

 [image:]

 The Project Gutenberg eBook of The History of Don Quixote, Volume 1, Part 07

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The History of Don Quixote, Volume 1, Part 07

Author: Miguel de Cervantes Saavedra

Illustrator: Gustave Doré

Translator: John Ormsby

Release date: June 1, 2004 [eBook #5909]

 Most recently updated: December 29, 2020

Language: English

Credits: Produced by David Widger

*** START OF THE PROJECT GUTENBERG EBOOK THE HISTORY OF DON QUIXOTE, VOLUME 1, PART 07 ***

THE HISTORY OF DON QUIXOTE, By Cervantes, Vol. I., Part 7.

DON QUIXOTE

by Miguel de Cervantes

Translated by John Ormsby

Volume I., Part 7.

Chapters 18-22

Full Size

spine.jpg (152K)

Full Size

Ebook Editor's Note

The book cover and spine above and the images which follow were not part of the original Ormsby
translation—they are taken from the 1880 edition of J. W. Clark, illustrated by
Gustave Dore. Clark in his edition states that, "The English text of 'Don Quixote'
adopted in this edition is that of Jarvis, with occasional corrections from Motteaux."
See in the introduction below John Ormsby's critique of
both the Jarvis and Motteaux translations. It has been elected in the present Project Gutenberg edition
to attach the famous engravings of Gustave Dore to the Ormsby translation instead
of the Jarvis/Motteaux. The detail of many of the Dore engravings can be fully appreciated only
by utilizing the "Enlarge" button to expand them to their original dimensions. Ormsby
in his Preface has criticized the fanciful nature of Dore's illustrations; others feel
these woodcuts and steel engravings well match Quixote's dreams.

 D.W.

p003.jpg (307K)

Full Size

CONTENTS

CHAPTER XVIIIIN WHICH IS RELATED THE DISCOURSE SANCHO PANZA

HELD WITH HIS MASTER, DON QUIXOTE, AND OTHER

ADVENTURES WORTH RELATING

CHAPTER XIXOF THE SHREWD DISCOURSE WHICH SANCHO HELD WITH

HIS MASTER, AND OF THE ADVENTURE THAT BEFELL HIM

WITH A DEAD BODY, TOGETHER WITH OTHER NOTABLE

OCCURRENCES

CHAPTER XXOF THE UNEXAMPLED AND UNHEARD-OF ADVENTURE WHICH

WAS ACHIEVED BY THE VALIANT DON QUIXOTE OF

LA MANCHA WITH LESS PERIL THAN ANY EVER ACHIEVED

BY ANY FAMOUS KNIGHT IN THE WORLD

CHAPTER XXIWHICH TREATS OF THE EXALTED ADVENTURE AND RICH

PRIZE OF MAMBRINO'S HELMET, TOGETHER WITH OTHER

THINGS THAT HAPPENED TO OUR INVINCIBLE KNIGHT

CHAPTER XXIIOF THE FREEDOM DON QUIXOTE CONFERRED ON SEVERAL

UNFORTUNATES WHO AGAINST THEIR WILL WERE BEING

CARRIED WHERE THEY HAD NO WISH TO GO

CHAPTER XVIII.

IN WHICH IS RELATED THE DISCOURSE SANCHO PANZA HELD WITH HIS MASTER,
DON QUIXOTE, AND OTHER ADVENTURES WORTH RELATING

c18a.jpg (79K)

Full Size

Sancho reached his master so limp and faint that he could not urge
on his beast. When Don Quixote saw the state he was in he said, "I
have now come to the conclusion, good Sancho, that this castle or
inn is beyond a doubt enchanted, because those who have so atrociously
diverted themselves with thee, what can they be but phantoms or beings
of another world? and I hold this confirmed by having noticed that
when I was by the wall of the yard witnessing the acts of thy sad
tragedy, it was out of my power to mount upon it, nor could I even
dismount from Rocinante, because they no doubt had me enchanted; for I
swear to thee by the faith of what I am that if I had been able to
climb up or dismount, I would have avenged thee in such a way that
those braggart thieves would have remembered their freak for ever,
even though in so doing I knew that I contravened the laws of
chivalry, which, as I have often told thee, do not permit a knight
to lay hands on him who is not one, save in case of urgent and great
necessity in defence of his own life and person."

"I would have avenged myself too if I could," said Sancho,
"whether I had been dubbed knight or not, but I could not; though
for my part I am persuaded those who amused themselves with me were
not phantoms or enchanted men, as your worship says, but men of
flesh and bone like ourselves; and they all had their names, for I
heard them name them when they were tossing me, and one was called
Pedro Martinez, and another Tenorio Hernandez, and the innkeeper, I
heard, was called Juan Palomeque the Left-handed; so that, senor, your
not being able to leap over the wall of the yard or dismount from your
horse came of something else besides enchantments; and what I make out
clearly from all this is, that these adventures we go seeking will
in the end lead us into such misadventures that we shall not know
which is our right foot; and that the best and wisest thing, according
to my small wits, would be for us to return home, now that it is
harvest-time, and attend to our business, and give over wandering from
Zeca to Mecca and from pail to bucket, as the saying is."

"How little thou knowest about chivalry, Sancho," replied Don
Quixote; "hold thy peace and have patience; the day will come when
thou shalt see with thine own eyes what an honourable thing it is to
wander in the pursuit of this calling; nay, tell me, what greater
pleasure can there be in the world, or what delight can equal that
of winning a battle, and triumphing over one's enemy? None, beyond all
doubt."

"Very likely," answered Sancho, "though I do not know it; all I know
is that since we have been knights-errant, or since your worship has
been one (for I have no right to reckon myself one of so honourable
a number) we have never won any battle except the one with the
Biscayan, and even out of that your worship came with half an ear
and half a helmet the less; and from that till now it has been all
cudgellings and more cudgellings, cuffs and more cuffs, I getting
the blanketing over and above, and falling in with enchanted persons
on whom I cannot avenge myself so as to know what the delight, as your
worship calls it, of conquering an enemy is like."

"That is what vexes me, and what ought to vex thee, Sancho," replied
Don Quixote; "but henceforward I will endeavour to have at hand some
sword made by such craft that no kind of enchantments can take
effect upon him who carries it, and it is even possible that fortune
may procure for me that which belonged to Amadis when he was called
'The Knight of the Burning Sword,' which was one of the best swords
that ever knight in the world possessed, for, besides having the
said virtue, it cut like a razor, and there was no armour, however
strong and enchanted it might be, that could resist it."

"Such is my luck," said Sancho, "that even if that happened and your
worship found some such sword, it would, like the balsam, turn out
serviceable and good for dubbed knights only, and as for the
squires, they might sup sorrow."

"Fear not that, Sancho," said Don Quixote: "Heaven will deal
better by thee."

Thus talking, Don Quixote and his squire were going along, when,
on the road they were following, Don Quixote perceived approaching
them a large and thick cloud of dust, on seeing which he turned to
Sancho and said:

"This is the day, Sancho, on which will be seen the boon my
fortune is reserving for me; this, I say, is the day on which as
much as on any other shall be displayed the might of my arm, and on
which I shall do deeds that shall remain written in the book of fame
for all ages to come. Seest thou that cloud of dust which rises
yonder? Well, then, all that is churned up by a vast army composed
of various and countless nations that comes marching there."

"According to that there must be two," said Sancho, "for on this
opposite side also there rises just such another cloud of dust."

Don Quixote turned to look and found that it was true, and rejoicing
exceedingly, he concluded that they were two armies about to engage
and encounter in the midst of that broad plain; for at all times and
seasons his fancy was full of the battles, enchantments, adventures,
crazy feats, loves, and defiances that are recorded in the books of
chivalry, and everything he said, thought, or did had reference to
such things. Now the cloud of dust he had seen was raised by two great
droves of sheep coming along the same road in opposite directions,
which, because of the dust, did not become visible until they drew
near, but Don Quixote asserted so positively that they were armies
that Sancho was led to believe it and say, "Well, and what are we to
do, senor?"

c17b.jpg (339K)

Full Size

"What?" said Don Quixote: "give aid and assistance to the weak and
those who need it; and thou must know, Sancho, that this which comes
opposite to us is conducted and led by the mighty emperor Alifanfaron,
lord of the great isle of Trapobana; this other that marches behind me
is that of his enemy the king of the Garamantas, Pentapolin of the
Bare Arm, for he always goes into battle with his right arm bare."

"But why are these two lords such enemies?"

"They are at enmity," replied Don Quixote, "because this Alifanfaron
is a furious pagan and is in love with the daughter of Pentapolin, who
is a very beautiful and moreover gracious lady, and a Christian, and
her father is unwilling to bestow her upon the pagan king unless he
first abandons the religion of his false prophet Mahomet, and adopts
his own."

"By my beard," said Sancho, "but Pentapolin does quite right, and
I will help him as much as I can."

"In that thou wilt do what is thy duty, Sancho," said Don Quixote;
"for to engage in battles of this sort it is not requisite to be a
dubbed knight."

"That I can well understand," answered Sancho; "but where shall we
put this ass where we may be sure to find him after the fray is
over? for I believe it has not been the custom so far to go into
battle on a beast of this kind."

"That is true," said Don Quixote, "and what you had best do with him
is to leave him to take his chance whether he be lost or not, for
the horses we shall have when we come out victors will be so many that
even Rocinante will run a risk of being changed for another. But
attend to me and observe, for I wish to give thee some account of
the chief knights who accompany these two armies; and that thou mayest
the better see and mark, let us withdraw to that hillock which rises
yonder, whence both armies may be seen."

They did so, and placed themselves on a rising ground from which the
two droves that Don Quixote made armies of might have been plainly
seen if the clouds of dust they raised had not obscured them and
blinded the sight; nevertheless, seeing in his imagination what he did
not see and what did not exist, he began thus in a loud voice:

"That knight whom thou seest yonder in yellow armour, who bears upon
his shield a lion crowned crouching at the feet of a damsel, is the
valiant Laurcalco, lord of the Silver Bridge; that one in armour
with flowers of gold, who bears on his shield three crowns argent on
an azure field, is the dreaded Micocolembo, grand duke of Quirocia;
that other of gigantic frame, on his right hand, is the ever dauntless
Brandabarbaran de Boliche, lord of the three Arabias, who for armour
wears that serpent skin, and has for shield a gate which, according to
tradition, is one of those of the temple that Samson brought to the
ground when by his death he revenged himself upon his enemies. But
turn thine eyes to the other side, and thou shalt see in front and
in the van of this other army the ever victorious and never vanquished
Timonel of Carcajona, prince of New Biscay, who comes in armour with
arms quartered azure, vert, white, and yellow, and bears on his shield
a cat or on a field tawny with a motto which says Miau, which is the
beginning of the name of his lady, who according to report is the
peerless Miaulina, daughter of the duke Alfeniquen of the Algarve; the
other, who burdens and presses the loins of that powerful charger
and bears arms white as snow and a shield blank and without any
device, is a novice knight, a Frenchman by birth, Pierres Papin by
name, lord of the baronies of Utrique; that other, who with
iron-shod heels strikes the flanks of that nimble parti-coloured
zebra, and for arms bears azure vair, is the mighty duke of Nerbia,
Espartafilardo del Bosque, who bears for device on his shield an
asparagus plant with a motto in Castilian that says, Rastrea mi
suerte." And so he went on naming a number of knights of one
squadron or the other out of his imagination, and to all he assigned
off-hand their arms, colours, devices, and mottoes, carried away by
the illusions of his unheard-of craze; and without a pause, he
continued, "People of divers nations compose this squadron in front;
here are those that drink of the sweet waters of the famous Xanthus,
those that scour the woody Massilian plains, those that sift the
pure fine gold of Arabia Felix, those that enjoy the famed cool
banks of the crystal Thermodon, those that in many and various ways
divert the streams of the golden Pactolus, the Numidians, faithless in
their promises, the Persians renowned in archery, the Parthians and
the Medes that fight as they fly, the Arabs that ever shift their
dwellings, the Scythians as cruel as they are fair, the Ethiopians
with pierced lips, and an infinity of other nations whose features I
recognise and descry, though I cannot recall their names. In this
other squadron there come those that drink of the crystal streams of
the olive-bearing Betis, those that make smooth their countenances
with the water of the ever rich and golden Tagus, those that rejoice
in the fertilising flow of the divine Genil, those that roam the
Tartesian plains abounding in pasture, those that take their
pleasure in the Elysian meadows of Jerez, the rich Manchegans
crowned with ruddy ears of corn, the wearers of iron, old relics of
the Gothic race, those that bathe in the Pisuerga renowned for its
gentle current, those that feed their herds along the spreading
pastures of the winding Guadiana famed for its hidden course, those
that tremble with the cold of the pineclad Pyrenees or the dazzling
snows of the lofty Apennine; in a word, as many as all Europe includes
and contains."

Good God! what a number of countries and nations he named! giving to
each its proper attributes with marvellous readiness; brimful and
saturated with what he had read in his lying books! Sancho Panza
hung upon his words without speaking, and from time to time turned
to try if he could see the knights and giants his master was
describing, and as he could not make out one of them he said to him:

"Senor, devil take it if there's a sign of any man you talk of,
knight or giant, in the whole thing; maybe it's all enchantment,
like the phantoms last night."

"How canst thou say that!" answered Don Quixote; "dost thou not hear
the neighing of the steeds, the braying of the trumpets, the roll of
the drums?"

"I hear nothing but a great bleating of ewes and sheep," said
Sancho; which was true, for by this time the two flocks had come
close.

"The fear thou art in, Sancho," said Don Quixote, "prevents thee
from seeing or hearing correctly, for one of the effects of fear is to
derange the senses and make things appear different from what they
are; if thou art in such fear, withdraw to one side and leave me to
myself, for alone I suffice to bring victory to that side to which I
shall give my aid;" and so saying he gave Rocinante the spur, and
putting the lance in rest, shot down the slope like a thunderbolt.
Sancho shouted after him, crying, "Come back, Senor Don Quixote; I vow
to God they are sheep and ewes you are charging! Come back! Unlucky
the father that begot me! what madness is this! Look, there is no
giant, nor knight, nor cats, nor arms, nor shields quartered or whole,
nor vair azure or bedevilled. What are you about? Sinner that I am
before God!" But not for all these entreaties did Don Quixote turn
back; on the contrary he went on shouting out, "Ho, knights, ye who
follow and fight under the banners of the valiant emperor Pentapolin
of the Bare Arm, follow me all; ye shall see how easily I shall give
him his revenge over his enemy Alifanfaron of the Trapobana."

So saying, he dashed into the midst of the squadron of ewes, and
began spearing them with as much spirit and intrepidity as if he
were transfixing mortal enemies in earnest. The shepherds and
drovers accompanying the flock shouted to him to desist; seeing it was
no use, they ungirt their slings and began to salute his ears with
stones as big as one's fist. Don Quixote gave no heed to the stones,
but, letting drive right and left kept saying:

"Where art thou, proud Alifanfaron? Come before me; I am a single
knight who would fain prove thy prowess hand to hand, and make thee
yield thy life a penalty for the wrong thou dost to the valiant
Pentapolin Garamanta." Here came a sugar-plum from the brook that
struck him on the side and buried a couple of ribs in his body.
Feeling himself so smitten, he imagined himself slain or badly wounded
for certain, and recollecting his liquor he drew out his flask, and
putting it to his mouth began to pour the contents into his stomach;
but ere he had succeeded in swallowing what seemed to him enough,
there came another almond which struck him on the hand and on the
flask so fairly that it smashed it to pieces, knocking three or four
teeth and grinders out of his mouth in its course, and sorely crushing
two fingers of his hand. Such was the force of the first blow and of
the second, that the poor knight in spite of himself came down
backwards off his horse. The shepherds came up, and felt sure they had
killed him; so in all haste they collected their flock together,
took up the dead beasts, of which there were more than seven, and made
off without waiting to ascertain anything further.

All this time Sancho stood on the hill watching the crazy feats
his master was performing, and tearing his beard and cursing the
hour and the occasion when fortune had made him acquainted with him.
Seeing him, then, brought to the ground, and that the shepherds had
taken themselves off, he ran to him and found him in very bad case,
though not unconscious; and said he:

"Did I not tell you to come back, Senor Don Quixote; and that what
you were going to attack were not armies but droves of sheep?"

"That's how that thief of a sage, my enemy, can alter and falsify
things," answered Don Quixote; "thou must know, Sancho, that it is a
very easy matter for those of his sort to make us believe what they
choose; and this malignant being who persecutes me, envious of the
glory he knew I was to win in this battle, has turned the squadrons of
the enemy into droves of sheep. At any rate, do this much, I beg of
thee, Sancho, to undeceive thyself, and see that what I say is true;
mount thy ass and follow them quietly, and thou shalt see that when
they have gone some little distance from this they will return to
their original shape and, ceasing to be sheep, become men in all
respects as I described them to thee at first. But go not just yet,
for I want thy help and assistance; come hither, and see how many of
my teeth and grinders are missing, for I feel as if there was not
one left in my mouth."

Sancho came so close that he almost put his eyes into his mouth; now
just at that moment the balsam had acted on the stomach of Don
Quixote, so, at the very instant when Sancho came to examine his
mouth, he discharged all its contents with more force than a musket,
and full into the beard of the compassionate squire.

"Holy Mary!" cried Sancho, "what is this that has happened me?
Clearly this sinner is mortally wounded, as he vomits blood from the
mouth;" but considering the matter a little more closely he
perceived by the colour, taste, and smell, that it was not blood but
the balsam from the flask which he had seen him drink; and he was
taken with such a loathing that his stomach turned, and he vomited
up his inside over his very master, and both were left in a precious
state. Sancho ran to his ass to get something wherewith to clean
himself, and relieve his master, out of his alforjas; but not
finding them, he well-nigh took leave of his senses, and cursed
himself anew, and in his heart resolved to quit his master and
return home, even though he forfeited the wages of his service and all
hopes of the promised island.

Don Quixote now rose, and putting his left hand to his mouth to keep
his teeth from falling out altogether, with the other he laid hold
of the bridle of Rocinante, who had never stirred from his master's
side—so loyal and well-behaved was he—and betook himself to where
the squire stood leaning over his ass with his hand to his cheek, like
one in deep dejection. Seeing him in this mood, looking so sad, Don
Quixote said to him:

"Bear in mind, Sancho, that one man is no more than another,
unless he does more than another; all these tempests that fall upon us
are signs that fair weather is coming shortly, and that things will go
well with us, for it is impossible for good or evil to last for
ever; and hence it follows that the evil having lasted long, the
good must be now nigh at hand; so thou must not distress thyself at
the misfortunes which happen to me, since thou hast no share in them."

"How have I not?" replied Sancho; "was he whom they blanketed
yesterday perchance any other than my father's son? and the alforjas
that are missing to-day with all my treasures, did they belong to
any other but myself?"

"What! are the alforjas missing, Sancho?" said Don Quixote.

"Yes, they are missing," answered Sancho.

"In that case we have nothing to eat to-day," replied Don Quixote.

"It would be so," answered Sancho, "if there were none of the
herbs your worship says you know in these meadows, those with which
knights-errant as unlucky as your worship are wont to supply such-like
shortcomings."

"For all that," answered Don Quixote, "I would rather have just
now a quarter of bread, or a loaf and a couple of pilchards' heads,
than all the herbs described by Dioscorides, even with Doctor Laguna's
notes. Nevertheless, Sancho the Good, mount thy beast and come along
with me, for God, who provides for all things, will not fail us
(more especially when we are so active in his service as we are),
since he fails not the midges of the air, nor the grubs of the
earth, nor the tadpoles of the water, and is so merciful that he
maketh his sun to rise on the good and on the evil, and sendeth rain
on the unjust and on the just."

"Your worship would make a better preacher than knight-errant," said
Sancho.

"Knights-errant knew and ought to know everything, Sancho," said Don
Quixote; "for there were knights-errant in former times as well
qualified to deliver a sermon or discourse in the middle of an
encampment, as if they had graduated in the University of Paris;
whereby we may see that the lance has never blunted the pen, nor the
pen the lance."

"Well, be it as your worship says," replied Sancho; "let us be off
now and find some place of shelter for the night, and God grant it may
be somewhere where there are no blankets, nor blanketeers, nor
phantoms, nor enchanted Moors; for if there are, may the devil take
the whole concern."

"Ask that of God, my son," said Don Quixote; and do thou lead on
where thou wilt, for this time I leave our lodging to thy choice;
but reach me here thy hand, and feel with thy finger, and find out how
many of my teeth and grinders are missing from this right side of
the upper jaw, for it is there I feel the pain."

Sancho put in his fingers, and feeling about asked him, "How many
grinders used your worship have on this side?"

"Four," replied Don Quixote, "besides the back-tooth, all whole
and quite sound."

"Mind what you are saying, senor."

"I say four, if not five," answered Don Quixote, "for never in my
life have I had tooth or grinder drawn, nor has any fallen out or been
destroyed by any decay or rheum."

"Well, then," said Sancho, "in this lower side your worship has no
more than two grinders and a half, and in the upper neither a half nor
any at all, for it is all as smooth as the palm of my hand."

"Luckless that I am!" said Don Quixote, hearing the sad news his
squire gave him; "I had rather they despoiled me of an arm, so it were
not the sword-arm; for I tell thee, Sancho, a mouth without teeth is
like a mill without a millstone, and a tooth is much more to be prized
than a diamond; but we who profess the austere order of chivalry are
liable to all this. Mount, friend, and lead the way, and I will follow
thee at whatever pace thou wilt."

Sancho did as he bade him, and proceeded in the direction in which
he thought he might find refuge without quitting the high road,
which was there very much frequented. As they went along, then, at a
slow pace—for the pain in Don Quixote's jaws kept him uneasy and
ill-disposed for speed—Sancho thought it well to amuse and divert him
by talk of some kind, and among the things he said to him was that
which will be told in the following chapter.

c18e.jpg (44K)

CHAPTER XIX.

OF THE SHREWD DISCOURSE WHICH SANCHO HELD WITH HIS MASTER, AND OF
THE ADVENTURE THAT BEFELL HIM WITH A DEAD BODY, TOGETHER WITH OTHER
NOTABLE OCCURRENCES

"It seems to me, senor, that all these mishaps that have befallen us
of late have been without any doubt a punishment for the offence
committed by your worship against the order of chivalry in not keeping
the oath you made not to eat bread off a tablecloth or embrace the
queen, and all the rest of it that your worship swore to observe until
you had taken that helmet of Malandrino's, or whatever the Moor is
called, for I do not very well remember."

"Thou art very right, Sancho," said Don Quixote, "but to tell the
truth, it had escaped my memory; and likewise thou mayest rely upon it
that the affair of the blanket happened to thee because of thy fault
in not reminding me of it in time; but I will make amends, for there
are ways of compounding for everything in the order of chivalry."

"Why! have I taken an oath of some sort, then?" said Sancho.

"It makes no matter that thou hast not taken an oath," said Don
Quixote; "suffice it that I see thou art not quite clear of
complicity; and whether or no, it will not be ill done to provide
ourselves with a remedy."

"In that case," said Sancho, "mind that your worship does not forget
this as you did the oath; perhaps the phantoms may take it into
their heads to amuse themselves once more with me; or even with your
worship if they see you so obstinate."

While engaged in this and other talk, night overtook them on the
road before they had reached or discovered any place of shelter; and
what made it still worse was that they were dying of hunger, for
with the loss of the alforjas they had lost their entire larder and
commissariat; and to complete the misfortune they met with an
adventure which without any invention had really the appearance of
one. It so happened that the night closed in somewhat darkly, but
for all that they pushed on, Sancho feeling sure that as the road
was the king's highway they might reasonably expect to find some inn
within a league or two. Going along, then, in this way, the night
dark, the squire hungry, the master sharp-set, they saw coming towards
them on the road they were travelling a great number of lights which
looked exactly like stars in motion. Sancho was taken aback at the
sight of them, nor did Don Quixote altogether relish them: the one
pulled up his ass by the halter, the other his hack by the bridle, and
they stood still, watching anxiously to see what all this would turn
out to be, and found that the lights were approaching them, and the
nearer they came the greater they seemed, at which spectacle Sancho
began to shake like a man dosed with mercury, and Don Quixote's hair
stood on end; he, however, plucking up spirit a little, said:

"This, no doubt, Sancho, will be a most mighty and perilous
adventure, in which it will be needful for me to put forth all my
valour and resolution."

"Unlucky me!" answered Sancho; "if this adventure happens to be
one of phantoms, as I am beginning to think it is, where shall I
find the ribs to bear it?"

"Be they phantoms ever so much," said Don Quixote, "I will not
permit them to touch a thread of thy garments; for if they played
tricks with thee the time before, it was because I was unable to
leap the walls of the yard; but now we are on a wide plain, where I
shall be able to wield my sword as I please."

"And if they enchant and cripple you as they did the last time,"
said Sancho, "what difference will it make being on the open plain
or not?"

"For all that," replied Don Quixote, "I entreat thee, Sancho, to
keep a good heart, for experience will tell thee what mine is."

"I will, please God," answered Sancho, and the two retiring to one
side of the road set themselves to observe closely what all these
moving lights might be; and very soon afterwards they made out some
twenty encamisados, all on horseback, with lighted torches in their
hands, the awe-inspiring aspect of whom completely extinguished the
courage of Sancho, who began to chatter with his teeth like one in the
cold fit of an ague; and his heart sank and his teeth chattered
still more when they perceived distinctly that behind them there
came a litter covered over with black and followed by six more mounted
figures in mourning down to the very feet of their mules—for they
could perceive plainly they were not horses by the easy pace at
which they went. And as the encamisados came along they muttered to
themselves in a low plaintive tone. This strange spectacle at such
an hour and in such a solitary place was quite enough to strike terror
into Sancho's heart, and even into his master's; and (save in Don
Quixote's case) did so, for all Sancho's resolution had now broken
down. It was just the opposite with his master, whose imagination
immediately conjured up all this to him vividly as one of the
adventures of his books.

He took it into his head that the litter was a bier on which was
borne some sorely wounded or slain knight, to avenge whom was a task
reserved for him alone; and without any further reasoning he laid
his lance in rest, fixed himself firmly in his saddle, and with
gallant spirit and bearing took up his position in the middle of the
road where the encamisados must of necessity pass; and as soon as he
saw them near at hand he raised his voice and said:

"Halt, knights, or whosoever ye may be, and render me account of who
ye are, whence ye come, where ye go, what it is ye carry upon that
bier, for, to judge by appearances, either ye have done some wrong
or some wrong has been done to you, and it is fitting and necessary
that I should know, either that I may chastise you for the evil ye
have done, or else that I may avenge you for the injury that has
been inflicted upon you."

"We are in haste," answered one of the encamisados, "and the inn
is far off, and we cannot stop to render you such an account as you
demand;" and spurring his mule he moved on.

Don Quixote was mightily provoked by this answer, and seizing the
mule by the bridle he said, "Halt, and be more mannerly, and render an
account of what I have asked of you; else, take my defiance to combat,
all of you."

The mule was shy, and was so frightened at her bridle being seized
that rearing up she flung her rider to the ground over her haunches.
An attendant who was on foot, seeing the encamisado fall, began to
abuse Don Quixote, who now moved to anger, without any more ado,
laying his lance in rest charged one of the men in mourning and
brought him badly wounded to the ground, and as he wheeled round
upon the others the agility with which he attacked and routed them was
a sight to see, for it seemed just as if wings had that instant
grown upon Rocinante, so lightly and proudly did he bear himself.
The encamisados were all timid folk and unarmed, so they speedily made
their escape from the fray and set off at a run across the plain
with their lighted torches, looking exactly like maskers running on
some gala or festival night. The mourners, too, enveloped and
swathed in their skirts and gowns, were unable to bestir themselves,
and so with entire safety to himself Don Quixote belaboured them all
and drove them off against their will, for they all thought it was
no man but a devil from hell come to carry away the dead body they had
in the litter.

Sancho beheld all this in astonishment at the intrepidity of his
lord, and said to himself, "Clearly this master of mine is as bold and
valiant as he says he is."

A burning torch lay on the ground near the first man whom the mule
had thrown, by the light of which Don Quixote perceived him, and
coming up to him he presented the point of the lance to his face,
calling on him to yield himself prisoner, or else he would kill him;
to which the prostrate man replied, "I am prisoner enough as it is;
I cannot stir, for one of my legs is broken: I entreat you, if you
be a Christian gentleman, not to kill me, which will be committing
grave sacrilege, for I am a licentiate and I hold first orders."

"Then what the devil brought you here, being a churchman?" said
Don Quixote.

"What, senor?" said the other. "My bad luck."

"Then still worse awaits you," said Don Quixote, "if you do not
satisfy me as to all I asked you at first."

"You shall be soon satisfied," said the licentiate; "you must
know, then, that though just now I said I was a licentiate, I am
only a bachelor, and my name is Alonzo Lopez; I am a native of
Alcobendas, I come from the city of Baeza with eleven others, priests,
the same who fled with the torches, and we are going to the city of
Segovia accompanying a dead body which is in that litter, and is
that of a gentleman who died in Baeza, where he was interred; and now,
as I said, we are taking his bones to their burial-place, which is
in Segovia, where he was born."

"And who killed him?" asked Don Quixote.

"God, by means of a malignant fever that took him," answered the
bachelor.

"In that case," said Don Quixote, "the Lord has relieved me of the
task of avenging his death had any other slain him; but, he who slew
him having slain him, there is nothing for it but to be silent, and
shrug one's shoulders; I should do the same were he to slay myself;
and I would have your reverence know that I am a knight of La
Mancha, Don Quixote by name, and it is my business and calling to roam
the world righting wrongs and redressing injuries."

"I do not know how that about righting wrongs can be," said the
bachelor, "for from straight you have made me crooked, leaving me with
a broken leg that will never see itself straight again all the days of
its life; and the injury you have redressed in my case has been to
leave me injured in such a way that I shall remain injured for ever;
and the height of misadventure it was to fall in with you who go in
search of adventures."

"Things do not all happen in the same way," answered Don Quixote;
"it all came, Sir Bachelor Alonzo Lopez, of your going, as you did, by
night, dressed in those surplices, with lighted torches, praying,
covered with mourning, so that naturally you looked like something
evil and of the other world; and so I could not avoid doing my duty in
attacking you, and I should have attacked you even had I known
positively that you were the very devils of hell, for such I certainly
believed and took you to be."

"As my fate has so willed it," said the bachelor, "I entreat you,
sir knight-errant, whose errand has been such an evil one for me, to
help me to get from under this mule that holds one of my legs caught
between the stirrup and the saddle."

"I would have talked on till to-morrow," said Don Quixote; "how long
were you going to wait before telling me of your distress?"

He at once called to Sancho, who, however, had no mind to come, as
he was just then engaged in unloading a sumpter mule, well laden
with provender, which these worthy gentlemen had brought with them.
Sancho made a bag of his coat, and, getting together as much as he
could, and as the bag would hold, he loaded his beast, and then
hastened to obey his master's call, and helped him to remove the
bachelor from under the mule; then putting him on her back he gave him
the torch, and Don Quixote bade him follow the track of his
companions, and beg pardon of them on his part for the wrong which
he could not help doing them.

And said Sancho, "If by chance these gentlemen should want to know
who was the hero that served them so, your worship may tell them
that he is the famous Don Quixote of La Mancha, otherwise called the
Knight of the Rueful Countenance."

The bachelor then took his departure.

I forgot to mention that before he did so he said to Don Quixote,
"Remember that you stand excommunicated for having laid violent
hands on a holy thing, juxta illud, si quis, suadente diabolo."

"I do not understand that Latin," answered Don Quixote, "but I
know well I did not lay hands, only this pike; besides, I did not
think I was committing an assault upon priests or things of the
Church, which, like a Catholic and faithful Christian as I am, I
respect and revere, but upon phantoms and spectres of the other world;
but even so, I remember how it fared with Cid Ruy Diaz when he broke
the chair of the ambassador of that king before his Holiness the Pope,
who excommunicated him for the same; and yet the good Roderick of
Vivar bore himself that day like a very noble and valiant knight."

On hearing this the bachelor took his departure, as has been said,
without making any reply; and Don Quixote asked Sancho what had
induced him to call him the "Knight of the Rueful Countenance" more
then than at any other time.

"I will tell you," answered Sancho; "it was because I have been
looking at you for some time by the light of the torch held by that
unfortunate, and verily your worship has got of late the most
ill-favoured countenance I ever saw: it must be either owing to the
fatigue of this combat, or else to the want of teeth and grinders."

"It is not that," replied Don Quixote, "but because the sage whose
duty it will be to write the history of my achievements must have
thought it proper that I should take some distinctive name as all
knights of yore did; one being 'He of the Burning Sword,' another
'He of the Unicorn,' this one 'He of the Damsels,' that 'He of the
Phoenix,' another 'The Knight of the Griffin,' and another 'He of
the Death,' and by these names and designations they were known all
the world round; and so I say that the sage aforesaid must have put it
into your mouth and mind just now to call me 'The Knight of the Rueful
Countenance,' as I intend to call myself from this day forward; and
that the said name may fit me better, I mean, when the opportunity
offers, to have a very rueful countenance painted on my shield."

"There is no occasion, senor, for wasting time or money on making
that countenance," said Sancho; "for all that need be done is for your
worship to show your own, face to face, to those who look at you,
and without anything more, either image or shield, they will call
you 'Him of the Rueful Countenance' and believe me I am telling you
the truth, for I assure you, senor (and in good part be it said),
hunger and the loss of your grinders have given you such an
ill-favoured face that, as I say, the rueful picture may be very
well spared."

Don Quixote laughed at Sancho's pleasantry; nevertheless he resolved
to call himself by that name, and have his shield or buckler painted
as he had devised.

Don Quixote would have looked to see whether the body in the
litter were bones or not, but Sancho would not have it, saying:

"Senor, you have ended this perilous adventure more safely for
yourself than any of those I have seen: perhaps these people, though
beaten and routed, may bethink themselves that it is a single man that
has beaten them, and feeling sore and ashamed of it may take heart and
come in search of us and give us trouble enough. The ass is in
proper trim, the mountains are near at hand, hunger presses, we have
nothing more to do but make good our retreat, and, as the saying is,
the dead to the grave and the living to the loaf."

And driving his ass before him he begged his master to follow,
who, feeling that Sancho was right, did so without replying; and after
proceeding some little distance between two hills they found
themselves in a wide and retired valley, where they alighted, and
Sancho unloaded his beast, and stretched upon the green grass, with
hunger for sauce, they breakfasted, dined, lunched, and supped all
at once, satisfying their appetites with more than one store of cold
meat which the dead man's clerical gentlemen (who seldom put
themselves on short allowance) had brought with them on their
sumpter mule. But another piece of ill-luck befell them, which
Sancho held the worst of all, and that was that they had no wine to
drink, nor even water to moisten their lips; and as thirst tormented
them, Sancho, observing that the meadow where they were was full of
green and tender grass, said what will be told in the following chapter.

CHAPTER XX.

OF THE UNEXAMPLED AND UNHEARD-OF ADVENTURE WHICH WAS ACHIEVED BY THE
VALIANT DON QUIXOTE OF LA MANCHA WITH LESS PERIL THAN ANY EVER
ACHIEVED BY ANY FAMOUS KNIGHT IN THE WORLD

c19a.jpg (147K)

Full Size

"It cannot be, senor, but that this grass is a proof that there must
be hard by some spring or brook to give it moisture, so it would be
well to move a little farther on, that we may find some place where we
may quench this terrible thirst that plagues us, which beyond a
doubt is more distressing than hunger."

The advice seemed good to Don Quixote, and, he leading Rocinante
by the bridle and Sancho the ass by the halter, after he had packed
away upon him the remains of the supper, they advanced the meadow
feeling their way, for the darkness of the night made it impossible to
see anything; but they had not gone two hundred paces when a loud
noise of water, as if falling from great rocks, struck their ears. The
sound cheered them greatly; but halting to make out by listening
from what quarter it came they heard unseasonably another noise
which spoiled the satisfaction the sound of the water gave them,
especially for Sancho, who was by nature timid and faint-hearted. They
heard, I say, strokes falling with a measured beat, and a certain
rattling of iron and chains that, together with the furious din of the
water, would have struck terror into any heart but Don Quixote's.
The night was, as has been said, dark, and they had happened to
reach a spot in among some tall trees, whose leaves stirred by a
gentle breeze made a low ominous sound; so that, what with the
solitude, the place, the darkness, the noise of the water, and the
rustling of the leaves, everything inspired awe and dread; more
especially as they perceived that the strokes did not cease, nor the
wind lull, nor morning approach; to all which might be added their
ignorance as to where they were.

c19b.jpg (204K)

Full Size

But Don Quixote, supported by his
intrepid heart, leaped on Rocinante, and bracing his buckler on his
arm, brought his pike to the slope, and said, "Friend Sancho, know
that I by Heaven's will have been born in this our iron age to
revive revive in it the age of gold, or the golden as it is called;
I am he for whom perils, mighty achievements, and valiant deeds are
reserved; I am, I say again, he who is to revive the Knights of the
Round Table, the Twelve of France and the Nine Worthies; and he who is
to consign to oblivion the Platirs, the Tablantes, the Olivantes and
Tirantes, the Phoebuses and Belianises, with the whole herd of
famous knights-errant of days gone by, performing in these in which
I live such exploits, marvels, and feats of arms as shall obscure
their brightest deeds. Thou dost mark well, faithful and trusty
squire, the gloom of this night, its strange silence, the dull
confused murmur of those trees, the awful sound of that water in quest
of which we came, that seems as though it were precipitating and
dashing itself down from the lofty mountains of the Moon, and that
incessant hammering that wounds and pains our ears; which things all
together and each of itself are enough to instil fear, dread, and
dismay into the breast of Mars himself, much more into one not used to
hazards and adventures of the kind. Well, then, all this that I put
before thee is but an incentive and stimulant to my spirit, making
my heart burst in my bosom through eagerness to engage in this
adventure, arduous as it promises to be; therefore tighten Rocinante's
girths a little, and God be with thee; wait for me here three days and
no more, and if in that time I come not back, thou canst return to our
village, and thence, to do me a favour and a service, thou wilt go
to El Toboso, where thou shalt say to my incomparable lady Dulcinea
that her captive knight hath died in attempting things that might make
him worthy of being called hers."

When Sancho heard his master's words he began to weep in the most
pathetic way, saying:

"Senor, I know not why your worship wants to attempt this so
dreadful adventure; it is night now, no one sees us here, we can
easily turn about and take ourselves out of danger, even if we don't
drink for three days to come; and as there is no one to see us, all
the less will there be anyone to set us down as cowards; besides, I
have many a time heard the curate of our village, whom your worship
knows well, preach that he who seeks danger perishes in it; so it is
not right to tempt God by trying so tremendous a feat from which there
can be no escape save by a miracle, and Heaven has performed enough of
them for your worship in delivering you from being blanketed as I was,
and bringing you out victorious and safe and sound from among all
those enemies that were with the dead man; and if all this does not
move or soften that hard heart, let this thought and reflection move
it, that you will have hardly quitted this spot when from pure fear
I shall yield my soul up to anyone that will take it. I left home
and wife and children to come and serve your worship, trusting to do
better and not worse; but as covetousness bursts the bag, it has
rent my hopes asunder, for just as I had them highest about getting
that wretched unlucky island your worship has so often promised me,
I see that instead and in lieu of it you mean to desert me now in a
place so far from human reach: for God's sake, master mine, deal not
so unjustly by me, and if your worship will not entirely give up
attempting this feat, at least put it off till morning, for by what
the lore I learned when I was a shepherd tells me it cannot want three
hours of dawn now, because the mouth of the Horn is overhead and makes
midnight in the line of the left arm."

"How canst thou see, Sancho," said Don Quixote, "where it makes that
line, or where this mouth or this occiput is that thou talkest of,
when the night is so dark that there is not a star to be seen in the
whole heaven?"

"That's true," said Sancho, "but fear has sharp eyes, and sees
things underground, much more above in heavens; besides, there is good
reason to show that it now wants but little of day."

"Let it want what it may," replied Don Quixote, "it shall not be
said of me now or at any time that tears or entreaties turned me aside
from doing what was in accordance with knightly usage; and so I beg of
thee, Sancho, to hold thy peace, for God, who has put it into my heart
to undertake now this so unexampled and terrible adventure, will
take care to watch over my safety and console thy sorrow; what thou
hast to do is to tighten Rocinante's girths well, and wait here, for I
shall come back shortly, alive or dead."

Sancho perceiving it his master's final resolve, and how little
his tears, counsels, and entreaties prevailed with him, determined
to have recourse to his own ingenuity and compel him, if he could,
to wait till daylight; and so, while tightening the girths of the
horse, he quietly and without being felt, with his ass' halter tied
both Rocinante's legs, so that when Don Quixote strove to go he was
unable as the horse could only move by jumps. Seeing the success of
his trick, Sancho Panza said:

"See there, senor! Heaven, moved by my tears and prayers, has so
ordered it that Rocinante cannot stir; and if you will be obstinate,
and spur and strike him, you will only provoke fortune, and kick, as
they say, against the pricks."

Don Quixote at this grew desperate, but the more he drove his
heels into the horse, the less he stirred him; and not having any
suspicion of the tying, he was fain to resign himself and wait till
daybreak or until Rocinante could move, firmly persuaded that all this
came of something other than Sancho's ingenuity. So he said to him,
"As it is so, Sancho, and as Rocinante cannot move, I am content to
wait till dawn smiles upon us, even though I weep while it delays
its coming."

"There is no need to weep," answered Sancho, "for I will amuse
your worship by telling stories from this till daylight, unless indeed
you like to dismount and lie down to sleep a little on the green grass
after the fashion of knights-errant, so as to be fresher when day
comes and the moment arrives for attempting this extraordinary
adventure you are looking forward to."

"What art thou talking about dismounting or sleeping for?" said
Don Quixote. "Am I, thinkest thou, one of those knights that take
their rest in the presence of danger? Sleep thou who art born to
sleep, or do as thou wilt, for I will act as I think most consistent
with my character."

"Be not angry, master mine," replied Sancho, "I did not mean to
say that;" and coming close to him he laid one hand on the pommel of
the saddle and the other on the cantle so that he held his master's
left thigh in his embrace, not daring to separate a finger's width
from him; so much afraid was he of the strokes which still resounded
with a regular beat. Don Quixote bade him tell some story to amuse him
as he had proposed, to which Sancho replied that he would if his dread
of what he heard would let him; "Still," said he, "I will strive to
tell a story which, if I can manage to relate it, and nobody
interferes with the telling, is the best of stories, and let your
worship give me your attention, for here I begin. What was, was; and
may the good that is to come be for all, and the evil for him who goes
to look for it—your worship must know that the beginning the old folk
used to put to their tales was not just as each one pleased; it was
a maxim of Cato Zonzorino the Roman, that says 'the evil for him
that goes to look for it,' and it comes as pat to the purpose now as
ring to finger, to show that your worship should keep quiet and not go
looking for evil in any quarter, and that we should go back by some
other road, since nobody forces us to follow this in which so many
terrors affright us."

"Go on with thy story, Sancho," said Don Quixote, "and leave the
choice of our road to my care."

"I say then," continued Sancho, "that in a village of Estremadura
there was a goat-shepherd—that is to say, one who tended goats—which
shepherd or goatherd, as my story goes, was called Lope Ruiz, and this
Lope Ruiz was in love with a shepherdess called Torralva, which
shepherdess called Torralva was the daughter of a rich grazier, and
this rich grazier-"

"If that is the way thou tellest thy tale, Sancho," said Don
Quixote, "repeating twice all thou hast to say, thou wilt not have
done these two days; go straight on with it, and tell it like a
reasonable man, or else say nothing."

"Tales are always told in my country in the very way I am telling
this," answered Sancho, "and I cannot tell it in any other, nor is
it right of your worship to ask me to make new customs."

"Tell it as thou wilt," replied Don Quixote; "and as fate will
have it that I cannot help listening to thee, go on."

"And so, lord of my soul," continued Sancho, as I have said, this
shepherd was in love with Torralva the shepherdess, who was a wild
buxom lass with something of the look of a man about her, for she
had little moustaches; I fancy I see her now."

"Then you knew her?" said Don Quixote.

"I did not know her," said Sancho, "but he who told me the story
said it was so true and certain that when I told it to another I might
safely declare and swear I had seen it all myself. And so in course of
time, the devil, who never sleeps and puts everything in confusion,
contrived that the love the shepherd bore the shepherdess turned
into hatred and ill-will, and the reason, according to evil tongues,
was some little jealousy she caused him that crossed the line and
trespassed on forbidden ground; and so much did the shepherd hate
her from that time forward that, in order to escape from her, he
determined to quit the country and go where he should never set eyes
on her again. Torralva, when she found herself spurned by Lope, was
immediately smitten with love for him, though she had never loved
him before."

"That is the natural way of women," said Don Quixote, "to scorn
the one that loves them, and love the one that hates them: go on,
Sancho."

"It came to pass," said Sancho, "that the shepherd carried out his
intention, and driving his goats before him took his way across the
plains of Estremadura to pass over into the Kingdom of Portugal.
Torralva, who knew of it, went after him, and on foot and barefoot
followed him at a distance, with a pilgrim's staff in her hand and a
scrip round her neck, in which she carried, it is said, a bit of
looking-glass and a piece of a comb and some little pot or other of
paint for her face; but let her carry what she did, I am not going
to trouble myself to prove it; all I say is, that the shepherd, they
say, came with his flock to cross over the river Guadiana, which was
at that time swollen and almost overflowing its banks, and at the spot
he came to there was neither ferry nor boat nor anyone to carry him or
his flock to the other side, at which he was much vexed, for he
perceived that Torralva was approaching and would give him great
annoyance with her tears and entreaties; however, he went looking
about so closely that he discovered a fisherman who had alongside of
him a boat so small that it could only hold one person and one goat;
but for all that he spoke to him and agreed with him to carry
himself and his three hundred goats across. The fisherman got into the
boat and carried one goat over; he came back and carried another over;
he came back again, and again brought over another—let your worship
keep count of the goats the fisherman is taking across, for if one
escapes the memory there will be an end of the story, and it will be
impossible to tell another word of it. To proceed, I must tell you the
landing place on the other side was miry and slippery, and the
fisherman lost a great deal of time in going and coming; still he
returned for another goat, and another, and another."

"Take it for granted he brought them all across," said Don
Quixote, "and don't keep going and coming in this way, or thou wilt
not make an end of bringing them over this twelvemonth."

"How many have gone across so far?" said Sancho.

"How the devil do I know?" replied Don Quixote.

"There it is," said Sancho, "what I told you, that you must keep a
good count; well then, by God, there is an end of the story, for there
is no going any farther."

"How can that be?" said Don Quixote; "is it so essential to the
story to know to a nicety the goats that have crossed over, that if
there be a mistake of one in the reckoning, thou canst not go on
with it?"

"No, senor, not a bit," replied Sancho; "for when I asked your
worship to tell me how many goats had crossed, and you answered you
did not know, at that very instant all I had to say passed away out of
my memory, and, faith, there was much virtue in it, and
entertainment."

"So, then," said Don Quixote, "the story has come to an end?"

"As much as my mother has," said Sancho.

"In truth," said Don Quixote, "thou hast told one of the rarest
stories, tales, or histories, that anyone in the world could have
imagined, and such a way of telling it and ending it was never seen
nor will be in a lifetime; though I expected nothing else from thy
excellent understanding. But I do not wonder, for perhaps those
ceaseless strokes may have confused thy wits."

"All that may be," replied Sancho, "but I know that as to my
story, all that can be said is that it ends there where the mistake in
the count of the passage of the goats begins."

"Let it end where it will, well and good," said Don Quixote, "and
let us see if Rocinante can go;" and again he spurred him, and again
Rocinante made jumps and remained where he was, so well tied was he.

Just then, whether it was the cold of the morning that was now
approaching, or that he had eaten something laxative at supper, or
that it was only natural (as is most likely), Sancho felt a desire
to do what no one could do for him; but so great was the fear that had
penetrated his heart, he dared not separate himself from his master by
as much as the black of his nail; to escape doing what he wanted
was, however, also impossible; so what he did for peace's sake was
to remove his right hand, which held the back of the saddle, and
with it to untie gently and silently the running string which alone
held up his breeches, so that on loosening it they at once fell down
round his feet like fetters; he then raised his shirt as well as he
could and bared his hind quarters, no slim ones. But, this
accomplished, which he fancied was all he had to do to get out of this
terrible strait and embarrassment, another still greater difficulty
presented itself, for it seemed to him impossible to relieve himself
without making some noise, and he ground his teeth and squeezed his
shoulders together, holding his breath as much as he could; but in
spite of his precautions he was unlucky enough after all to make a
little noise, very different from that which was causing him so much
fear.

c19c.jpg (308K)

Full Size

Don Quixote, hearing it, said, "What noise is that, Sancho?"

"I don't know, senor," said he; "it must be something new, for
adventures and misadventures never begin with a trifle." Once more
he tried his luck, and succeeded so well, that without any further
noise or disturbance he found himself relieved of the burden that
had given him so much discomfort. But as Don Quixote's sense of
smell was as acute as his hearing, and as Sancho was so closely linked
with him that the fumes rose almost in a straight line, it could not
be but that some should reach his nose, and as soon as they did he
came to its relief by compressing it between his fingers, saying in
a rather snuffing tone, "Sancho, it strikes me thou art in great
fear."

"I am," answered Sancho; "but how does your worship perceive it
now more than ever?"

"Because just now thou smellest stronger than ever, and not of
ambergris," answered Don Quixote.

"Very likely," said Sancho, "but that's not my fault, but your
worship's, for leading me about at unseasonable hours and at such
unwonted paces."

"Then go back three or four, my friend," said Don Quixote, all the
time with his fingers to his nose; "and for the future pay more
attention to thy person and to what thou owest to mine; for it is my
great familiarity with thee that has bred this contempt."

"I'll bet," replied Sancho, "that your worship thinks I have done
something I ought not with my person."

"It makes it worse to stir it, friend Sancho," returned Don Quixote.

With this and other talk of the same sort master and man passed
the night, till Sancho, perceiving that daybreak was coming on
apace, very cautiously untied Rocinante and tied up his breeches. As
soon as Rocinante found himself free, though by nature he was not at
all mettlesome, he seemed to feel lively and began pawing—for as to
capering, begging his pardon, he knew not what it meant. Don
Quixote, then, observing that Rocinante could move, took it as a
good sign and a signal that he should attempt the dread adventure.
By this time day had fully broken and everything showed distinctly,
and Don Quixote saw that he was among some tall trees, chestnuts,
which cast a very deep shade; he perceived likewise that the sound
of the strokes did not cease, but could not discover what caused it,
and so without any further delay he let Rocinante feel the spur, and
once more taking leave of Sancho, he told him to wait for him there
three days at most, as he had said before, and if he should not have
returned by that time, he might feel sure it had been God's will
that he should end his days in that perilous adventure. He again
repeated the message and commission with which he was to go on his
behalf to his lady Dulcinea, and said he was not to be uneasy as to
the payment of his services, for before leaving home he had made his
will, in which he would find himself fully recompensed in the matter
of wages in due proportion to the time he had served; but if God
delivered him safe, sound, and unhurt out of that danger, he might
look upon the promised island as much more than certain. Sancho
began to weep afresh on again hearing the affecting words of his
good master, and resolved to stay with him until the final issue and
end of the business. From these tears and this honourable resolve of
Sancho Panza's the author of this history infers that he must have
been of good birth and at least an old Christian; and the feeling he
displayed touched his but not so much as to make him show any
weakness; on the contrary, hiding what he felt as well as he could, he
began to move towards that quarter whence the sound of the water and
of the strokes seemed to come.

Sancho followed him on foot, leading by the halter, as his custom
was, his ass, his constant comrade in prosperity or adversity; and
advancing some distance through the shady chestnut trees they came
upon a little meadow at the foot of some high rocks, down which a
mighty rush of water flung itself. At the foot of the rocks were
some rudely constructed houses looking more like ruins than houses,
from among which came, they perceived, the din and clatter of blows,
which still continued without intermission. Rocinante took fright at
the noise of the water and of the blows, but quieting him Don
Quixote advanced step by step towards the houses, commending himself
with all his heart to his lady, imploring her support in that dread
pass and enterprise, and on the way commending himself to God, too,
not to forget him. Sancho who never quitted his side, stretched his
neck as far as he could and peered between the legs of Rocinante to
see if he could now discover what it was that caused him such fear and
apprehension. They went it might be a hundred paces farther, when on
turning a corner the true cause, beyond the possibility of any
mistake, of that dread-sounding and to them awe-inspiring noise that
had kept them all the night in such fear and perplexity, appeared
plain and obvious; and it was (if, reader, thou art not disgusted
and disappointed) six fulling hammers which by their alternate strokes
made all the din.

When Don Quixote perceived what it was, he was struck dumb and rigid
from head to foot. Sancho glanced at him and saw him with his head
bent down upon his breast in manifest mortification; and Don Quixote
glanced at Sancho and saw him with his cheeks puffed out and his mouth
full of laughter, and evidently ready to explode with it, and in spite
of his vexation he could not help laughing at the sight of him; and
when Sancho saw his master begin he let go so heartily that he had
to hold his sides with both hands to keep himself from bursting with
laughter. Four times he stopped, and as many times did his laughter
break out afresh with the same violence as at first, whereat Don
Quixote grew furious, above all when he heard him say mockingly, "Thou
must know, friend Sancho, that of Heaven's will I was born in this our
iron age to revive in it the golden or age of gold; I am he for whom
are reserved perils, mighty achievements, valiant deeds;" and here
he went on repeating the words that Don Quixote uttered the first time
they heard the awful strokes.

Don Quixote, then, seeing that Sancho was turning him into ridicule,
was so mortified and vexed that he lifted up his pike and smote him
two such blows that if, instead of catching them on his shoulders,
he had caught them on his head there would have been no wages to
pay, unless indeed to his heirs. Sancho seeing that he was getting
an awkward return in earnest for his jest, and fearing his master
might carry it still further, said to him very humbly, "Calm yourself,
sir, for by God I am only joking."

"Well, then, if you are joking I am not," replied Don Quixote. "Look
here, my lively gentleman, if these, instead of being fulling hammers,
had been some perilous adventure, have I not, think you, shown the
courage required for the attempt and achievement? Am I, perchance,
being, as I am, a gentleman, bound to know and distinguish sounds
and tell whether they come from fulling mills or not; and that, when
perhaps, as is the case, I have never in my life seen any as you have,
low boor as you are, that have been born and bred among them? But turn
me these six hammers into six giants, and bring them to beard me,
one by one or all together, and if I do not knock them head over
heels, then make what mockery you like of me."

"No more of that, senor," returned Sancho; "I own I went a little
too far with the joke. But tell me, your worship, now that peace is
made between us (and may God bring you out of all the adventures
that may befall you as safe and sound as he has brought you out of
this one), was it not a thing to laugh at, and is it not a good story,
the great fear we were in?—at least that I was in; for as to your
worship I see now that you neither know nor understand what either
fear or dismay is."

"I do not deny," said Don Quixote, "that what happened to us may
be worth laughing at, but it is not worth making a story about, for it
is not everyone that is shrewd enough to hit the right point of a
thing."

"At any rate," said Sancho, "your worship knew how to hit the
right point with your pike, aiming at my head and hitting me on the
shoulders, thanks be to God and my own smartness in dodging it. But
let that pass; all will come out in the scouring; for I have heard say
'he loves thee well that makes thee weep;' and moreover that it is the
way with great lords after any hard words they give a servant to
give him a pair of breeches; though I do not know what they give after
blows, unless it be that knights-errant after blows give islands, or
kingdoms on the mainland."

"It may be on the dice," said Don Quixote, "that all thou sayest
will come true; overlook the past, for thou art shrewd enough to
know that our first movements are not in our own control; and one
thing for the future bear in mind, that thou curb and restrain thy
loquacity in my company; for in all the books of chivalry that I
have read, and they are innumerable, I never met with a squire who
talked so much to his lord as thou dost to thine; and in fact I feel
it to be a great fault of thine and of mine: of thine, that thou
hast so little respect for me; of mine, that I do not make myself more
respected. There was Gandalin, the squire of Amadis of Gaul, that
was Count of the Insula Firme, and we read of him that he always
addressed his lord with his cap in his hand, his head bowed down and
his body bent double, more turquesco. And then, what shall we say of
Gasabal, the squire of Galaor, who was so silent that in order to
indicate to us the greatness of his marvellous taciturnity his name is
only once mentioned in the whole of that history, as long as it is
truthful? From all I have said thou wilt gather, Sancho, that there
must be a difference between master and man, between lord and
lackey, between knight and squire: so that from this day forward in
our intercourse we must observe more respect and take less
liberties, for in whatever way I may be provoked with you it will be
bad for the pitcher. The favours and benefits that I have promised you
will come in due time, and if they do not your wages at least will not
be lost, as I have already told you."

"All that your worship says is very well," said Sancho, "but I
should like to know (in case the time of favours should not come,
and it might be necessary to fall back upon wages) how much did the
squire of a knight-errant get in those days, and did they agree by the
month, or by the day like bricklayers?"

"I do not believe," replied Don Quixote, "that such squires were
ever on wages, but were dependent on favour; and if I have now
mentioned thine in the sealed will I have left at home, it was with
a view to what may happen; for as yet I know not how chivalry will
turn out in these wretched times of ours, and I do not wish my soul to
suffer for trifles in the other world; for I would have thee know,
Sancho, that in this there is no condition more hazardous than that of
adventurers."

"That is true," said Sancho, "since the mere noise of the hammers of
a fulling mill can disturb and disquiet the heart of such a valiant
errant adventurer as your worship; but you may be sure I will not open
my lips henceforward to make light of anything of your worship's,
but only to honour you as my master and natural lord."

"By so doing," replied Don Quixote, "shalt thou live long on the
face of the earth; for next to parents, masters are to be respected as
though they were parents."

c19e.jpg (33K)

CHAPTER XXI.

WHICH TREATS OF THE EXALTED ADVENTURE AND RICH PRIZE OF MAMBRINO'S
HELMET, TOGETHER WITH OTHER THINGS THAT HAPPENED TO OUR INVINCIBLE
KNIGHT

c20a.jpg (73K)

Full Size

It now began to rain a little, and Sancho was for going into the
fulling mills, but Don Quixote had taken such an abhorrence to them on
account of the late joke that he would not enter them on any
account; so turning aside to right they came upon another road,
different from that which they had taken the night before. Shortly
afterwards Don Quixote perceived a man on horseback who wore on his
head something that shone like gold, and the moment he saw him he
turned to Sancho and said:

"I think, Sancho, there is no proverb that is not true, all being
maxims drawn from experience itself, the mother of all the sciences,
especially that one that says, 'Where one door shuts, another
opens.' I say so because if last night fortune shut the door of the
adventure we were looking for against us, cheating us with the fulling
mills, it now opens wide another one for another better and more
certain adventure, and if I do not contrive to enter it, it will be my
own fault, and I cannot lay it to my ignorance of fulling mills, or
the darkness of the night. I say this because, if I mistake not, there
comes towards us one who wears on his head the helmet of Mambrino,
concerning which I took the oath thou rememberest."

"Mind what you say, your worship, and still more what you do,"
said Sancho, "for I don't want any more fulling mills to finish off
fulling and knocking our senses out."

"The devil take thee, man," said Don Quixote; "what has a helmet
to do with fulling mills?"

"I don't know," replied Sancho, "but, faith, if I might speak as I
used, perhaps I could give such reasons that your worship would see
you were mistaken in what you say."

"How can I be mistaken in what I say, unbelieving traitor?" returned
Don Quixote; "tell me, seest thou not yonder knight coming towards
us on a dappled grey steed, who has upon his head a helmet of gold?"

"What I see and make out," answered Sancho, "is only a man on a grey
ass like my own, who has something that shines on his head."

"Well, that is the helmet of Mambrino," said Don Quixote; "stand
to one side and leave me alone with him; thou shalt see how, without
saying a word, to save time, I shall bring this adventure to an
issue and possess myself of the helmet I have so longed for."

"I will take care to stand aside," said Sancho; "but God grant, I
say once more, that it may be marjoram and not fulling mills."

"I have told thee, brother, on no account to mention those fulling
mills to me again," said Don Quixote, "or I vow—and I say no
more—I'll full the soul out of you."

Sancho held his peace in dread lest his master should carry out
the vow he had hurled like a bowl at him.

The fact of the matter as regards the helmet, steed, and knight that
Don Quixote saw, was this. In that neighbourhood there were two
villages, one of them so small that it had neither apothecary's shop
nor barber, which the other that was close to it had, so the barber of
the larger served the smaller, and in it there was a sick man who
required to be bled and another man who wanted to be shaved, and on
this errand the barber was going, carrying with him a brass basin; but
as luck would have it, as he was on the way it began to rain, and
not to spoil his hat, which probably was a new one, he put the basin
on his head, and being clean it glittered at half a league's distance.
He rode upon a grey ass, as Sancho said, and this was what made it
seem to Don Quixote to be a dapple-grey steed and a knight and a
golden helmet; for everything he saw he made to fall in with his crazy
chivalry and ill-errant notions; and when he saw the poor knight
draw near, without entering into any parley with him, at Rocinante's
top speed he bore down upon him with the pike pointed low, fully
determined to run him through and through, and as he reached him,
without checking the fury of his charge, he cried to him:

"Defend thyself, miserable being, or yield me of thine own accord
that which is so reasonably my due."

The barber, who without any expectation or apprehension of it saw
this apparition coming down upon him, had no other way of saving
himself from the stroke of the lance but to let himself fall off his
ass; and no sooner had he touched the ground than he sprang up more
nimbly than a deer and sped away across the plain faster than the
wind.

He left the basin on the ground, with which Don Quixote contented
himself, saying that the pagan had shown his discretion and imitated
the beaver, which finding itself pressed by the hunters bites and cuts
off with its teeth that for which, by its natural instinct, it knows
it is pursued.

He told Sancho to pick up the helmet, and he taking it in his
hands said:

"By God the basin is a good one, and worth a real of eight if it
is worth a maravedis," and handed it to his master, who immediately
put it on his head, turning it round, now this way, now that, in
search of fitment, and not finding it he said, "Clearly the pagan to
whose measure this famous head-piece was first forged must have had
a very large head; but the worst of it is half of it is wanting."

When Sancho heard him call the basin a headpiece he was unable to
restrain his laughter, but remembering his master's wrath he checked
himself in the midst of it.

"What art thou laughing at, Sancho?" said Don Quixote.

"I am laughing," said he, "to think of the great head the pagan must
have had who owned this helmet, for it looks exactly like a regular
barber's basin."

"Dost thou know what I suspect, Sancho?" said Don Quixote; "that
this wonderful piece of this enchanted helmet must by some strange
accident have come into the hands of some one who was unable to
recognise or realise its value, and who, not knowing what he did,
and seeing it to be of the purest gold, must have melted down one half
for the sake of what it might be worth, and of the other made this
which is like a barber's basin as thou sayest; but be it as it may, to
me who recognise it, its transformation makes no difference, for I
will set it to rights at the first village where there is a
blacksmith, and in such style that that helmet the god of smithies
forged for the god of battles shall not surpass it or even come up
to it; and in the meantime I will wear it as well as I can, for
something is better than nothing; all the more as it will be quite
enough to protect me from any chance blow of a stone."

"That is," said Sancho, "if it is not shot with a sling as they were
in the battle of the two armies, when they signed the cross on your
worship's grinders and smashed the flask with that blessed draught
that made me vomit my bowels up."

"It does not grieve me much to have lost it," said Don Quixote, "for
thou knowest, Sancho, that I have the receipt in my memory."

"So have I," answered Sancho, "but if ever I make it, or try it
again as long as I live, may this be my last hour; moreover, I have no
intention of putting myself in the way of wanting it, for I mean, with
all my five senses, to keep myself from being wounded or from wounding
anyone: as to being blanketed again I say nothing, for it is hard to
prevent mishaps of that sort, and if they come there is nothing for it
but to squeeze our shoulders together, hold our breath, shut our eyes,
and let ourselves go where luck and the blanket may send us."

"Thou art a bad Christian, Sancho," said Don Quixote on hearing
this, "for once an injury has been done thee thou never forgettest it:
but know that it is the part of noble and generous hearts not to
attach importance to trifles. What lame leg hast thou got by it,
what broken rib, what cracked head, that thou canst not forget that
jest? For jest and sport it was, properly regarded, and had I not seen
it in that light I would have returned and done more mischief in
revenging thee than the Greeks did for the rape of Helen, who, if
she were alive now, or if my Dulcinea had lived then, might depend
upon it she would not be so famous for her beauty as she is;" and here
he heaved a sigh and sent it aloft; and said Sancho, "Let it pass
for a jest as it cannot be revenged in earnest, but I know what sort
of jest and earnest it was, and I know it will never be rubbed out
of my memory any more than off my shoulders. But putting that aside,
will your worship tell me what are we to do with this dapple-grey
steed that looks like a grey ass, which that Martino that your worship
overthrew has left deserted here? for, from the way he took to his
heels and bolted, he is not likely ever to come back for it; and by my
beard but the grey is a good one."

"I have never been in the habit," said Don Quixote, "of taking spoil
of those whom I vanquish, nor is it the practice of chivalry to take
away their horses and leave them to go on foot, unless indeed it be
that the victor have lost his own in the combat, in which case it is
lawful to take that of the vanquished as a thing won in lawful war;
therefore, Sancho, leave this horse, or ass, or whatever thou wilt
have it to be; for when its owner sees us gone hence he will come back
for it."

"God knows I should like to take it," returned Sancho, "or at
least to change it for my own, which does not seem to me as good a
one: verily the laws of chivalry are strict, since they cannot be
stretched to let one ass be changed for another; I should like to know
if I might at least change trappings."

"On that head I am not quite certain," answered Don Quixote, "and
the matter being doubtful, pending better information, I say thou
mayest change them, if so be thou hast urgent need of them."

"So urgent is it," answered Sancho, "that if they were for my own
person I could not want them more;" and forthwith, fortified by this
licence, he effected the mutatio capparum, rigging out his beast to
the ninety-nines and making quite another thing of it. This done, they
broke their fast on the remains of the spoils of war plundered from
the sumpter mule, and drank of the brook that flowed from the
fulling mills, without casting a look in that direction, in such
loathing did they hold them for the alarm they had caused them; and,
all anger and gloom removed, they mounted and, without taking any
fixed road (not to fix upon any being the proper thing for true
knights-errant), they set out, guided by Rocinante's will, which
carried along with it that of his master, not to say that of the
ass, which always followed him wherever he led, lovingly and sociably;
nevertheless they returned to the high road, and pursued it at a
venture without any other aim.

As they went along, then, in this way Sancho said to his master,
"Senor, would your worship give me leave to speak a little to you? For
since you laid that hard injunction of silence on me several things
have gone to rot in my stomach, and I have now just one on the tip
of my tongue that I don't want to be spoiled."

"Say, on, Sancho," said Don Quixote, "and be brief in thy discourse,
for there is no pleasure in one that is long."

"Well then, senor," returned Sancho, "I say that for some days
past I have been considering how little is got or gained by going in
search of these adventures that your worship seeks in these wilds
and cross-roads, where, even if the most perilous are victoriously
achieved, there is no one to see or know of them, and so they must
be left untold for ever, to the loss of your worship's object and
the credit they deserve; therefore it seems to me it would be better
(saving your worship's better judgment) if we were to go and serve
some emperor or other great prince who may have some war on hand, in
whose service your worship may prove the worth of your person, your
great might, and greater understanding, on perceiving which the lord
in whose service we may be will perforce have to reward us, each
according to his merits; and there you will not be at a loss for
some one to set down your achievements in writing so as to preserve
their memory for ever. Of my own I say nothing, as they will not go
beyond squirely limits, though I make bold to say that, if it be the
practice in chivalry to write the achievements of squires, I think
mine must not be left out."

"Thou speakest not amiss, Sancho," answered Don Quixote, "but before
that point is reached it is requisite to roam the world, as it were on
probation, seeking adventures, in order that, by achieving some,
name and fame may be acquired, such that when he betakes himself to
the court of some great monarch the knight may be already known by his
deeds, and that the boys, the instant they see him enter the gate of
the city, may all follow him and surround him, crying, 'This is the
Knight of the Sun'-or the Serpent, or any other title under which he
may have achieved great deeds. 'This,' they will say, 'is he who
vanquished in single combat the gigantic Brocabruno of mighty
strength; he who delivered the great Mameluke of Persia out of the
long enchantment under which he had been for almost nine hundred
years.' So from one to another they will go proclaiming his
achievements; and presently at the tumult of the boys and the others
the king of that kingdom will appear at the windows of his royal
palace, and as soon as he beholds the knight, recognising him by his
arms and the device on his shield, he will as a matter of course
say, 'What ho! Forth all ye, the knights of my court, to receive the
flower of chivalry who cometh hither!' At which command all will issue
forth, and he himself, advancing half-way down the stairs, will
embrace him closely, and salute him, kissing him on the cheek, and
will then lead him to the queen's chamber, where the knight will
find her with the princess her daughter, who will be one of the most
beautiful and accomplished damsels that could with the utmost pains be
discovered anywhere in the known world. Straightway it will come to
pass that she will fix her eyes upon the knight and he his upon her,
and each will seem to the other something more divine than human, and,
without knowing how or why they will be taken and entangled in the
inextricable toils of love, and sorely distressed in their hearts
not to see any way of making their pains and sufferings known by
speech. Thence they will lead him, no doubt, to some richly adorned
chamber of the palace, where, having removed his armour, they will
bring him a rich mantle of scarlet wherewith to robe himself, and if
he looked noble in his armour he will look still more so in a doublet.
When night comes he will sup with the king, queen, and princess; and
all the time he will never take his eyes off her, stealing stealthy
glances, unnoticed by those present, and she will do the same, and
with equal cautiousness, being, as I have said, a damsel of great
discretion. The tables being removed, suddenly through the door of the
hall there will enter a hideous and diminutive dwarf followed by a
fair dame, between two giants, who comes with a certain adventure, the
work of an ancient sage; and he who shall achieve it shall be deemed
the best knight in the world.

"The king will then command all those present to essay it, and
none will bring it to an end and conclusion save the stranger
knight, to the great enhancement of his fame, whereat the princess
will be overjoyed and will esteem herself happy and fortunate in
having fixed and placed her thoughts so high. And the best of it is
that this king, or prince, or whatever he is, is engaged in a very
bitter war with another as powerful as himself, and the stranger
knight, after having been some days at his court, requests leave
from him to go and serve him in the said war. The king will grant it
very readily, and the knight will courteously kiss his hands for the
favour done to him; and that night he will take leave of his lady
the princess at the grating of the chamber where she sleeps, which
looks upon a garden, and at which he has already many times
conversed with her, the go-between and confidante in the matter
being a damsel much trusted by the princess. He will sigh, she will
swoon, the damsel will fetch water, much distressed because morning
approaches, and for the honour of her lady he would not that they were
discovered; at last the princess will come to herself and will present
her white hands through the grating to the knight, who will kiss
them a thousand and a thousand times, bathing them with his tears.
It will be arranged between them how they are to inform each other
of their good or evil fortunes, and the princess will entreat him to
make his absence as short as possible, which he will promise to do
with many oaths; once more he kisses her hands, and takes his leave in
such grief that he is well-nigh ready to die. He betakes him thence to
his chamber, flings himself on his bed, cannot sleep for sorrow at
parting, rises early in the morning, goes to take leave of the king,
queen, and princess, and, as he takes his leave of the pair, it is
told him that the princess is indisposed and cannot receive a visit;
the knight thinks it is from grief at his departure, his heart is
pierced, and he is hardly able to keep from showing his pain. The
confidante is present, observes all, goes to tell her mistress, who
listens with tears and says that one of her greatest distresses is not
knowing who this knight is, and whether he is of kingly lineage or
not; the damsel assures her that so much courtesy, gentleness, and
gallantry of bearing as her knight possesses could not exist in any
save one who was royal and illustrious; her anxiety is thus
relieved, and she strives to be of good cheer lest she should excite
suspicion in her parents, and at the end of two days she appears in
public. Meanwhile the knight has taken his departure; he fights in the
war, conquers the king's enemy, wins many cities, triumphs in many
battles, returns to the court, sees his lady where he was wont to
see her, and it is agreed that he shall demand her in marriage of
her parents as the reward of his services; the king is unwilling to
give her, as he knows not who he is, but nevertheless, whether carried
off or in whatever other way it may be, the princess comes to be his
bride, and her father comes to regard it as very good fortune; for
it so happens that this knight is proved to be the son of a valiant
king of some kingdom, I know not what, for I fancy it is not likely to
be on the map. The father dies, the princess inherits, and in two
words the knight becomes king. And here comes in at once the
bestowal of rewards upon his squire and all who have aided him in
rising to so exalted a rank. He marries his squire to a damsel of
the princess's, who will be, no doubt, the one who was confidante in
their amour, and is daughter of a very great duke."

"That's what I want, and no mistake about it!" said Sancho.
"That's what I'm waiting for; for all this, word for word, is in store
for your worship under the title of the Knight of the Rueful
Countenance."

"Thou needst not doubt it, Sancho," replied Don Quixote, "for in the
same manner, and by the same steps as I have described here,
knights-errant rise and have risen to be kings and emperors; all we
want now is to find out what king, Christian or pagan, is at war and
has a beautiful daughter; but there will be time enough to think of
that, for, as I have told thee, fame must be won in other quarters
before repairing to the court. There is another thing, too, that is
wanting; for supposing we find a king who is at war and has a
beautiful daughter, and that I have won incredible fame throughout the
universe, I know not how it can be made out that I am of royal
lineage, or even second cousin to an emperor; for the king will not be
willing to give me his daughter in marriage unless he is first
thoroughly satisfied on this point, however much my famous deeds may
deserve it; so that by this deficiency I fear I shall lose what my arm
has fairly earned. True it is I am a gentleman of known house, of
estate and property, and entitled to the five hundred sueldos mulct;
and it may be that the sage who shall write my history will so clear
up my ancestry and pedigree that I may find myself fifth or sixth in
descent from a king; for I would have thee know, Sancho, that there
are two kinds of lineages in the world; some there be tracing and
deriving their descent from kings and princes, whom time has reduced
little by little until they end in a point like a pyramid upside down;
and others who spring from the common herd and go on rising step by
step until they come to be great lords; so that the difference is that
the one were what they no longer are, and the others are what they
formerly were not. And I may be of such that after investigation my
origin may prove great and famous, with which the king, my
father-in-law that is to be, ought to be satisfied; and should he
not be, the princess will so love me that even though she well knew me
to be the son of a water-carrier, she will take me for her lord and
husband in spite of her father; if not, then it comes to seizing her
and carrying her off where I please; for time or death will put an end
to the wrath of her parents."

"It comes to this, too," said Sancho, "what some naughty people say,
'Never ask as a favour what thou canst take by force;' though it would
fit better to say, 'A clear escape is better than good men's prayers.'
I say so because if my lord the king, your worship's father-in-law,
will not condescend to give you my lady the princess, there is nothing
for it but, as your worship says, to seize her and transport her.
But the mischief is that until peace is made and you come into the
peaceful enjoyment of your kingdom, the poor squire is famishing as
far as rewards go, unless it be that the confidante damsel that is
to be his wife comes with the princess, and that with her he tides
over his bad luck until Heaven otherwise orders things; for his
master, I suppose, may as well give her to him at once for a lawful
wife."

"Nobody can object to that," said Don Quixote.

"Then since that may be," said Sancho, "there is nothing for it
but to commend ourselves to God, and let fortune take what course it
will."

"God guide it according to my wishes and thy wants," said Don
Quixote, "and mean be he who thinks himself mean."

"In God's name let him be so," said Sancho: "I am an old
Christian, and to fit me for a count that's enough."

"And more than enough for thee," said Don Quixote; "and even wert
thou not, it would make no difference, because I being the king can
easily give thee nobility without purchase or service rendered by
thee, for when I make thee a count, then thou art at once a gentleman;
and they may say what they will, but by my faith they will have to
call thee 'your lordship,' whether they like it or not."

"Not a doubt of it; and I'll know how to support the tittle," said
Sancho.

"Title thou shouldst say, not tittle," said his master.

"So be it," answered Sancho. "I say I will know how to behave, for
once in my life I was beadle of a brotherhood, and the beadle's gown
sat so well on me that all said I looked as if I was to be steward
of the same brotherhood. What will it be, then, when I put a duke's
robe on my back, or dress myself in gold and pearls like a count? I
believe they'll come a hundred leagues to see me."

"Thou wilt look well," said Don Quixote, "but thou must shave thy
beard often, for thou hast it so thick and rough and unkempt, that
if thou dost not shave it every second day at least, they will see
what thou art at the distance of a musket shot."

"What more will it be," said Sancho, "than having a barber, and
keeping him at wages in the house? and even if it be necessary, I will
make him go behind me like a nobleman's equerry."

"Why, how dost thou know that noblemen have equerries behind
them?" asked Don Quixote.

"I will tell you," answered Sancho. "Years ago I was for a month
at the capital and there I saw taking the air a very small gentleman
who they said was a very great man, and a man following him on
horseback in every turn he took, just as if he was his tail. I asked
why this man did not join the other man, instead of always going
behind him; they answered me that he was his equerry, and that it
was the custom with nobles to have such persons behind them, and
ever since then I know it, for I have never forgotten it."

"Thou art right," said Don Quixote, "and in the same way thou mayest
carry thy barber with thee, for customs did not come into use all
together, nor were they all invented at once, and thou mayest be the
first count to have a barber to follow him; and, indeed, shaving one's
beard is a greater trust than saddling one's horse."

"Let the barber business be my look-out," said Sancho; "and your
worship's be it to strive to become a king, and make me a count."

"So it shall be," answered Don Quixote, and raising his eyes he
saw what will be told in the following chapter.

c20e.jpg (18K)

CHAPTER XXII.

OF THE FREEDOM DON QUIXOTE CONFERRED ON SEVERAL UNFORTUNATES WHO
AGAINST THEIR WILL WERE BEING CARRIED WHERE THEY HAD NO WISH TO GO

c22a.jpg (178K)

Full Size

Cide Hamete Benengeli, the Arab and Manchegan author, relates in
this most grave, high-sounding, minute, delightful, and original
history that after the discussion between the famous Don Quixote of La
Mancha and his squire Sancho Panza which is set down at the end of
chapter twenty-one, Don Quixote raised his eyes and saw coming along
the road he was following some dozen men on foot strung together by
the neck, like beads, on a great iron chain, and all with manacles
on their hands. With them there came also two men on horseback and two
on foot; those on horseback with wheel-lock muskets, those on foot
with javelins and swords, and as soon as Sancho saw them he said:

"That is a chain of galley slaves, on the way to the galleys by
force of the king's orders."

"How by force?" asked Don Quixote; "is it possible that the king
uses force against anyone?"

"I do not say that," answered Sancho, "but that these are people
condemned for their crimes to serve by force in the king's galleys."

"In fact," replied Don Quixote, "however it may be, these people are
going where they are taking them by force, and not of their own will."

"Just so," said Sancho.

"Then if so," said Don Quixote, "here is a case for the exercise
of my office, to put down force and to succour and help the wretched."

"Recollect, your worship," said Sancho, "Justice, which is the
king himself, is not using force or doing wrong to such persons, but
punishing them for their crimes."

The chain of galley slaves had by this time come up, and Don Quixote
in very courteous language asked those who were in custody of it to be
good enough to tell him the reason or reasons for which they were
conducting these people in this manner. One of the guards on horseback
answered that they were galley slaves belonging to his majesty, that
they were going to the galleys, and that was all that was to be said
and all he had any business to know.

c22b.jpg (298K)

Full Size

"Nevertheless," replied Don Quixote, "I should like to know from
each of them separately the reason of his misfortune;" to this he
added more to the same effect to induce them to tell him what he
wanted so civilly that the other mounted guard said to him:

"Though we have here the register and certificate of the sentence of
every one of these wretches, this is no time to take them out or
read them; come and ask themselves; they can tell if they choose,
and they will, for these fellows take a pleasure in doing and
talking about rascalities."

With this permission, which Don Quixote would have taken even had
they not granted it, he approached the chain and asked the first for
what offences he was now in such a sorry case.

He made answer that it was for being a lover.

"For that only?" replied Don Quixote; "why, if for being lovers they
send people to the galleys I might have been rowing in them long ago."

"The love is not the sort your worship is thinking of," said the
galley slave; "mine was that I loved a washerwoman's basket of clean
linen so well, and held it so close in my embrace, that if the arm
of the law had not forced it from me, I should never have let it go of
my own will to this moment; I was caught in the act, there was no
occasion for torture, the case was settled, they treated me to a
hundred lashes on the back, and three years of gurapas besides, and
that was the end of it."

"What are gurapas?" asked Don Quixote.

"Gurapas are galleys," answered the galley slave, who was a young
man of about four-and-twenty, and said he was a native of Piedrahita.

Don Quixote asked the same question of the second, who made no
reply, so downcast and melancholy was he; but the first answered for
him, and said, "He, sir, goes as a canary, I mean as a musician and
a singer."

"What!" said Don Quixote, "for being musicians and singers are
people sent to the galleys too?"

"Yes, sir," answered the galley slave, "for there is nothing worse
than singing under suffering."

"On the contrary, I have heard say," said Don Quixote, "that he
who sings scares away his woes."

"Here it is the reverse," said the galley slave; "for he who sings
once weeps all his life."

"I do not understand it," said Don Quixote; but one of the guards
said to him, "Sir, to sing under suffering means with the non sancta
fraternity to confess under torture; they put this sinner to the
torture and he confessed his crime, which was being a cuatrero, that
is a cattle-stealer, and on his confession they sentenced him to six
years in the galleys, besides two bundred lashes that he has already
had on the back; and he is always dejected and downcast because the
other thieves that were left behind and that march here ill-treat, and
snub, and jeer, and despise him for confessing and not having spirit
enough to say nay; for, say they, 'nay' has no more letters in it than
'yea,' and a culprit is well off when life or death with him depends
on his own tongue and not on that of witnesses or evidence; and to
my thinking they are not very far out."

"And I think so too," answered Don Quixote; then passing on to the
third he asked him what he had asked the others, and the man
answered very readily and unconcernedly, "I am going for five years to
their ladyships the gurapas for the want of ten ducats."

"I will give twenty with pleasure to get you out of that trouble,"
said Don Quixote.

"That," said the galley slave, "is like a man having money at sea
when he is dying of hunger and has no way of buying what he wants; I
say so because if at the right time I had had those twenty ducats that
your worship now offers me, I would have greased the notary's pen
and freshened up the attorney's wit with them, so that to-day I should
be in the middle of the plaza of the Zocodover at Toledo, and not on
this road coupled like a greyhound. But God is great; patience—there,
that's enough of it."

Don Quixote passed on to the fourth, a man of venerable aspect
with a white beard falling below his breast, who on hearing himself
asked the reason of his being there began to weep without answering
a word, but the fifth acted as his tongue and said, "This worthy man
is going to the galleys for four years, after having gone the rounds
in ceremony and on horseback."

 "That means," said Sancho Panza, "as I take it, to have been
exposed to shame in public."

"Just so," replied the galley slave, "and the offence for which they
gave him that punishment was having been an ear-broker, nay
body-broker; I mean, in short, that this gentleman goes as a pimp, and
for having besides a certain touch of the sorcerer about him."

"If that touch had not been thrown in," said Don Quixote, "be
would not deserve, for mere pimping, to row in the galleys, but rather
to command and be admiral of them; for the office of pimp is no
ordinary one, being the office of persons of discretion, one very
necessary in a well-ordered state, and only to be exercised by persons
of good birth; nay, there ought to be an inspector and overseer of
them, as in other offices, and recognised number, as with the
brokers on change; in this way many of the evils would be avoided
which are caused by this office and calling being in the hands of
stupid and ignorant people, such as women more or less silly, and
pages and jesters of little standing and experience, who on the most
urgent occasions, and when ingenuity of contrivance is needed, let the
crumbs freeze on the way to their mouths, and know not which is
their right hand. I should like to go farther, and give reasons to
show that it is advisable to choose those who are to hold so necessary
an office in the state, but this is not the fit place for it; some day
I will expound the matter to some one able to see to and rectify it;
all I say now is, that the additional fact of his being a sorcerer has
removed the sorrow it gave me to see these white hairs and this
venerable countenance in so painful a position on account of his being
a pimp; though I know well there are no sorceries in the world that
can move or compel the will as some simple folk fancy, for our will is
free, nor is there herb or charm that can force it. All that certain
silly women and quacks do is to turn men mad with potions and poisons,
pretending that they have power to cause love, for, as I say, it is an
impossibility to compel the will."

"It is true," said the good old man, "and indeed, sir, as far as the
charge of sorcery goes I was not guilty; as to that of being a pimp
I cannot deny it; but I never thought I was doing any harm by it,
for my only object was that all the world should enjoy itself and live
in peace and quiet, without quarrels or troubles; but my good
intentions were unavailing to save me from going where I never
expect to come back from, with this weight of years upon me and a
urinary ailment that never gives me a moment's ease;" and again he
fell to weeping as before, and such compassion did Sancho feel for him
that he took out a real of four from his bosom and gave it to him in
alms.

Don Quixote went on and asked another what his crime was, and the
man answered with no less but rather much more sprightliness than
the last one.

"I am here because I carried the joke too far with a couple of
cousins of mine, and with a couple of other cousins who were none of
mine; in short, I carried the joke so far with them all that it
ended in such a complicated increase of kindred that no accountant
could make it clear: it was all proved against me, I got no favour,
I had no money, I was near having my neck stretched, they sentenced me
to the galleys for six years, I accepted my fate, it is the punishment
of my fault; I am a young man; let life only last, and with that all
will come right. If you, sir, have anything wherewith to help the
poor, God will repay it to you in heaven, and we on earth will take
care in our petitions to him to pray for the life and health of your
worship, that they may be as long and as good as your amiable
appearance deserves."

This one was in the dress of a student, and one of the guards said
he was a great talker and a very elegant Latin scholar.

Behind all these there came a man of thirty, a very personable
fellow, except that when he looked, his eyes turned in a little one
towards the other. He was bound differently from the rest, for he
had to his leg a chain so long that it was wound all round his body,
and two rings on his neck, one attached to the chain, the other to
what they call a "keep-friend" or "friend's foot," from which hung two
irons reaching to his waist with two manacles fixed to them in which
his hands were secured by a big padlock, so that he could neither
raise his hands to his mouth nor lower his head to his hands. Don
Quixote asked why this man carried so many more chains than the
others. The guard replied that it was because he alone had committed
more crimes than all the rest put together, and was so daring and such
a villain, that though they marched him in that fashion they did not
feel sure of him, but were in dread of his making his escape.

"What crimes can he have committed," said Don Quixote, "if they have
not deserved a heavier punishment than being sent to the galleys?"

"He goes for ten years," replied the guard, "which is the same thing
as civil death, and all that need be said is that this good fellow
is the famous Gines de Pasamonte, otherwise called Ginesillo de
Parapilla."

"Gently, senor commissary," said the galley slave at this, "let us
have no fixing of names or surnames; my name is Gines, not
Ginesillo, and my family name is Pasamonte, not Parapilla as you
say; let each one mind his own business, and he will be doing enough."

"Speak with less impertinence, master thief of extra measure,"
replied the commissary, "if you don't want me to make you hold your
tongue in spite of your teeth."

"It is easy to see," returned the galley slave, "that man goes as
God pleases, but some one shall know some day whether I am called
Ginesillo de Parapilla or not."

"Don't they call you so, you liar?" said the guard.

"They do," returned Gines, "but I will make them give over calling
me so, or I will be shaved, where, I only say behind my teeth. If you,
sir, have anything to give us, give it to us at once, and God speed
you, for you are becoming tiresome with all this inquisitiveness about
the lives of others; if you want to know about mine, let me tell you I
am Gines de Pasamonte, whose life is written by these fingers."

"He says true," said the commissary, "for he has himself written his
story as grand as you please, and has left the book in the prison in
pawn for two hundred reals."

"And I mean to take it out of pawn," said Gines, "though it were
in for two hundred ducats."

"Is it so good?" said Don Quixote.

"So good is it," replied Gines, "that a fig for 'Lazarillo de
Tormes,' and all of that kind that have been written, or shall be
written compared with it: all I will say about it is that it deals
with facts, and facts so neat and diverting that no lies could match
them."

"And how is the book entitled?" asked Don Quixote.

"The 'Life of Gines de Pasamonte,'" replied the subject of it.

"And is it finished?" asked Don Quixote.

"How can it be finished," said the other, "when my life is not yet
finished? All that is written is from my birth down to the point
when they sent me to the galleys this last time."

"Then you have been there before?" said Don Quixote.

"In the service of God and the king I have been there for four years
before now, and I know by this time what the biscuit and courbash
are like," replied Gines; "and it is no great grievance to me to go
back to them, for there I shall have time to finish my book; I have
still many things left to say, and in the galleys of Spain there is
more than enough leisure; though I do not want much for what I have to
write, for I have it by heart."

"You seem a clever fellow," said Don Quixote.

"And an unfortunate one," replied Gines, "for misfortune always
persecutes good wit."

"It persecutes rogues," said the commissary.

"I told you already to go gently, master commissary," said
Pasamonte; "their lordships yonder never gave you that staff to
ill-treat us wretches here, but to conduct and take us where his
majesty orders you; if not, by the life of-never mind-; it may be that
some day the stains made in the inn will come out in the scouring; let
everyone hold his tongue and behave well and speak better; and now let
us march on, for we have had quite enough of this entertainment."

The commissary lifted his staff to strike Pasamonte in return for
his threats, but Don Quixote came between them, and begged him not
to ill-use him, as it was not too much to allow one who had his
hands tied to have his tongue a trifle free; and turning to the
whole chain of them he said:

"From all you have told me, dear brethren, make out clearly that
though they have punished you for your faults, the punishments you are
about to endure do not give you much pleasure, and that you go to them
very much against the grain and against your will, and that perhaps
this one's want of courage under torture, that one's want of money,
the other's want of advocacy, and lastly the perverted judgment of the
judge may have been the cause of your ruin and of your failure to
obtain the justice you had on your side. All which presents itself now
to my mind, urging, persuading, and even compelling me to
demonstrate in your case the purpose for which Heaven sent me into the
world and caused me to make profession of the order of chivalry to
which I belong, and the vow I took therein to give aid to those in
need and under the oppression of the strong. But as I know that it
is a mark of prudence not to do by foul means what may be done by
fair, I will ask these gentlemen, the guards and commissary, to be
so good as to release you and let you go in peace, as there will be no
lack of others to serve the king under more favourable
circumstances; for it seems to me a hard case to make slaves of
those whom God and nature have made free. Moreover, sirs of the
guard," added Don Quixote, "these poor fellows have done nothing to
you; let each answer for his own sins yonder; there is a God in Heaven
who will not forget to punish the wicked or reward the good; and it is
not fitting that honest men should be the instruments of punishment to
others, they being therein no way concerned. This request I make
thus gently and quietly, that, if you comply with it, I may have
reason for thanking you; and, if you will not voluntarily, this
lance and sword together with the might of my arm shall compel you
to comply with it by force."

"Nice nonsense!" said the commissary; "a fine piece of pleasantry he
has come out with at last! He wants us to let the king's prisoners go,
as if we had any authority to release them, or he to order us to do
so! Go your way, sir, and good luck to you; put that basin straight
that you've got on your head, and don't go looking for three feet on a
cat."

"'Tis you that are the cat, rat, and rascal," replied Don Quixote,
and acting on the word he fell upon him so suddenly that without
giving him time to defend himself he brought him to the ground
sorely wounded with a lance-thrust; and lucky it was for him that it
was the one that had the musket. The other guards stood
thunderstruck and amazed at this unexpected event, but recovering
presence of mind, those on horseback seized their swords, and those on
foot their javelins, and attacked Don Quixote, who was waiting for
them with great calmness; and no doubt it would have gone badly with
him if the galley slaves, seeing the chance before them of
liberating themselves, had not effected it by contriving to break
the chain on which they were strung. Such was the confusion, that
the guards, now rushing at the galley slaves who were breaking
loose, now to attack Don Quixote who was waiting for them, did nothing
at all that was of any use. Sancho, on his part, gave a helping hand
to release Gines de Pasamonte, who was the first to leap forth upon
the plain free and unfettered, and who, attacking the prostrate
commissary, took from him his sword and the musket, with which, aiming
at one and levelling at another, he, without ever discharging it,
drove every one of the guards off the field, for they took to
flight, as well to escape Pasamonte's musket, as the showers of stones
the now released galley slaves were raining upon them. Sancho was
greatly grieved at the affair, because he anticipated that those who
had fled would report the matter to the Holy Brotherhood, who at the
summons of the alarm-bell would at once sally forth in quest of the
offenders; and he said so to his master, and entreated him to leave
the place at once, and go into hiding in the sierra that was close by.

"That is all very well," said Don Quixote, "but I know what must
be done now;" and calling together all the galley slaves, who were now
running riot, and had stripped the commissary to the skin, he
collected them round him to hear what he had to say, and addressed
them as follows: "To be grateful for benefits received is the part
of persons of good birth, and one of the sins most offensive to God is
ingratitude; I say so because, sirs, ye have already seen by
manifest proof the benefit ye have received of me; in return for which
I desire, and it is my good pleasure that, laden with that chain which
I have taken off your necks, ye at once set out and proceed to the
city of El Toboso, and there present yourselves before the lady
Dulcinea del Toboso, and say to her that her knight, he of the
Rueful Countenance, sends to commend himself to her; and that ye
recount to her in full detail all the particulars of this notable
adventure, up to the recovery of your longed-for liberty; and this
done ye may go where ye will, and good fortune attend you."

Gines de Pasamonte made answer for all, saying, "That which you,
sir, our deliverer, demand of us, is of all impossibilities the most
impossible to comply with, because we cannot go together along the
roads, but only singly and separate, and each one his own way,
endeavouring to hide ourselves in the bowels of the earth to escape
the Holy Brotherhood, which, no doubt, will come out in search of
us. What your worship may do, and fairly do, is to change this service
and tribute as regards the lady Dulcinea del Toboso for a certain
quantity of ave-marias and credos which we will say for your worship's
intention, and this is a condition that can be complied with by
night as by day, running or resting, in peace or in war; but to
imagine that we are going now to return to the flesh-pots of Egypt,
I mean to take up our chain and set out for El Toboso, is to imagine
that it is now night, though it is not yet ten in the morning, and
to ask this of us is like asking pears of the elm tree."

"Then by all that's good," said Don Quixote (now stirred to
wrath), "Don son of a bitch, Don Ginesillo de Paropillo, or whatever
your name is, you will have to go yourself alone, with your tail
between your legs and the whole chain on your back."

Pasamonte, who was anything but meek (being by this time
thoroughly convinced that Don Quixote was not quite right in his
head as he had committed such a vagary as to set them free), finding
himself abused in this fashion, gave the wink to his companions, and
falling back they began to shower stones on Don Quixote at such a rate
that he was quite unable to protect himself with his buckler, and poor
Rocinante no more heeded the spur than if he had been made of brass.
Sancho planted himself behind his ass, and with him sheltered
himself from the hailstorm that poured on both of them. Don Quixote
was unable to shield himself so well but that more pebbles than I
could count struck him full on the body with such force that they
brought him to the ground; and the instant he fell the student pounced
upon him, snatched the basin from his head, and with it struck three
or four blows on his shoulders, and as many more on the ground,
knocking it almost to pieces. They then stripped him of a jacket
that he wore over his armour, and they would have stripped off his
stockings if his greaves had not prevented them. From Sancho they took
his coat, leaving him in his shirt-sleeves; and dividing among
themselves the remaining spoils of the battle, they went each one
his own way, more solicitous about keeping clear of the Holy
Brotherhood they dreaded, than about burdening themselves with the
chain, or going to present themselves before the lady Dulcinea del
Toboso. The ass and Rocinante, Sancho and Don Quixote, were all that
were left upon the spot; the ass with drooping head, serious,
shaking his ears from time to time as if he thought the storm of
stones that assailed them was not yet over; Rocinante stretched beside
his master, for he too had been brought to the ground by a stone;
Sancho stripped, and trembling with fear of the Holy Brotherhood;
and Don Quixote fuming to find himself so served by the very persons
for whom he had done so much.

c22e.jpg (44K)

*** END OF THE PROJECT GUTENBERG EBOOK THE HISTORY OF DON QUIXOTE, VOLUME 1, PART 07 ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/3547497295035659853_bookcover.jpg

