


Neem the Half Boy

This is an enchanting tale of Prince Neem, the King and Queen of Hich-Hich, Arif the Wise Man, fairies and a fire-breathing dragon.


Neem the Half Boy
Idries Shah


Let's Read


The Asia Foundation


Once upon a time, when flies flew backwards and the sun was cool, there was a country called Hich-Hich, which means "nothing at all." This country had a king, and it also had a queen.


Now the queen wanted to have a little boy for a son because she didn't have one. "How can I get a little boy?" she asked the king. "I don't know, I'm sure," the king replied. So the queen asked all the people, and they said, "We are very sorry, but we can't tell Your Majesty how to get a little boy." (They called her "Your Majesty" because you always call queens — and kings too — Your Majesty.)


So the queen asked the fairies, and they said, "We could go and ask Arif the Wise Man." The wise man was a very clever man, and he knew everything. So the fairies went to the place where Arif the Wise Man lived, and they said to him, "We are the fairies from the country of Hich-Hich. That country has a queen, and she wants a little boy, but she doesn't know how to get one." "I'll tell you how the queen can have a little boy for a son," said Arif the Wise Man, with a smile.


And he picked up an apple, and he gave it to the fairies, saying, "Give this apple to the queen and tell her to eat it. If she eats it, she will have a little boy." So the fairies took the apple and flew back to the queen. "Your Majesty, we have been to see the wise man, Arif, who knows everything," they told her, "and he says that you should eat this apple. If you eat it, you will have a little boy for a son."


The queen was very pleased. She started to eat the apple, but before she had finished it, she forgot how important it was and started thinking about something else. And she dropped the apple, only half eaten.


And she did have a little boy. But, because she had eaten only half of the apple, the boy she had was a half-boy. He had one eye and one ear, one arm and one leg, and he hopped wherever he went. The queen called him Prince Neem, because "neem" means "half" in the language of that country.


As he grew bigger, Prince Neem went everywhere on a horse. As a half-boy, he could get around better on a horse, because he didn't have to hop. He became very clever at riding his horse, and he grew to be a very clever little boy in every way. But he got bored with being a half-boy, and he used to say, "I would like to be a whole boy. How can I become a whole boy?" And the queen would answer, "I'm sure I don't know." And the king would say, "I have no idea at all."


And the fairies, when they came to hear about it, said, "Perhaps we should go and ask the wise man, who knows everything, how Prince Neem can become a whole boy." So the fairies flew through the air to the place where Arif the Wise Man lived, and they said to him, "We are the fairies who came to see you about the Queen of Hich-Hich who wanted a little boy, but he is only a half-boy, and he wants to be a whole boy. Can you help him?"


And Arif the Wise Man sighed and said, "The queen ate only half the apple. That is why she had only a half-boy. But, since that was so long ago, she cannot eat the other half. It must have gone bad by now." "Well, is there anything that Neem, the half-boy, can do to become a whole boy?" asked the fairies. "Tell Neem, the half-boy, that he can go to see Taneen, the firebreathing dragon. He lives in a cave and is annoying everyone around by blowing fire all over them. The half-boy will find a special, wonderful medicine in Taneen's cave. If he drinks it, he will become a whole boy. Go and tell him that," said Arif the Wise Man.


So the fairies flew into the air, and they didn't stop flying until they came to the palace where the king and the queen and Neem, the halfboy, lived. When they got there, they found Prince Neem and said to him, "We have been to see Arif the Wise Man, who is very clever and knows everything. He told us to tell you that you must drive out Taneen the Dragon, who is annoying the people. In the back of his cave you will find the special, wonderful medicine which will make you into a whole boy."


Prince Neem thanked the fairies, got on his horse, and trotted it to the cave where Taneen the Dragon was sitting, breathing fire all over the place.


"Now I am going to drive you out, Dragon!" cried Prince Neem to Taneen. "But why should you?" asked Taneen. And Prince Neem said, "I am going to drive you away because you keep breathing fire all over people and they don't like it." "I must breathe fire because I have to cook my food. If I had a stove to do my cooking on, I wouldn't have to do it," replied Taneen sadly. "I could give you a stove to do your cooking on. But I must still drive you out," said the prince, and the dragon replied, "Why should you, if I stopped breathing fire over people?" "I would have to get you to go because you have got a special, wonderful medicine in the back of your cave. If I drink it I can become a whole boy, and I want to be a whole boy very much," said Neem. "But I could give you the medicine, so that you would not have to drive me away to get it. You could drink it, and you would become a whole boy."


Then you could go and get me a stove, and I would be able to do my cooking, and I wouldn't have to blow fire all over people!" said the dragon.


So Neem waited while the dragon went into the back of his cave. Presently Taneen came back with a bottle of the special, wonderful medicine. Prince Neem drank it all down, and in less time than it takes to tell, he grew another arm, another side, another leg, another ear and everything.


He had become a whole boy! And he was very, very pleased.


He got on his horse and rode quickly back to the palace at Hich-Hich. There he fetched a cooking-stove and took it back to Taneen. And after that Taneen the Dragon lived quietly in his cave, and never blew fire over anyone again, and all the people were very happy. From then on, Neem, the half-boy, was called Kull, which means "the whole-boy" in the language of Hich-Hich. It would have been silly of him to be called a half-boy when he was a whole one, wouldn't it? And everyone lived happily for evermore.


www.hoopoebooks.com Published by Hoopoe Books, a division of The Institute for the Study of Human Knowledge Text copyright © by The Estate of Idries Shah Illustrations copyright © by Robert Revels & Midori Mori First published in 19 98 Published in this edition in 20 20 ALL RIGHTS RESERVED Copyright throughout the world For the complete works of Idries Shah visit: www.idriesshahfoundation.org

Brought to you by

Let's Read is an initiative of The Asia Foundation's Books for Asia program that fosters young readers in Asia and the Pacific.

booksforasia.org To read more books like this and get further information, visit letsreadasia.org.

Original Story Neem the Half Boy, Author: Idries Shah. Illustrator: Robert Revels, Midori Mori. Published by Hoopoe Books,

<https://hoopoebooks.com/neem-the-half-boy/>

Translations: © The Asia Foundation, 2020.