishes. Now, along
with the fishes, there was a Turtle. The boys were
delighted with the fishes, but they had never seen a
Turtle, and they were afraid of it, thinking it was a
demon. They ran back to their father, crying, “There
is a demon on the bank of the lake.”

The king ordered his men to catch the demon,
and to bring it to the palace. When the Turtle was
brought in, the boys cried and ran away.

The king was very fond of his sons, so he
ordered the men who had brought the Turtle to kill
it.

“How shall we kill it?” they asked.
“Pound it to powder,” said some one. “Bake

it in hot coals,” said another.

JATAKA TALES

8

So one plan after another was spoken of.
Then an old man who had always been afraid of the
water said: “Throw the thing into the lake where it
flows out over the rocks into the river. Then it will
surely be killed.”

When the Turtle heard what the old man said,
he thrust out his head and asked: “Friend, what have
I done that you should do such a dreadful thing as
that to me? The other plans were bad enough, but to
throw me into the lake! Don’t speak of such a cruel
thing!”

When the king heard what the Turtle said, he
told his men to take the Turtle at once and throw it
into the lake.

The Turtle laughed to himself as he slid away
down the river to his old home. “Good!” he said,

“THROW THE THING INTO THE LAKE.”

HOW THE TURTLE SAVED HIS OWN LIFE

9

“those people do not know how safe I am in the
water!”

