

The Interlopers

Short Story by Saki

VIDEO TRAILER

KEYWORD: HML10-426

What's wrong with holding a **GRUDGE?**

COMMON CORE

RL.2 Determine a theme of a text and analyze in detail how it emerges and is shaped and refined by specific details.

Both history and literature are full of individuals who bear grudges, or feelings of great resentment, against others. This situation occurs so often in literature that it can be classified as an **archetype**—a pattern that appears in works all over the world and in different time periods. Recall, for example, the Montagues and Capulets—Romeo and Juliet’s warring relatives. In “The Interlopers,” you will read about two neighboring families whose ongoing feud has dire consequences.

ROLE-PLAY With a partner, imagine a scenario in which a long-standing grudge exists between the two of you. Think about what your relationship once involved. For example, maybe you were teammates or best friends. Also consider what event led to your disagreement. Then role-play a chance meeting. How do you behave toward each other? Do you remain angry or make up? Afterward, discuss what the hazards of holding the grudge have been.

● TEXT ANALYSIS: THEME AND SETTING

In a short story, a **theme** is a message about life or human nature that the writer wants to communicate to readers. Often, the **setting** of a story, or where and when it takes place, helps convey this message. To understand how setting might contribute to theme, ask yourself the following questions:

- What aspects of the setting are emphasized?
- How does the setting affect the characters?
- How does the setting relate to the story’s main conflict?

“The Interlopers” takes place in a forest whose ownership has been disputed by two families for generations. As you read, think about what Saki is saying about human nature and how the story’s setting helps make this message clear.

● READING STRATEGY: MONITOR

Good readers automatically check, or **monitor**, their comprehension of what they read. One way they accomplish this is by **clarifying** difficult passages. Strategies such as rereading, reading aloud, and summarizing can make tough parts easier to understand.

As you read “The Interlopers,” stop and clarify the points in the story that are confusing to you. Use a chart like this one.

▲ VOCABULARY IN CONTEXT

Saki uses the following words to tell his tale of resentments and greed. Categorize each word as “Know Well,” “Think I Know,” or “Don’t Know.” Then, in your *Reader/Writer Notebook*, write a brief definition of each word that is familiar to you.

WORD LIST	acquiesce	languor	pinioned
	condolence	marauder	precipitous
	draft	pestilential	succor
	interloper		

Know Well	Think I Know	Don't Know

Saki

1870–1916

Full of Surprises

“Saki” (sä’kē) was the pen name of Hector Hugh Munro, a British fiction writer of the early 20th century. He was considered one of the finest wits and storytellers of his generation. Written in the years leading up to World War I, his works convey the mixed sentiments of the time. Many of his short stories are **satires**, darkly humorous pieces that reveal flaws in social customs and institutions. Like the fiction of American icon O. Henry, Saki’s narratives often feature surprise endings.

A World Traveler

At the age of 32, Saki began a long career as a newspaper correspondent. While on assignment, he lived in various places, including the Balkans, Russia, and France. In 1908, after his father died, Saki settled in London. There, at the age of 38, he began to write fiction, incorporating many of the exotic places he had visited into his works. For example, “The Interlopers” is set in the Carpathians, a mountain range in eastern Europe that Saki knew through his many journeys.

A Tragic End

Unfortunately, Saki’s career as a fiction writer was short-lived. Following the outbreak of World War I, he enlisted in the British army. “I have always looked forward to the romance of a European war,” he once remarked. In November 1916, he was killed by a German sniper during an attack at Beaumont-Hamel, France. He was 46 years old.

Author Online

Go to thinkcentral.com.
KEYWORD: HML10-427

Complete the activities in your **Reader/Writer Notebook**.

THE

Interlopers

SAKI

In a forest of mixed growth somewhere on the eastern spurs of the Carpathians,¹ a man stood one winter night watching and listening, as though he waited for some beast of the woods to come within the range of his vision, and, later, of his rifle. But the game² for whose presence he kept so keen an outlook was none that figured in the sportman's calendar as lawful and proper for the chase; Ulrich von Gradwitz³ patrolled the dark forest in quest of a human enemy. **A**

The forest lands of Gradwitz were of wide extent and well stocked with game; the narrow strip of **precipitous** woodland that lay on its outskirts was not remarkable for the game it harbored or the shooting it afforded, but it
10 was the most jealously guarded of all its owner's territorial possessions. A famous lawsuit, in the days of his grandfather, had wrested it from the illegal possession of a neighboring family of petty landowners; the dispossessed party had never **acquiesced** in the judgment of the Courts, and a long series of poaching affrays⁴ and similar scandals had embittered the relationships between the families for three generations. The neighbor feud had grown into a personal one since Ulrich had come to be head of his family; if there was a

interloper (ɪn'tər-lō'pər)
n. one that intrudes in a place, situation, or activity

A THEME AND SETTING

What aspects of the story's natural setting are emphasized in this introductory paragraph?

precipitous (prɪ-sɪp'ɪ-təs)
adj. extremely steep

acquiesce (æk'wē-ēs') *v.* to agree or give in to

1. **eastern spurs of the Carpathians** (kār-pā'thē-ənz): the edges of a mountain range in central Europe.

2. **game**: animals hunted for food or sport.

3. **Ulrich von Gradwitz** (ōl'ɪrkH fōn grād'vīts).

4. **poaching affrays** (ə-frāz'): noisy quarrels about hunting on someone else's property.

man in the world whom he detested and wished ill to it was Georg Znaeym,⁵ the inheritor of the quarrel and the tireless game-snatcher and raider of the disputed border-forest. The feud might, perhaps, have died down or been
20 compromised if the personal ill-will of the two men had not stood in the way; as boys they had thirsted for one another's blood, as men each prayed that misfortune might fall on the other, and this wind-scourged winter night Ulrich had banded together his foresters to watch the dark forest, not in quest of four-footed quarry, but to keep a lookout for the prowling thieves whom he suspected of being afoot from across the land boundary. The roebuck,⁶ which usually kept in the sheltered hollows during a storm wind, were running like driven things tonight, and there was movement and unrest among the creatures that were wont to sleep through the dark hours. Assuredly there was a disturbing element in the forest, and Ulrich could guess the quarter from
30 whence it came. **B**

He strayed away by himself from the watchers whom he had placed in ambush on the crest of the hill, and wandered far down the steep slopes amid the wild tangle of undergrowth, peering through the tree trunks and listening through the whistling and skirling⁷ of the wind and the restless beating of the branches for sight or sound of the **marauders**. If only on this wild night, in this dark, lone spot, he might come across Georg Znaeym, man to man, with none to witness—that was the wish that was uppermost in his thoughts. And as he stepped around the trunk of a huge beech, he came face to face with the man he sought.

40 The two enemies stood glaring at one another for a long silent moment. **C**

Each had a rifle in his hand, each had hate in his heart and murder uppermost in his mind. The chance had come to give full play to the passions of a lifetime. But a man who has been brought up under the code of a restraining civilization cannot easily nerve himself to shoot down his neighbor in cold blood and without a word spoken, except for an offense against his hearth and honor. And before the moment of hesitation had given way to action a deed of Nature's own violence overwhelmed them both. A fierce shriek of the storm had been answered by a splitting crash over their heads, and ere they could leap aside a mass of falling beech tree had thundered down on
50 them. Ulrich von Gradwitz found himself stretched on the ground, one arm numb beneath him and the other held almost as helplessly in a tight tangle of forked branches, while both legs were pinned beneath the fallen mass. His heavy shooting boots had saved his feet from being crushed to pieces, but if his fractures were not as serious as they might have been, at least it was evident that he could not move from his present position till someone came to release him. The descending twigs had slashed the skin of his face, and he had to wink away some drops of blood from his eyelashes before he could take in a general

B MONITOR

Clarify your understanding of why Ulrich and Georg are enemies by rereading or reading aloud lines 7–30.

marauder (mə-rōd'ər) *n.*
one who raids and loots

COMMON CORE RL.2

C ARCHETYPE

An **archetype** is a pattern that appears repeatedly in literature, such as star-crossed lovers, a search for treasure, or a battle against evil. The plot of “The Interlopers” centers around the archetypal plot of enemies who have inherited a feud. Consider what other literary works you have read that contain feuds. What theme, or central idea, usually develops from a plot involving an inherited feud?

Language Coach

Homophones Many words sound alike but have different spellings. Reread lines 47–50. The word *ere* is an old-fashioned word with several homophones, including *err*. Which word means “to make a mistake”? Which word means “before”? How can you tell?

5. **Georg Znaeym** (gā-ōrg' tsnā'ēm).

6. **roebuck**: a male roe deer.

7. **skirling**: a shrill cry or sound.

view of the disaster. At his side, so near that under ordinary circumstances he could almost have touched him, lay Georg Znaeym, alive and struggling, but
60 obviously as helplessly **pinioned** down as himself. All around them lay a thick-strewn wreckage of splintered branches and broken twigs. **D**

Relief at being alive and exasperation at his captive plight brought a strange medley of pious thank offerings and sharp curses to Ulrich's lips. Georg, who was nearly blinded with the blood which trickled across his eyes, stopped his struggling for a moment to listen, and then gave a short, snarling laugh.

"So you're not killed, as you ought to be, but you're caught, anyway," he cried; "caught fast. Ho, what a jest, Ulrich von Gradwitz snared in his stolen forest. There's real justice for you!"

And he laughed again, mockingly and savagely.

pinioned (pɪn'yənd) *adj.*
restrained or immobilized
pinion *v.*

D THEME AND SETTING

How does the natural setting, particularly the fallen tree, affect Ulrich and Georg?

70 “I’m caught in my own forest land,” retorted Ulrich. “When my men come to release us, you will wish, perhaps, that you were in a better plight than caught poaching on a neighbor’s land, shame on you.” **E**

Georg was silent for a moment; then he answered quietly.

“Are you sure that your men will find much to release? I have men, too, in the forest tonight, close behind me, and they will be here first and do the releasing. When they drag me out from under these branches, it won’t need much clumsiness on their part to roll this mass of trunk right over on the top of you. Your men will find you dead under a fallen beech tree. For form’s sake I shall send my **condolences** to your family.”

80 “It is a useful hint,” said Ulrich fiercely. “My men had orders to follow in ten minutes’ time, seven of which must have gone by already, and when they get me out—I will remember the hint. Only as you will have met your death poaching on my lands, I don’t think I can decently send any message of condolence to your family.”

“Good,” snarled Georg, “good. We fight this quarrel out to the death, you and I and our foresters, with no cursed interlopers to come between us. Death . . . to you, Ulrich von Gradwitz.”

“The same to you, Georg Znaeym, forest thief, game-snatcher.” **F**

Both men spoke with the bitterness of possible defeat before them, for each
90 knew that it might be long before his men would seek him out or find him; it was a bare matter of chance which party would arrive first on the scene.

Both had now given up the useless struggle to free themselves from the mass of wood that held them down; Ulrich limited his endeavors to an effort to bring his one partially free arm near enough to his outer coat pocket to draw out his wine flask. Even when he had accomplished that operation, it was long before he could manage the unscrewing of the stopper or get any of the liquid down his throat. But what a heaven-sent **draft** it seemed! It was an open winter,⁸ and little snow had fallen as yet, hence the captives suffered less from
100 the wine was warming and reviving to the wounded man, and he looked across with something like a throb of pity to where his enemy lay, just keeping the groans of pain and weariness from crossing his lips.

“Could you reach this flask if I threw it over to you?” asked Ulrich suddenly; “there is good wine in it, and one may as well be as comfortable as one can. Let us drink, even if tonight one of us dies.”

“No, I can scarcely see anything; there is so much blood caked around my eyes,” said Georg, “and in any case I don’t drink wine with an enemy.”

Ulrich was silent for a few minutes and lay listening to the weary screeching of the wind. An idea was slowly forming and growing in his brain, an idea that
110 gained strength every time that he looked across at the man who was fighting

E GRAMMAR AND STYLE

Reread lines 70–72. Saki uses the **subordinate clause** “When my men come to release us” to tell how Ulrich thinks he will be rescued.

condolence (kən-dō’ləns)
n. an expression of sympathy

F MONITOR

Summarize in one or two sentences what each man threatens to do if rescued.

draft (drăft) *n.* a gulp or swallow

8. **open winter**: a mild winter.

so grimly against pain and exhaustion. In the pain and **languor** that Ulrich himself was feeling the old fierce hatred seemed to be dying down. **G**

“Neighbor,” he said presently, “do as you please if your men come first. It was a fair compact. But as for me, I’ve changed my mind. If my men are the first to come, you shall be the first to be helped, as though you were my guest. We have quarreled like devils all our lives over this stupid strip of forest, where the trees can’t even stand upright in a breath of wind. Lying here tonight, thinking, I’ve come to think we’ve been rather fools; there are better things in life than getting the better of a boundary dispute. Neighbor, if you will help
120 me to bury the old quarrel I—I will ask you to be my friend.”

Georg Znaeym was silent for so long that Ulrich thought, perhaps, he had fainted with the pain of his injuries. Then he spoke slowly and in jerks.

“How the whole region would stare and gabble if we rode into the market square together. No one living can remember seeing a Znaeym and a von Gradwitz talking to one another in friendship. And what peace there would be among the forester folk if we ended our feud tonight. And if we choose to make peace among our people, there is none other to interfere, no interlopers from outside. . . . You would come and keep the Sylvester night⁹ beneath my roof, and I would come and feast on some high day at your castle. . . . I would
130 never fire a shot on your land, save when you invited me as a guest; and you should come and shoot with me down in the marshes where the wildfowl are. In all the countryside there are none that could hinder if we willed to make peace. I never thought to have wanted to do other than hate you all my life, but I think I have changed my mind about things too, this last half-hour. And you offered me your wine flask. . . . Ulrich von Gradwitz, I will be your friend.”

For a space both men were silent, turning over in their minds the wonderful changes that this dramatic reconciliation would bring about. In the cold, gloomy forest, with the wind tearing in fitful gusts through the naked branches and whistling around the tree trunks, they lay and waited for the help that
140 would now bring release and **succor** to both parties. And each prayed a private prayer that his men might be the first to arrive, so that he might be the first to show honorable attention to the enemy that had become a friend. **H**

Presently, as the wind dropped for a moment, Ulrich broke silence.

“Let’s shout for help,” he said; “in this lull our voices may carry a little way.”

“They won’t carry far through the trees and undergrowth,” said Georg, “but we can try. Together, then.”

The two raised their voices in a prolonged hunting call.

“Together again,” said Ulrich a few minutes later, after listening in vain for an answer halloo.

150 “I heard something that time, I think,” said Ulrich.

“I heard nothing but the **pestilential** wind,” said Georg hoarsely.

languor (läng’gər) *n.* a lack of feeling or energy

G THEME AND SETTING

In what ways are Ulrich’s actions influenced by the natural setting and its conditions? Cite specifics from lines 92–112.

succor (sük’ər) *n.* help in a difficult situation

H THEME AND SETTING

Reread lines 113–142. How has the setting brought about changes in the **conflict** between Ulrich and Georg?

pestilential
(pēs’tə-lēn’shəl) *adj.*
likely to spread and cause disease

9. **Sylvester night:** New Year’s Eve, the feast day of Saint Sylvester (Pope Sylvester I).

There was silence again for some minutes, and then Ulrich gave a joyful cry.

“I can see figures coming through the wood. They are following in the way I came down the hillside.”

Both men raised their voices in as loud a shout as they could muster.

“They hear us! They’ve stopped. Now they see us. They’re running down the hill towards us,” cried Ulrich.

“How many of them are there?” asked Georg.

“I can’t see distinctly,” said Ulrich; “nine or ten.”

160 “Then they are yours,” said Georg; “I had only seven out with me.”

“They are making all the speed they can, brave lads,” said Ulrich gladly.

“Are they your men?” asked Georg. “Are they your men?”

“No,” said Ulrich with a laugh, the idiotic chattering laugh of a man unstrung with hideous fear.

“Who are they?” asked Georg quickly, straining his eyes to see what the other would gladly not have seen.

“Wolves.” ∞ ❶

❶ **THEME AND SETTING**
How does nature get the better of Ulrich and Georg at the story’s conclusion?

◀ Analyze Visuals

Review the photographs in this lesson. What **mood** do they help create?

Comprehension

1. **Recall** Why is Ulrich in the forest?
2. **Recall** Why are the von Gradwitz and Znaeym families fighting?
3. **Summarize** What happens to Ulrich and Georg when they are in the forest?

RL 2 Determine a theme of a text and analyze in detail how it emerges and is refined by specific details; provide an objective summary.

Text Analysis

4. **Identify Conflict** Use a chart like the one shown to record an example of each kind of conflict found in the story. Then explain the nature of the conflict.

<i>Kind of Conflict</i>	<i>Example from the Story</i>	<i>Explanation</i>
<i>Character vs. character</i>		
<i>Character vs. nature</i>		
<i>Character vs. self</i>		

5. **Analyze Climax** Identify the climax of the story. How do Ulrich and Georg begin to change at this **turning point**? Cite evidence to support your claim.
6. **Understand Irony** A contrast between what is expected and what really occurs is called irony. Think about what you thought would happen at the conclusion of “The Interlopers” and what actually does happen. How is the ending of the story ironic?
7. **Interpret Title** Who or what are the interlopers? Give two interpretations of the story’s title.
8. **Examine Theme and Setting** Think about the story’s setting and the way it affects Ulrich and Georg. What theme related to setting do you think Saki communicates in the story? Cite evidence to support your claim.
9. **Monitor** Review the chart you created as you read. How has clarifying your reading helped you to better understand the story? Offer two personal examples to support your answer.

Text Criticism

10. **Critical Interpretations** “Saki came to the short story as a satirist,” argues one literary critic, “and never averted his eye from the darker side of human nature, a place where not only social ineptness, pomposity, and foolishness are rooted but criminality as well.” What human vices or follies does Saki ridicule in the story?

What’s wrong with holding a GRUDGE?

Why do you think grudges appear so often in literature?

Vocabulary in Context

▲ VOCABULARY PRACTICE

Decide whether each pair of terms are similar or different.

1. precipitous/steep
2. acquiesce/dispute
3. marauder/raider
4. condolence/indifference
5. languor/energy
6. draft/sip
7. succor/assistance
8. pestilential/healthful
9. interloper/guest
10. pinioned/pinned down

ACADEMIC VOCABULARY IN WRITING

- alter
- layer
- theme
- unify
- symbol

How might the wolves be a **symbol** in this story? Consider how changing the wolves to another animal might **alter** the symbolic meaning. Explain your interpretation in a paragraph. Use at least one Academic Vocabulary word in your response.

VOCABULARY STRATEGY: CONNOTATION

The term *connotation* refers to an attitude or feeling connected to a word. For example, *languor* and *sluggishness* could both be defined as “a lack of physical or mental energy,” but Saki’s use of *languor* to describe Ulrich’s condition connotes a dreaminess not associated with *sluggishness*. Writers are aware of the connotations of words and often use them to evoke specific feelings or moods. If you are unable to determine a word’s connotation by looking at the word alone, consider it in the context of the sentence, sentences, or paragraphs that surround it.

PRACTICE Place the words in each numbered item below on a continuum to show the positive, negative, or neutral connotations associated with each word. Then compare your answers with those of a classmate.

1. pale, pasty, fair
2. exotic, strange, unusual
3. flimsy, light, feathery
4. brilliance, brightness, glare
5. discriminating, picky, selective

WORD LIST

acquiesce
condolence
draft
interloper
languor
marauder
pestilential
pinioned
precipitous
succor

COMMON CORE

L.5b Analyze nuances in the meanings of words with similar denotations.

Interactive Vocabulary **THINK** central
Go to thinkcentral.com.
KEYWORD: HML10-436

Language

◆ GRAMMAR AND STYLE: Vary Sentence Structures

Review the **Grammar and Style** note on page 432. Saki uses subordinate clauses to vary his sentence structures and add important details. A **subordinate (or dependent) clause** contains a subject and a verb but does not express a complete thought as a sentence does. Subordinate clauses answer the questions *how, how many, how much, to what degree, what kind, which one, why, when, and where*. They may be introduced by words like *because, if, since, when, where, who, and whom*. Here are three examples of subordinate clauses from the story:

The neighbor feud had grown into a personal one since Ulrich had come to be head of his family; if there was a man in the world whom he detested and wished ill to it was Georg Znaeym. . . . (lines 15–17)

Notice how the revisions in blue use subordinate clauses to join sentences. Doing so creates sentence variety and adds detail to this first draft. Use similar methods to revise your responses to the prompt.

STUDENT MODEL

Ulrich and Georg are enemies. ^{who} They have held a grudge against each other for a long time. ^{When} They meet in the forest, ^{if} ^{hadn't first fallen} The old war picks up where it left off. ^{A tree falls} ^{Otherwise,} they might have killed each other immediately.

READING-WRITING CONNECTION

Explore the topics of context and theme in “The Interlopers” by responding to this prompt. Then use the **revising tip** to improve your writing.

WRITING PROMPT

Extended Constructed Response: Analysis

In the story, Saki cleverly explores the theme of hunting. In **three to five paragraphs**, analyze the message Saki conveys about hunters and their prey.

REVISING TIP

Review your response. Have you varied the structure of your sentences? If not, revise to include subordinate clauses that add important details.

COMMON CORE

L 1b Use various types of clauses to convey specific meanings and add variety and interest to writing. **W 2** Write explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective analysis of content.

Interactive Revision **THINK central**
Go to thinkcentral.com.
KEYWORD: HML10-437