KORESPONDECJA LWA TOŁSTOJA
 Z SHAKERAMI
Transkrypcja i opracowanie:

Maciej Potz

Katedra Systemów Politycznych, WSMiP UŁ
(maciekpotz@hotmail.com)
[Ortografia i podkreślenia jak w oryginale. Warianty na zielono. Oryginały listów Tołstoja znajdują się głównie w Western Reserve Historical Society w Ohio, Cleveland, a listów shakerów w Muzeum Tołstoja w Moskwie. Transkrypcja dokonana z fotokopii i mikrofilmów znajdujących się Shaker Library w Sabbathday Lake w New Gloucester, Maine, USA (ostatnia osada shakerów na świecie), podczas mojego tam pobytu na kwerendzie finansowanej przez Fundację Nauki Polskiej, od maja do lipca 2009.

Liczby w nawiasach przed nagłówkami poszczególnych listów – (1.) itd. – to liczby porządkowe, dodane przeze mnie dla łatwiejszej orientacji.

SLSL = Sabbathday Lake Shaker Library]

I. LEW TOŁSTOJ – ASENATH STICKNEY

(1.) [30 marca 1889 r. Asenath Stickney wysłała Tołstojowi list wraz z książkami (Pelhama The Shaker’s Answers i Lomasa Plain Talks) oraz trzema fotografiami przywódców shakerskich. Zob. Richmond]
II. LEW TOŁSTOJ – ALONZO HOLLISTER
[Ściśle rzecz biorąc, autorką jednego z listów (nr 5) jest Tatiana Tołstoj, córka pisarza. Ponieważ jednak jest on napisany w imieniu Lwa Tołstoja, został tu włączony]
(2.) HOLLISTER do TOŁSTOJA, 23 września 1889
[zob. Richmond, poz. 2849]

Count Leo Tolstoy,

Esteemed Friend & Colaborer in the cause of Truth, God, and humanity.

I write to strengthen your heart and hands, & to let you know there is a people sympathetic with your efforts to teach human brotherhood, and the principles of peace and non-resistance to evil – that is, not to resist evil with evil, but to overcome evil with good. Also the principles of forgiveness, equality of condition, and mutual helpfulness among men. Christ Jesus said, “By this shall all men know what you are my disciples, if you have love one for another”. Hatred is the spirit of murder when indulged toward a fellow being. It is a violation of the command “Thou shall love your neighbor as thyself.” No soul of a man can hate his fellow man, much less kill him and be guiltless before God.

I believe you are an Apostle of God to your Nation, and as such I hail you – I regard you as a witness of what Christ taught on some essential points, which the professors of Christianity for ages, have either denied, or ignored, or attempted to explain away.

Your conduct and writings are stirring [… - tekst nieczytelny w dwóch kolejnych wierszach] … and make its impress upon generations to come. Whatever may be your fate at the hands of man, God will bless your labors of selfsacrifice with a harvest of fruition that will enrich and comfort your soul & cause you to be numbered among those of whom the Prophet speaks: – “They that be wise shall shine as the brightness of the firmament, & they that turn many to righteousness as the stars forever & ever”. God & His Angels bless you & let all His people say amen.

I have not read your books, but intend to read some of them bye and bye. I have read two sermons of Savage, one giving a summary account of your life & teachings, & the other professing to point at your errors. I think his errors are far greater than yours – he is not a competent judge – his errors are the errors of the antichristian world. While professing to follow Christ in word, in works they deny him, & falsify his teachings by trying to explain them away. Doubtless many who commit this error are well meaning, but they have been so educated to false standards, that they don’t see any other way of proceeding, & are deceived into condemning those who do have a clearer insight.

John W. Chadwick, Minister of 2nd Unitarian Church of Brooklyn, N.Y. gives you a fairer & more honest criticism than Savage does. Chadwick, in his “New Testament [? - potem słowo nieczytelne] Ethics” admits what I here claim. He says “The only way in which a modern Church teaches the New Testament ethics is by the public reading of N. Test. without note or comment. As soon as it begins to explain, it begins to explain it away. [?słowo nieczytelne] in sermon & in commentary this is so; while, in the relations of its general polity to the N. Test. Morality, we have only opposition. Take the N. T. command „Resist not evil”. The amount of obedience to this in modern Christianity, as such, is fairly represented by the body of Friends (Quakers), & by their relative numerical strength (40 or 50.000, I believe). The opponents to war in modern times are found much oftener outside the church than in it.” And so he continues giving proofs.

He says “My own impression is that Tolstoi’s five great commandments, are, as far as they go, a faithful representation of the ethics of Jesus, but they do not cover the whole ground”.

He takes the ground that Jesus, being human, was mistaken in his views of the duration of the world, and that he taught an impracticable doctrine for the present state of the world. Yet we Shakers, have demonstrated its practicality for over 100 years, in a number of societies, in different states of the American Union.

[1 wiersz nieczytelny] for the great multitude – the essence of union, condensed into a single precept, called the “golden rule”. “Whatsoever ye would that men ?? do unto you, do ye ??? unto them, for this is the law of the Spirit”. It is expressed out ? aloud ? with in capacity of all rational beings to [? - nieczytelne] and practice, & binding on the conscience of all who have conscience ? awakened to know right from wrong action. Its universal adoption would vanish all war, crime, injustice and oppression, & necessitous want ? from human society. But it is merely an external remedy, which does not purify & [? - nieczytelne] the cause of evil from the heart. Hence for those who seek a higher, purer kingdom than that of the earthly animal [nieczytelne?] & propagates his species, Jesus taught the ethics of the kingdom of the angel world – & which has a distinct social order, & a method of cleaning the heart from crazy ? desire and taint of sin & from [niecz.] shade & man of selfishness and carnality, & substituting the love of God in their stead. He says
 ……………

Postscript

List ? of tracts sent.

„Divine ??”

„ ???? & Shakerism”

„Autobiography of a Shaker”
“Shaker Manifesto” – containing a copy of our covenant, which expresses our object, & describes the form of our organization & [nieczyt.]. Russia is not prepared to receive our doctrine yet, but she will be sometime. And I believe other like you will be instruments in the hands of Divine Providence to prepare the way for branches of Christ’s everlasting Kingdom to be established in Russia also, & the inhabitants of the whole world, & those of the invisible realms, will yet rejoice in its sunshine. The Spirit of Emperor Alexander I has been seen in our meeting. He was present as a messenger of good, I was so reported. I have seen & conversed with W.H. Keitton ? of Pittsfield, Mass., who visited you last March, I think se said. Have also read a report of a visit made to you by Thomas Van New ? of Denver, Colorado.

Brother, I have no demand against you, i.e. I wish not to trespass on your time – but if I could receive but a brief note, informing me if this reached you – & the pamphlets – with 4 or 5 included ? tracts, I shall feel paid for writing. We have a young Russian here [imię nieczytelne] Roof, a goodly character, born somewhere [nieczytelne]. He takes a great interest in your writings – “My Religion” I believe.

[poniżej dołączona jest pieśń “The Victor’s Crown”, autor: Elvar Collins]
Postscript.
I have ? compared the Kingdom, or [? – niecz.] of the Heavens, to a net cast into the sea. Do those who fear that the world will become depopulated by the gospel of virgin continence & purity – do they fear the sea will become depopulated by fishing in it? Yet as fish which men take out of the sea, will propagate their species afterwards.

Neither will those who are caught and made fit for the Kingdom of God, by the fishermen of Christ, ever propagate a carnal offspring afterwards – for they become spiritually speaking eunuchs, for the kingdom of heaven’s sake – or thru (Greek dia?) it – or by means of it. But will the earth be therefore depopulated? It will, if God so designs – if not, it won’t – & net allows the little fish to escape – enough, certainly to prevent extinction of the species.

The Kingdom is composed of volunteers, & only those who have reached a certain growth of understanding can become subjects of the spiritual kingdom. The animal, psychic man, propagates animal bodies – what does he know – or can he know of spiritual laws beyond the earnest rudiments, or seeds, which will germinate in him, when he is prepared to seek & practice the higher, to the supplanting & death of the lower – to its entire abnegation & abandonment.

Dear Brother – I admire your expressions illustrating the difference between a ritual religion & the religion of Jesus Christ. The learned world, as they become emancipated from antichristian theology, which makes him an incarnated Deity, don’t know where to place Jesus in the category of illustrious mortals – but I think your illustration will aid them toward a clearer comprehension, both of his character & mission –

Yours kindly,

Allonzo.

[Potem są jeszcze dołączone dwa jednostronnicowe teksty drukowane: Solid Extracts of Truth i The Labor Question. The Millionaire and the Republic. Ten drugi ma na dole odręczny dopisek: „Daniel Frazer. Translated, at the age of 85”.]
(3.) TOŁSTOJ do HOLLISTERA, 19 października 1889
[brak daty w nagłówku; na mikrofilmie z Western Reserve umieścili to między jakimiś listami z 22 stycznia i 24 grudnia 1889. Ta datacja pochodzi od Richmond, poz. 2861, tak samo Morse w swojej transkrypcji]

Dear Friend,

I got your letter, the books and tracts and thank you very sincerely for them. Last year I began a new work about marriage and thinking more and more on the topic I came nearly to the same conclusions as the Shakers. My idea to put it shortly is this: the ideal of a Christian must be complete chastity, marriage is the state of men and women who striving to attain that ideal could not reach it. And if the ideal is chastity the marriage will be moral. But in our society the ideal of men and women is marriage, and therefore our marriage is unmoral. You can think how welcome were to me your books and tracts. I agree with you in all your views of sexual relation and got very much profit in perusing your speechs and sermons.

There are points in which I can not agree with you. That is the revelation of Ann Lee, the belief that the whole bible is inspired and that spirits can manifest themselves.

I am very sorry that it is quite impossible to me to believe in this, very sorry because in all other respects I greatly admire your life – non-resistance, vegetarianism, chastity, communism.

With brotherly love

 yours Leo Tolstoy.

[Do tego jest dołączona luźna kartka:]
Some months ago I received in Choocou(?), books tracts and photographs from a Shaker community. Unfortunately I lost the letter with the address and could not answer and thank. If you happen to know who it was tell them that I am very sorry for it.
[Richmond wspomina jeszcze o liście Tołstoja do Hollistera z 18 października 1889, o bardzo podobnej treści, z tym że tam mowa jest o „three photographs”. Jest on ponoć zamieszczony w tym wielkim wydaniu dzieł Tołstoja. Richmond, poz. 2849]
(4.) HOLLISTER DO TOŁSTOJA, 22 listopada 1889, Mount Lebanon

Leo Tolstoy,

Dear Friend & Brother,

 I was thankful to receive your letter, & for the information it gave concerning your views, & the acceptableness of the printed matter I sent. It gives me great pleasure to know we can communicate. I would be glad to have your letters printed in our “Manifesto”, if you do not object.

The three points you mention in which you cannot agree with us, are no obstruction to brotherly love & good wishes on our part, toward you.

We do not believe the whole Bible was inspired, but I gather from your remark that we accept more of it that you do. We believe that part of the New Testament is inspired, & that the rest is true and reliable history as is possible for mortals to write. We believe that the Psalm, & the Prophets of the Old Testament, & the body of the Law, were inspired, but they have less authority for us than the New Testament, which supercedes the Old, wherever the two are in conflict. We do not the narrative parts inspired – we believe there are some mistakes in the record; we use our judgment concerning it all.

The revelation of Ann Lee may not come to you in this world, but I think you will not be long in receiving it, & perceiving its beauty and power, after you escape from this mortal shell – this tabernacle of flesh, the parting with which, is as truly a birth, as our coming into it, and a great advance for those who have made a proper use of their opportunities here. That Ann Lee had a revelation of exalted quality & power, I think is proved by the existence of Shakers 100 years after her translation, and by their manner of life, so contrary to the pride & selfishness of human nature.. But no one is required to believe without evidence – and sufficient evidence will in due time be furnished to all honest seekers, to satisfy their spiritual need.

If you do not believe spirits can manifest themselves; what do you make of Jesus appearing to his disciples, after his terrible exit on Calvary? You know all the disciples, even Paul, believed that he returned & held open communication with them for forty days, even ate with them. It was the common belief of the early church.

What of the appearance of Moses and Elijah on the mount of transfiguration? Of the Angel who showed to John the wonderful disclosures of the Apocalypse? And when John was about to prostrate him, he says, See you not I am one of your brethren, the prophets? Worship God.

What of Jesus, when he sent forth his disciples to preach, giving them power to cast out demons & over all unclean spirits? What of Paul’s direction concertain [? – chyba “concerning”] spiritual gifts in 1 Cor. 12th Chapter, & other places?

What of the promise of the spirit by the prophet Joel. “And it shall come to pass afterward that I will pour out from my spirit upon all flesh (formed in my likeness) saith the Lord. Your sons and your daughters shall prophecy, your old men shall dream dreams & your young men shall see visions –& upon the servants and upon the hand maids in those days will I pour out from my Spirit”. Peter applies this word to the outpouring of spiritual gifts on the day of Pentecost. But that was only a partial fulfilment – the Spirit did not then come upon all, but to a few only, who were designed to be the “first fruits” of the great world harvest, which we Shakers believe, has just begun, about 100 years since, in a day that will never go down. Paul asks, “Are they not all ministering spirits, sent forth to minister to them that shall be heirs of salvation?” Jesus speaks of the Son of man, “when the Son of man shall come in his glory, & all the holy messengers with him.” Think you they are not able to manifest their presence & their mission? John says, “Try the spirits, whether they be of God, for many false prophets have gone out into the world.” And we have had experience in these matters. If you have not had experience of this kind, it may be because the present order of your work does not require it. If spirit manifestations were added to your mission, would not the authorities of the land interfere, and put a stop to the good you are doing. But you will know in due times & so will others. Liberty of conscience must be supported by the law of the land – & freedom of honest discussions be allowed before the everlasting kingdom of the Saints can be establish and flourish in a country. I have not asked the foregoing questions to test, or to antagonize your belief, but by way of suggestion. I hope they will not annoy you.

Yours,

Allonzo G. Hollister

[wg transkrypcji Flo Morse z oryginału z Muzeum Tołstoja w Moskwie, na podstawie kopii z Western Reserve]

[Pod listem: “I send with this, 4 back numbers of our Monthly, called the „Shaker”. One contains a brief account of the rise of Shakers – one, the testimony of John Farrington of his acquaintance with Ann Lee – a brief essay on the Four Dispensations by Joseph Meacham is contained on the last page of the 1st & 2nd numbers. Hoping this & other articles will prove edifying –

With brotherly love

Yours – Allonzo G. Hollister”].
(5.) TATIANA TOŁSTOJ do HOLLISTERA, 4/16 maja 1890, Tuła, Jasnaja Polana

Dear Sir,

My father begs you to excuse his not having till now acknowledged receipt of the books you sent him. It was by a mistake that I happened as he received all the books you sent him and hastily thanks you for them. He is always very much interested and highly respects the Shaker’s teaching and every thing that concerns it and them.

My father has just finished a story entitled “The Kreutzer Sonata”, in which, as much as I can judge, the woman question is treated in a way, which is very close to the one the Shakers profess.

With profound respect I am, Sir yours truly

Tatiana Tolstoy.

(6.) HOLLISTER DO TOŁSTOJA, 18 lipca 1890, Mount Lebanon

Leo Tolstoy,

Dear Friend & Brother,

Three weeks ago, I mailed to your address, a Millennial Church Book. I write at this time to explain to you how that came to be written, – also to express the exceeding gratification & pleasure it gave me & others, to read in the papers your answer to your critics of “Kreutzer Sonata”.

It came like a flash of lightning, crashing thru that brazen sky of antichristian theology. It [niecz. ?] a passage thru (for light) which their Divinity Doctors cannot close.

Owls of intellectualism may deny, but they cannot refute by fair argument, what you have there written. Honest true seekers will rejoice in new discoveries of light within, witnessing to the light you have thrown upon knotty questions of dispute without. A light which dissolves doubt, clears away obscurity, & leaves or shows an open, plain way to walk in – a way trodden by Seers & Prophets, & the wisest Sages, in single file, but hid from the multitude by “false prophets” (i.e. mistaken religious teachers), & this carnal philosophy and mistaken theories, invented to save the carnal life of the world with its laziness & selfish greed. I will not speak disrespectfully on any one’s sincerity, however much in error I might fancy him to be – But opposition to truth comes not from a good source – its root is in selfish propensities. But I need not moralize. I want you to know you have friends here, who extend to you sympathy & moral support. Future generation will endorse your work & your teachings. The present generation of your countrymen do not comprehend its true significance – if they did, some would come to your help – & others would try to stop you. May God preserve you to the completion of your mission, as I doubt not, He will.

In relation to the book I sent last, in 1820 a commercial agent to Russia, from a company of merchants in the U.S. visited our Society, & requested a written summary of our history, doctrine &c. for publication in Russia, thru the agency of a Russian literary friend. When it was prepared, he preferred that the Society would publish it – i.e. have it printed – so it was enlarged & became the book I send you. A copy was sent to the Emperor Alexander, who returned a letter of thanks to the author.

In the time of the extraordinary influx of spirits from the heavens, & from hades(?), to the bodies of the brethren & sisters in our meetings, from 1837 to 1848, Alexander of Russian was named as one of the spirits who brot love from our Parents in heaven to their children in the body – & we felt greatly noticed & blessed, & of course encouraged thereby. Of course, no censure is reflected on you, if you cannot believe this – but it is recorded in our history of that time, & I suppose it seemed as real to those present, as did the tongues of fire to the disciples on the day of Pentecost.

No honest person can be to blame, I think, for not believing a thing which appears to him, to lack sufficient evidence. I believe the time is fast approaching, when the light of Divine truth will be so clear, & the darkness of ages of false customs and false reasonings, so dispelled and vanished, that all doubtful questionings will be settled, & all honest, persistent seeking for truth concerning man’s destiny, & the best use of life here, will be rewarded with the finding.

It may be said that such conditions exist now – to a limited extent – but I cannot say that they exist everywhere there are people desiring the truth. One reason why it is not so everywhere, is because comparatively speaking, only a few are sufficiently earnest & persistent. They are not ready to follow where the truth leads by putting it in practice. They are too easily satisfied, like the ritualist who has performed the requirement of the law, & imagines himself perfected. The words of spiritual Seers & the sings of the times, indicate a change approaching.

The many “running to & fro” – the freedom of speech, freedom of the press – the [niecz.] of spiritualism, the mixture of races, & the struggle for existence, with the rapid and almost unlimited interchange of thoughts, also the friction of clashing interests & opinions on all kinds of subjects, cause intelligence to glow as it were with the intense activity, & is working mighty changes in the world of thought, in this country. The rapid increase in invention in mechanical arts, & of discoveries in science, the great devotion to mutual interests, the study of ecclesiastical history, & the comparing & testing of religious systems & dogmas by the standards of reason & knowledge; together with the spread of infidel literature, has fostered the tendency to atheism, materialism, & infidelity to spiritual laws & principles, & to spiritual existences [?], that only present spiritual manifestations, & actual demonstrations of the power and presence of invisible spirit Intelligences can counteract – & we have the two opposing schools of thought contending against each other; but with spiritualism constantly gaining ground – even as life & intelligence is constantly overcoming ignorance & [niecz.?]

May the supreme light of divine Intelligence be your everlasting Stay, Support & Direction in the prayers [?] of yours

Fraternally – Alonzo G. Hollister

(7.) TOŁSTOJ do HOLLISTERA, 8 września 1890, Tuła, Jasnaja Polana
[Ten list został opublikowany w “The Manifesto”, grudzień 1890, s. 271 jako: A letter from Tolstoi, the Russian Reformer, in reply to a letter commending Tolstoi’s „Answer to his Critics”. Tam właśnie podana jest data 8 września. Na mikrofilmie pod tym listem jest koperta z rosyjskim stemplem pocztowym z datą 5 maja (marca?) 1890. Z kolei przed tym listem, a po liście Tatiany, jest koperta z trudną do odczytania datą, ale prawdopodobnie 11 sierpnia. Być może te koperty są pomylone, bo ta z datą majową pasowałaby do listu Tatiany (zwłaszcza że w adresie jest „Sir”, a tak właśnie ona zwraca się do Hollistera). Wówczas list Tołstoja byłby z sierpnia 1890. Dlaczego Hollister opublikował go pod datą 8 września? Może wtedy go dostał (ale czy statki przez Atlantyk nie płynęły dłużej?). Więc pewnie jest to po prostu różnica między kalendarzem juliańskim i gregoriańskim. Z kolei w teczce Flo Morse w SBSL jest transkrypcja tego listu z datą 5 marca 1890 (pewnie ze względu na tę kopertę). R. Whittaker, Tolstoi’s American Preachers, “TriQuarterly styczeń 2000, datuje natomiast ten list na 23 sierpnia]

Dear Friend and Brother A. G. Hollister,

I thank you heartily for your letter; I expected it. I knew that my ideas about marriage would be approved by your community. Your books and tracts, especially “What would become of the world if all were Shakers”, corroborated my views and helped me very much to a clear understanding of the question. I am very much astonished how can a Christian not approve your and my view of marriage. In Corinthians 7 it is said in so many plain words. I admire very much your explanation of the comparison of the kingdom of heaven to a net, and the conclusion that the fishes taken in the net can not depopulate the sea; and that if they do, it will be after the will of God, which in the form of our love for purity and chastity, is written in our hearts.

I received one of your books, the Millennial Church book, and thank you very much for it; but pardon me, in brotherly love and spirit I must tell you the truth: it was very painful for me to read in your letter the account of the influx of spirits from heaven and so on. It is painful for me because not only your faith (excepting Anna Lee and the manifestations of spirits) and your practice of life is, as far as I know it, is a true Christian faith, corroborated by your life, and it should have attracted to you all the people which crave for a true Christian life: but your peculiarities – manifestations of spirits – repel them.

God’s truth has been known always, in the old times, the same as now. True progress, the establishing the kingdom of God on earth, consists not in producing new truths, but in sifting the truths that are known to us; by putting aside the lies and superstitions with which they are intermingled. – You have put aside a great quantity of lies and superstitions of the external world, but I am afraid you have accepted new ones. – Put them aside. Analize them. Don’t keep to beliefs only because they have been believed a long time and they are old. Put them away, and your Shaker faith, with your chaste and spiritual life, your humility, charity, with your principle of moderation and manual work will conquer the world.

Please pardon me if I have offended you. I have written this only because I think and feel it and because I love God, I try to love Him, and through Him to love you my brethren.

All that you say about the time fast approaching in which the Divine light will be spread over all the world and darkness dispelled is quite true. I feel it, and therefore write thus to you.

Yours in brotherly love,

Leon Tolstoy

[Pod listem w „Manifesto” zamieszczono odpowiedź Hollistera (Remarks by Correspondent), przy czym nie jest to list do Tołstoja, tylko komentarz w gazecie:

„We cheerfully accord to other minds open to proofs of reason, the same sympathy in expressing honest difference of opinion which we desire for ourselves. Unless there were perfect freedom in this respect, how could friends ever arrive at mutual understanding? Our friend’s views in relation to sifting known truths from lies and superstitions with which they have been intermingled and not adhering to beliefs simply because they are old, we have long since received and acted upon. But in “spirit manifestations” we have found a residuum of truth which is both old and new. That is, constantly recurring facts of experience in the history of all ages and peoples, including our own. On this head we testify what we have seen and heard. If our brother’s knowledge of the character of evidence is not sufficient to establish his belief in the facts testified to, we attach no blame, but await his future introduction to a knowledge which we are sure will convince him.” – s. 271.]
(8.) HOLLISTER DO TOŁSTOJA, 16 listopada 1890, Mount Lebanon

Leo Tolstoy.

 Dear Friend and Brother.

I’m always pleased when I receive a letter from you. You have given such strong proof of real honesty and goodness of heart, that we will not [let] honest differences of opinion disturb our friendship. We are brothers, not only by being the offspring of One Universal Father and Mother of the spirits of all flesh – but also in being devoted to the search for, to vindicate the truth when found, both in deed & word – in our lives and testimony. Without wishing to obtrude, or to press unwelcome views or opinions on you, or any honest seeker, we will say what we believe you will readily acknowledge, that superstition is the offspring of ignorance. It feeds on mystery & unreasoning credulity – or credulity reasoning from false premises. What we testify in relation to spiritual gifts and manifestations, is from knowledge & from experience, the primary ground of knowledge – & from observation & from the corroborating testimony of many witnesses, same as any other knowledge is acquired. You know perhaps more extensively than I, as having more extensively read, that belief in spiritual manifestations extends back to the earliest records of man. The earliest Egyptian records found in the tombs, prove it, & when these are interpreted by an intelligent spiritualist, like William Ofley [?], an Englishman who has lately visited Egypt and written a book on what he learned of the ancient literature & religion of Egyptians. Their ideas of man’s future state are found to be far more rational & intelligent than they are commonly given credit for or than that of many learned moderns, who judge them of being very superstitious. It is also evident that many of the noblest characters in history believed in such manifestations, & some were themselves subject of the same, according to their own testimony – there was Abraham, Jacob, Moses, Samuel, Elijah, Elisha, Daniel, Socrates, Plato, Jesus, John, Paul, Peter, Tasso [?] – Swedenborg, Jung Stilling [?], Oberlin & a host of others, who were neither accused of being unsound in mind nor superstitious. And their testimony on other subjects is commonly received as most reliable. I hold with you, that erroneous beliefs, should not be cherished because they have been believed a long time, nor because they are old. But there is something we know by personal experience & observation, & only cite evidence above to prove, what you say of God’s truth, that it has been known always. It is said by learned writers, & so far as I know, history confirms it, that all the great religions of the world had their origin in spiritualism or were attended with spirit manifestations. But however it might have been with others, we know what was the case with Shakerism, & spiritual gifts and manifestations have kept it alive in the hearts of the people. History says it was so with the Christianity of the New Testament. Also with Judaism, that is Mosaicism. Our writers hold that spiritual gifts ceased among primitive professors of the christian name, when they ceased to bear the cross of Christ – & the life & spirit of Christ withdrew at the same time, or was extinguished. That which we know can only be believed upon testimony by those who have not the evidence of experience. And we censure no one for not believing till they have had the evidence necessary to convince their reason, provided they are candid & open to conviction.

Phrenologists have discovered an organ of the brain, which, from its manifestation in character, they name Spirituality – Gall, the original discoverer, called it Wonder – Spurzheim, his disciple & successor, called it Marvellousness; Combe called it the organ of credulity, & love of the new. Those who have it large, as a rule, easily believe in spirit manifestations – & I have lined [?] and conversed with people who claimed the power to call up & converse with spirits, any time they turned their thoughts [?] within for that purpose. They gave evidence of their claim by relating such conversations, by telling things that were transpiring at a distance, afterwards verified by outward channels – also by foretelling things to come. Those in whom the brain organ of spirituality is small, & intellect large, like Robert Ingersoll and other noted Infidels, find it difficult to believe in spiritual manifestations, or even in a future state of existence. We regard that to be as much their misfortune, as congenital blindness, or deafness, is to some others, or as if one was deficient in the faculty of numbers, or of Music, each of which is assigned its proper organ in the brain, by phrenologists. One in whom the organ of numbers is small finds it difficult to do even small sums in Arithmetic. One in whom it is large, will perform with ease, lengthy & abstruse mathematical calculations in his head, & takes pleasure in it. One in whom the organs of time & tune are deficient, has no ear for music; perhaps cannot discriminate one musical tone from another – all musical harmony is lost on him – it is nothing but noise. One in whom those brain organs are large, can execute any musical composition, with voice or instrument, after hearing it once or twice. To us, it is no more anomalous for one to see & converse with spirits, or to make occasional visits to the world of departed souls, & for others to be able to do so – than it is for one to have a special talent for music – & for another to have no talent nor appreciation of harmonious sounds – or for one to have a talent for mathematics, & for another to be unable to learn the multiplication table. Spurzheim, tho’ gifted greatly in other respects, said he never could learn the multiplication table.

We are told by the learned, that the original idea of a prophet, was that of interpreter of the will of God to men. It included in the times of the Apostles, what we mean by the term preaching, & Paul uses it in that sense, in I Cor. 14; 3. Agreeable to this meaning, the false Prophet referred to in the Revelations of John, is any & all Ecclesiastic authority that teaches falsehood in the name of Religion.

I visited Preacher Newton a few days since. He has just finished writing his book, on the day previous, giving an account of his visit to you – I borrowed of him your book “My Religion”. I find it deeply interesting – & a great deal to admire in its reasoning – in its arraignment or criticism of the teaching of the church – & the doctrines & ways of the world – & in its exposition of the teachings of Jesus – & in its criticism of the original tafts [???]. I have not read it thru, nor have I got done with it. I intend to become thoroughly acquainted with its contents before I part with it.

Where you contrast the doctrine of the world with that of Jesus, near the middle of Chap. 10, Newton pencilled in the margin “Nothing stronger than this has been written in this century”. It is very interesting reading, & quite true, according to my perception. I believe you are right in the main – & if you are mistaken in some minor points of detail, that honest heart of yours will never obstinately refuse to consider reasonable evidence, necessary to establish the truth & bring all details into harmony therewith.

Now if it be a fact, as we claim it to be, that departed spirits can manifest themselves to mortals, under proper conditions, that fact is in harmony with natural laws which have operated from the beginning of human rational intelligence. And further – that fact has a use in the economy of human life. We believe that use, is to instruct man in his moral & religious duties, & prove to him in his mortal state how his conduct here, will determine his state & condition, his freedom & limitations, his harmony or discord, & consequent happiness or misery, overthere, in the decarnated state.

It is said in Scripture that the Law of Sinai was ministered by Angels. And though barbarous in some of its provisions, it was good as the people were prepared to receive at the time. Some of its provisions, were very beneficent. Such as the division of land, so as to give all the inheritance therein – the provision that all servants should be free, all debt cancelled, & all lands sold, or leased, return to its original owner once in so often [?], at the Jubilee years. This prevented the amassing of immense landed domain in a few hands, & placed a limit on the accumulation of debts. There were other provisions for the poor which were calculated to ease their burdens. I think it reasonable to suppose that the inspiration of the long line of Jewish prophets, preserved alive in the people a vein of piety, that but for them, would have wholly died away & left the Jewish race to become extinct – or absorbed in younger & more vigorous races. Man being formed to be the connecting link between the visible & invisible world, & designed to represent the authority of the Creator over all orders of life below him, I believe at first had open intercourse with the next order of spiritual Intelligences above him, & received from them instruction & guidance. By disobeying instruction, he fell under the dominion of animal lusts, & was ruled by passions & appetites created only to be his servants. This was his fall into chaos and confusion.
This, by giving the dominion to the rule of the Beast within him, inverted the true order of creation, cut him off from vital connection & association with Intelligences above, & left him in a great measure a prey to the elements & the fruits of his doings. Nevertheless, the Creator has not ceased to strive with man, to bring him back to the spiritual law written in the inward parts, & interpreted spiritually by enlightened understanding. To effect this – He has from time to time, when seasons were ripe therefore, raised up agents, prophets, or messengers, who were specially endowed & commissioned with a greater portion of a Divine Spirit & Wisdom, absolute Truth – to perceive [?] & to instruct, & warn the people, & to persuade them as far as possible to abandon the follies & delusions of the senses, and return to obedience – to the higher & perfect law of universal & unchanging principles. To some, this advanced light comes by the opening of their interior perceptions – to some, in visions & dreams, & spirit messages – & to some by all these channels.

I we shut out these spiritual manifestations & deny their existence, we stop all advance in spiritual light & understanding, & die to spiritual life. I here testify, had I not believed in spiritual manifestations, & been myself spiritually illuminated & instructed, I doubt if I could have been persuaded to live as Christ taught. Perhaps I could in some measure, if I had been instructed in the contrasts presented in Tolstoy’s “My Religion”. But that work was not written when I received my spiritual baptism, in 1849 & 50 – it was a continual feeding on spiritual gifts that gave me power to continue my obedience to Christ’s commandments. They have been the sunshine of my life.*

There are various opinions of the Kreutzer Sonate – more of them censorious than approbative – but that was to be expected, when the veil is withdrawn by iconoclastic hands, from the world’s Idols. I inclose one that is favourable, to interest you. Many of those who censure, on the ground of indecency, seemingly, more lenient to the practice of vice, than to the language necessary to expose & correct it, find enough fault themselves with existing social immorality, to justify the motive for writing the book. I believe it will result in good, because writ with a good purpose, & because it sheds light which condemns many vile motives & viler practices, which the polite world has tried to ignore, & to look upon as necessary evils – or, on the other hand, necessary to its full enjoyment & therefore pardonable so long as they occupied the back ground, or were concealed from public view. But Shakers proclaim the Judgement day now, & the presence of that light which will penetrate & strip off all disguises, & disclose the hidden quality of every open & secret work.

You write me that “God’s truth has been known always, in the old times the same as now. The true progress, the establishing the Kingdom of God on earth consists not in producing new truths, but in sifting the truths that are known to us.”

We admit the necessity of sifting & of giving head to the truths already known, as a condition of receiving more. But if the kingdom of heaven is like a seed that is planted in the earth, & grows till it becomes a tree, or, if it is “As when a man casts seed in the ground, & it ofspringeth & growth up, he knoweth not how – (see Mark 6: 26), first the blade, then the ear, than the full grain in the ear. & straitway he sendeth the sickle because the harvest is ripe”. We say that according to our interpretation of these similitudes, the revelation of truth to the mind of man is progressive & accumulative. And there is a growth of the individual, & of the race, into higher and higher degrees of knowledge, & also in practice of the truth. The advance of the race in Divine Truth, as was [?] apparent in the past, than it will be in the future, because now the harvest of the world has come, & the change to Christians will be more rapid, & take place in greater numbers of people, & these will have a lasting [?] effect in the conduct & doctrine of the world. But we think it will be granted the the race has advanced in a knowledge, & general intelligence, & in a blending of interests, which makes the kingdom of God more intelligible, & that the general element of what is termed civilized society, is more favorable to its reception & growth, than at any previous age within the historic period.
And we believe that as the different periods of life in an individual, unfolds different & advancing powers & capacities, & as different seasons of the year exhibit different & advancing phenomena from the depths of winter to the close of harvest in the fall, so is the spiritual development of the individual,. & of the race in the increasing knowledge of Divine Truth, & so it will be thru the endless succession of future ages. Truth in the abstract, can not be increased nor diminished – to the consecrated individual who practices the best he knows [?], there are perpetual revelations of hitherto undiscovered truths, & that so it will be forever – we see no reason to doubt.

Yours in brotherly love forever [?]

Allonzo G. Hollister.
[Przez ostatni wiersz 1, 2 i 3 strony oraz prawy margines 3 strony ciągnie się następujący dopisek:

“Behold I create a New Heaven & a New Earth”. Behold I make all things new. Count Tolstoy revives old Truths, the dead witnesses of 40 generations, & presents them in a new light to this generation thro’ the light itself as old as Eternity. And ‘tis but as a lightning’s flesh – another will follow & another till spiritual darkness is chased ? [away?] & the world rejoices in a New Day.

* [dopisek na lewym marginesie s. 8] Where would Christians be, but for the outpouring of the Holy Spirit on the day of Pentecost, & numerous times afterwards.
[Transkrypcja z kopii w teczce „Tolstoi and the Shakers” w SLSL, w papierach Flo Morse]
(9.) HOLLISTER DO TOŁSTOJA, 15 grudnia 1890, Mount Lebanon

(10.) TOŁSTOJ do HOLLISTERA, 3/15 lutego 1891, Tuła, Jasnaja Polana
[u Richmond datacja styczniowa]

Dear Friend and Brother,

I received your long letter, and have read it with interest, but I must confess that all you argument taken from John’s revelation do not convince me. I do not consider that book as a moral guide. I think that God’s revelation must be simple and able to be understood by the simplest soul. In general as I told you before, dear Friend, I agree completely with your practice of life, but not with your theory, especially about spirits. I hope that the open expression of my thoughts will not lessen your kind disposition to me.

With brotherly love
 Yours truly

Leo Tolstoy.

(11.) HOLLISTER DO TOŁSTOJA, 8 maja 1891, Mount Lebanon

 III. LEW TOŁSTOJ – FREDERICK EVANS

(12.) EVANS do TOŁSTOJA, 6 grudnia 1890

Leo Tolstoy

Dear friend:

I am deeply interested in you & your work, so far as I can understand both you & it.

Wisdom says “I love those who love me;” & we love those who are in the same truths that we ourselves are in. It is wonderful how clear are your ideas in relation to the definition of the words Christian & Christianity. Calvin Green (some of whose writings you have seen) was an inspired man. He was spiritually impressed about the future of Russia: & he was enthusiastic upon the subject. Leo Tolstoy seems to be inspired to begin the fullfillment of the prophecies of Calvin Green.

I purpose to send you some of my writings to read & to criticise; & in so doing, I shall be much obliged. Why should not theologic problems be subject to the same rigid logic that mathematical problems are subject to? And why should not theologians be as cool and self-possessed as are mathematicians? If possible, they should be far more so: they should love each other; & that would be as oil, in all parts of a complicated piece of machinery.

You are “pained” at our ideas about “Ann Lee, & spirit intercourse” between parties in & out of mortal bodies. I suppose it to be caused by misconceptions of what our views have been & are now, at this present writing. What they were, when the ‘Millennial Church’ was written, leave to the people of those times. Paul says, “When I was a child, I thought & spake as a child: but when I became a man, I put away childish things, & thought & spake as a man”. Should that not be the case with those who are in the “kingdom of heaven,” – of whose increase & government, to order and establish it in justice & judgement, “there should be no end?”. The little stone cut out of the mountain, without hands – by revelation – grew, & became a great mountain, & filled the earth. You are exactly adapted to the present condition of the people of Russia.

At one time, the God of Israel told Moses that he would not lead the people of Israel thereafter; but that he would appoint an angel in his place, as leader. Israel, instead of increasing with the increase of God, has retrograded.

I will send you an ‘Open Letter” that I wrote to Judge Thayer, who released a man that had been arrested under the ruling of the Postmaster-General Wanamaker, “that your book was immoral, & that it was unlawful to sell it.” The letter to the Judge had an extensive circulation. I will also send you my Autobiography.

What is your age? Do not work too much for your age & strength: where the mind is as fully employed as is yours, the muscles are easily overdone. Why cannot you come to Mt. Lebanon, & see “what God hath wrought?” It would do you good.

A poor, illiterate, uneducated factory-woman has confounded the wisdom of all men – reformers, legislators, & scholars, who have come to nothing, as promoters of human happiness. Their systems have ended, in Christendom, as you now see it; & as Booth & his companion who inspired him, so it. The end has come! & Tolstoy and Shakerism remain, as the last hope of mankind.

Love to you

F. W. Evans

Mt. Lebanon, Col. Co., N.Y., U.S.A.

(13.) TOŁSTOJ do EVANSA, 3/15 lutego 1891, Tuła, Jasnaja Polana

Dear Friend and Brother,

Thank you for your kind letter, it gave me great joy to know that you approve of my idea on Christianity. I was very much satisfied with your views upon the different expressions of religious sentiments, suiting the age of those to whom they are directed. I received the tracts you send me and read them not only with interest but with profit, and cannot criticize them because I agree with everything that is said in them. There is only one question, that I should wish to ask you. You are, as I know, nonresistants. How do you manage to keep communial – but nevertheless property? Do you acknowledge the possibility for a Christian to defend property from usurpators? I ask this question because I think that the principle of non-resistance is the chief trait of true Christianity and the greatest difficulty in our times is to be true to it. How do you manage to do so in your community?

I received your tracts; but you say in your letter that you have sent me books, do you mean that you have sent me books and tracts, or do you call the tracts books?

I received more than a year the Oregan paper “Worlds Advance Thought.” I have several times seen your articles in it. I am very thankful to the editor for sending this paper; in every No. of it I get spiritual nourishment and if it were not for some spiritistic tendency, which is foreign to me, I would absolutely agree with all its religious views. I like this paper very much.

With sincere respect and love, Yours truly,

Leo Tolstoy.
[opublikowany w “Peg Board”]
(14.) EVANS do TOŁSTOJA, 6 marca 1891, Mt. Lebanon

Leo Tolstoi,

Dear Friend and Brother: - Your welcome letter is received. There is much union of sentiment between us and more union of spirit. Wisdom says: “I love those, who love me; and we love those who are in the same degree of light and truth that we ourselves are in”. It is wonderful what clear ideas you have in relation to the definition of the words Christian and Christianity. You are ministered unto by a Christ spirit as Jesus was. It is not for yourself alone, but is for thousands of other souls with whom you are connected who are ripe for the harvest sickle. The end of the world is coming upon them.

Russia is a mighty Empire, it has produced large numbers of spiritual men and women in the past under the first appearing of Christ in the male order. They knew God as a Heavenly Father, but not as a Heavenly Mother. They had a male Priesthood order. They were a John the Baptist people, who looked, waited and prayed for the “coming of our Lord”. They were sincere and self-sacrificing, but knew not how to pray aright, having been blinded by theological ignorance and consequent error.

The Mennonites and Moravians, what a noble people! And many other bearing different names, but all actuated by the same Christ spirit, down to the Quakers or Friends who came nigh unto the Kingdom of Heaven.

These were the “Two Witnesses – male and female – who prophesied and prayed and practiced Christian virtues “in part”. Religious persecutions have not been “in part”, but in whole, and those who brought their opposers to the “Holy Inqusition” or killed them by the thousands under the Duke of Alva or by a “Saint Bartholomew Massacre”, thought they were doing God good service.

All the great European nations are Christian. War is a permanent institution among them. They are exhausting their national resources, fighting or “in peace preparing to fight”. Do they not pray to the same God to help them to kill each other? Could the devil do worse by them?

You ask: “How do you manage to keep comunial, but nevertheless, property. Do you think it possible for a Christian to defend property from usurpers?” These are important questions. Jesus said: “Be ye perfect, even as your father in heaven is perfect.” That is the end of our Christian travel, but is it the beginning? Did Jesus come to it while yet in the body? “Jesus was not yet perfected”, this was said of him after his death.

If we scrutinize closely the history of Jesus, from birth to death, do we not see a growth from where he was to where he would be? “He saw the travel of his soul and was satisfied”. Suppose we had a list of the sins he confessed to John before he was baptized and previous to the time when the Christ Spirit descended upon him., and than suppose we make another list of the various transgressions and violations of the abstract principles of Christianity as you and I now see them, what would be the result? Should we not conclude that he was an “elder brother” and was touched with the feeling of our infirmities”, because he had the same nature, and by it “was tempted in all respects like those whom the Christ spirit came to redeem?” And that he learned obedience to abstract truth, by the things he suffered when disobedient to the Christ Spirit. His zeal as a Jew, for the Jewish temple and its fighting God – the Lord, of Hosts” of warriors eat up his non-resistance. He was simply “the first born of many brethren,” just as Ann Lee was the first born of many sisters.

Of course Antichrist has reversed all this; according to them “Jesus is a God” and consequently he is of no use to us; he might as well have stayed in the heavens, where he belonged; and his pretending to be killed and to suffer by his own creatures is absurd; it is “moonshine”, not sunshine. Those calling themselves Christians have taken the sword and have perished by it [w Shaker-Russian…: Jesus took the sword and perished by it]. Peter had a sword and a sheath to put it into after he had cut off a man’s ear. That was not “non-resistance”. What were the apostles doing with “two swords,” and why did Jesus tell his followers to sell their garments and to buy swords?

The Mennonites, Moravians and Quakers were non-resistants, as were most of the “two witnesses”. Not until the separation of Church and State by “the Horns” Infidel powers – “that grew out of the Beast” in the American revolution, could the “communial property” be held by non-resistants. That is the “New Earth,” and as it becomes more perfect in its righteousness, the “New Heavens” will be nearer perfect in all the Christian virtues. It will travel from faith to faith through seven cycles, unto the perfect day, the light shining brighter and brighter until the light of “one day shall be as the light of seven days”.

We hold and defend our communial property under the Civil laws of the “New Earth”, but in no case, nor under any circumstances should we injure a fellow being. You see that our civil government is the voice of the people – vox populi vox Dei – and the people who are the rulers are more progressed than are the rulers of Russia, or of any Church-and-State government on the face of earth.

We, the Shakers, under the American secular government, can carry out the abstract principles, taught by the revelation of the Christ spirit, more perfectly that has hitherto been done by mortal man and women, just as we carry out sexual purity, notwithstanding the sexes are brought face to face, subject to temptation in every day of life, being without bolts and bars, in the same household of faith.

Dear Friend: “Come and see what God hath wrought”. Come to Lebanon and find your joining to the Church of Christ’s Second Appearing, then, return and establish the Order in Russia, with consent of the Government, which the Shaker order can and will obtain for you.

Calvin Green, one of our prophets, many years ago, predicted a glorious spiritual work in Russia, and he was very enthusiastic upon the subject. A Russian minister visited Lebanon and was very friendly. Has not the time arrived? And art not “thou the man?”.

In our Church, the government is of God. It is not of the people. “Ye have not chosen me, but I have chosen you,” and Revelation of God is the Rock upon which the Church is founded, and the “gates of Hell” – religious controversy – “will not prevail against us”.

We repeat, come and see us, it will do you good. A poor, uneducated factory woman has confounded the wisdom of all men, reformers, legislators and scholars who have come to nothing as promoters of human happiness. Their systems have ended, in Christendom, as you now see it, and as Booth and those who inspired him, saw it. The end is coming.

With love to yourself and family I remain your friend

F. W. Evans.

[Fragmenty oznaczone na zielono pochodzą z wersji w Shaker-Russian Correspondance, a nie ma ich w wersji przytoczonej przez Desroche’a, który powołuje się na Immortalized: Elder Frederick Evans]
(15.) EVANS do TOŁSTOJA, Mt. Lebanon [brak daty]
Leo Tolstoy, Dear friend, A.P.C.
 from you was the last we have heard. We often speak of you. And our prayers for your health and safty are unceasing. The Shakers are your last friends. You will be a welcome visitor, if Providentially you are led to our continent to visit the World’s fair. The North Family will be your home. All Societies of Shakers are your fast friends. You are recognized as a servant of God and a friend to your race. As such, the blessing of God rests upon you. The truths that will constitute the Millennium are open to your spiritual vision. There are a few, here and there, who are with you. The fact the whole Shaker Order live out the principles you advocate, can but be encouraging to you.
The Government does not interfere with us. One poet said, “Slaves cannot live in England. That moment their feet touch our soil, their shackles fall.” Spread it then, until wherever Britain’s power is felt her justice shall be as fully inherited.
That hope has been wonderfully actualized. It will be so with your aspirations regarding spiritual things. When you can see seventeen Communities of people whose every right is secured to them, whose every rational want is supplied, does it not demonstrate that all mankind may be made happy in this world?

Our Sisterhood are redeemed. The Rights of woman are theirs, the rights of property we enjoy. Capital and Labor are at peace. Hygiene is religion with us.

Love to you again and again. A love that would cheerfully – gladly – give you and yours a life home.

F. W. Evans.

[Opublikowany w “Peg Board”, czerwiec 1936, s. 76. Było to pismo wydawane przez Darrow School, szkołę mieszczącą się w dawnych budynkach shakerskich w New Lebanon. Ten numer jest w całości poświęcony shakerom
Prawdopodobnie ten list jest z 1892 albo 1893, bo Whittaker wspomina o „short letters of greetings” wysłanych w 1892 i 1893 (ten ostatni krótko przed śmiercią Evansa 6 marca 1893), po tym liście uzasadniającym posiadanie własności. Czyli w sumie istniałyby 4 listy Evansa do Tołstoja (tu zamieszczam tylko 3)].
IV. LEW TOŁSTOJ – AURELIA MACE

(16.) MACE do TOŁSTOJA, 18 lutego 1891, Sabbathday Lake

Dear Friend and Brother,

Here in America is a home prepared for those who desire to live pure lives, and the Christ spirit revealed through Ann Lee is the foundation thereof, and the spirits of the redeemed administer thereunto.

The indwellers of this home are now beholding a light on the distant horizon. It is the light from your stronghold, and it can never be quenched.

Your companion, in that she is sacrificing herself to sustain you in your convictions of right and in living them out, is largely endued in the spirit of Christ. We are thankful at every thought that you have such a help at your side, and also that your daughter Titiana is proving herself worthy of such a father.

In bringing to light the unfruitful works of darkness, you have gone to the depth of human depravity, as Ann Lee has done before you.

 “She stripped a carnal nature

 Of all its deep disguise,

 And laid it plain and naked

 Before the sinner’s eyes”

You have done the same, and the sinners of the nations are now in a squirming condition. The Word which went forth from Ann Lee one hundred years ago has now gone forth from you, and the trumpet gives no uncertain sound.

Ann Lee arose in the dawning of the morning and took upon herself the spirit of Christ, the man, Jesus [the same spirit that baptized the man Jesus]. He was the first among many Brethren. She is the first among many Sisters. “And this is the name wherewith she shall be called, ‘The Lord of our Righteousness’” (Jer. 33 Chap. 16).

The women of the nations are following in her wake. They are rising to be equals and co-workers with their brothers [asserting themselves equal to their brothers, both in the sciences and governments]. They will acknowledge her and confess her name when they find out the spirit that is leading them.

Jesus was administered to by the spirits of the just. He saw them. His disciples saw them. And you, dear friend, have a mighty host around you. They whisper to your spirit; you listen and write. They lay their hands of blessing upon you; you feel and receive.

God’s people everywhere are sending you their love and encouragement.

Your sister is [w rękopisie: “in” – i to ma większy sens] the cause of self-denial.

[W takiej postaci Mace zamieściła ten list w swojej książce Aletheia, podając, że do jego napisania zainspirowała ją lektura Sonaty Kreutzerowskiej (która, wg Richmond, miała już w 1890 r. trzy wydania w Ameryce). W Alethei jest tylko „luty 1891”, ale data dzienna figuruje w brulionie Aurelii Mace w rękopisie w Sabbathday Lake, w którym znajdują się szkice różnych pism (głównie listów) Aurelii. Ten rękopis to właściwie księga przychodów i rozchodów R. Gilmana, ale na końcu są te teksty Mace. Zapewne przejęła ją jako trustee (ekonom wspólnoty). W bibliotece SL figuruje to jako 14-FR-050, Gilman, Ransom, Account book, 1855–1861.

Fragmenty oznaczone na zielono znajdują się w wersji z Alethei, ale nie w rękopisie.

Tego samego dnia Mace napisała do Alonzo Hollistera z prośbą o przesłanie tego listu Tołstojowi, jeśli uzna go za wartościowy. Pisze, że przesłała go też starszemu Henry’emu, żeby ewentualnie zamieścić go w „Manifesto”. List do Hollistera jest w tym samym brulionie bezpośrednio pod listem do Tołstoja (brak paginacji)]

V. LEW TOŁSTOJ – DANIEL OFFORD

(17.) OFFORD DO TOŁSTOJA, marzec 1893, Mount Lebanon
[Był to krótki list informujący o śmierci Evansa 6 marca 1893. Offord przytacza tam ostatnie słowa Evansa skierowane do Tołstoja: „But I have no doubt I’ll meet him in the spirit-world. Give him my kind love and tell him how much I wish to write to him”. Cyt. za Whittakerem].
(18.) TOŁSTOJ DO OFFORDA, 27 marca 1893

Dear friend,

I can not tell you how sorry I am, not for the death of our dear and honored friend Ewans, but for you and for all those who loved him and were fortified by his spirit. I am one of them. I am very touched also by his kind remembrance of me. I loved him very much. Two days ago I wrote a [note] on my card to introduce to him one of my friends Professor Yanschul, who is going to America and promised me to visit your place. I hope you will be kind to him and to his wife.
Please, give my love to all your brothers and sisters, who have any idea of my existence.

Yours truly

Leo Tolstoy

[Tekst tego listu i informacje o korespondencji Offord-Tołstoj przytaczam za Whittakerem, s. 593. Sam tych listów nie widziałem.]

Przywołana literatura

DESROCHE Henri, The American Shakers. From Neo-Christianity to Presocialism, University of Massachusetts Press, Amherst 1971.
Immortalized: Elder Frederick Evans, Pittsfield Mass. 1893.
LOMAS George A., Plain Talks upon Practical Religion, Van Benthuysen, Albany NY 1873.
MACE Aurelia G., The Aletheia: Spirit of Truth, Knowlton and McLeary Co., Farmington, Me 1907.
„The Manifesto”, grudzień 1890
„Peg Board”, czerwiec 1936

PELHAM Richard W., The Shaker Answer to the Oft-repeated Question “What would become of the World if all should became Shakers?, East Canterbury, N.H. 1883
RICHMOND Mary L., Shaker Literature: A Bibliography, 2 vols., Shaker Community Inc., Pittsfield Mass. 1977
Shaker-Russian Correspondence, between Count Leo Tolstoi and Elder F.W. Evans, Mt. Lebanon N.Y. 1891
WHITTAKER Robert, Tolstoy’s American Preachers: Letters on Religion and Ethics, 1886–1908, „TriQuarterly”, styczeń 2000
� Wydawcy „Peg Board” przypuszczają, że ten akronim oznacza kartkę pocztową.

