

 [image:]

 The Project Gutenberg eBook of The History of Don Quixote, Volume 2, Part 37

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 2, Part 37

Author: Miguel de Cervantes Saavedra

Illustrator: Gustave Doré

Translator: John Ormsby

Release date: June 1, 2004 [eBook #5940]

 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 2, PART 37 ***

DON QUIXOTE

by Miguel de Cervantes

Translated by John Ormsby

Volume II., Part 37

Chapter 61

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 LXIOF WHAT HAPPENED DON QUIXOTE ON ENTERING BARCELONA,

TOGETHER WITH OTHER MATTERS THAT PARTAKE OF THE TRUE

RATHER THAN OF THE INGENIOUS

DON QUIXOTE

Volume II.

CHAPTER LXI.

OF WHAT HAPPENED DON QUIXOTE ON ENTERING BARCELONA, TOGETHER WITH
OTHER MATTERS THAT PARTAKE OF THE TRUE RATHER THAN OF THE INGENIOUS

p61a.jpg (143K)

Full Size

Don Quixote passed three days and three nights with Roque, and had
he passed three hundred years he would have found enough to observe
and wonder at in his mode of life. At daybreak they were in one
spot, at dinner-time in another; sometimes they fled without knowing
from whom, at other times they lay in wait, not knowing for what. They
slept standing, breaking their slumbers to shift from place to
place. There was nothing but sending out spies and scouts, posting
sentinels and blowing the matches of harquebusses, though they carried
but few, for almost all used flintlocks. Roque passed his nights in
some place or other apart from his men, that they might not know where
he was, for the many proclamations the viceroy of Barcelona had issued
against his life kept him in fear and uneasiness, and he did not
venture to trust anyone, afraid that even his own men would kill him
or deliver him up to the authorities; of a truth, a weary miserable
life! At length, by unfrequented roads, short cuts, and secret
paths, Roque, Don Quixote, and Sancho, together with six squires,
set out for Barcelona. They reached the strand on Saint John's Eve
during the night; and Roque, after embracing Don Quixote and Sancho
(to whom he presented the ten crowns he had promised but had not until
then given), left them with many expressions of good-will on both
sides.

Roque went back, while Don Quixote remained on horseback, just as he
was, waiting for day, and it was not long before the countenance of
the fair Aurora began to show itself at the balconies of the east,
gladdening the grass and flowers, if not the ear, though to gladden
that too there came at the same moment a sound of clarions and
drums, and a din of bells, and a tramp, tramp, and cries of "Clear the
way there!" of some runners, that seemed to issue from the city.

p61b.jpg (271K)

Full Size

The
dawn made way for the sun that with a face broader than a buckler
began to rise slowly above the low line of the horizon; Don Quixote
and Sancho gazed all round them; they beheld the sea, a sight until
then unseen by them; it struck them as exceedingly spacious and broad,
much more so than the lakes of Ruidera which they had seen in La
Mancha. They saw the galleys along the beach, which, lowering their
awnings, displayed themselves decked with streamers and pennons that
trembled in the breeze and kissed and swept the water, while on
board the bugles, trumpets, and clarions were sounding and filling the
air far and near with melodious warlike notes. Then they began to move
and execute a kind of skirmish upon the calm water, while a vast
number of horsemen on fine horses and in showy liveries, issuing
from the city, engaged on their side in a somewhat similar movement.
The soldiers on board the galleys kept up a ceaseless fire, which they
on the walls and forts of the city returned, and the heavy cannon rent
the air with the tremendous noise they made, to which the gangway guns
of the galleys replied. The bright sea, the smiling earth, the clear
air—though at times darkened by the smoke of the guns—all seemed
to fill the whole multitude with unexpected delight. Sancho could
not make out how it was that those great masses that moved over the
sea had so many feet.

And now the horsemen in livery came galloping up with shouts and
outlandish cries and cheers to where Don Quixote stood amazed and
wondering; and one of them, he to whom Roque had sent word, addressing
him exclaimed, "Welcome to our city, mirror, beacon, star and cynosure
of all knight-errantry in its widest extent! Welcome, I say, valiant
Don Quixote of La Mancha; not the false, the fictitious, the
apocryphal, that these latter days have offered us in lying histories,
but the true, the legitimate, the real one that Cide Hamete Benengeli,
flower of historians, has described to us!"

Don Quixote made no answer, nor did the horsemen wait for one, but
wheeling again with all their followers, they began curvetting round
Don Quixote, who, turning to Sancho, said, "These gentlemen have
plainly recognised us; I will wager they have read our history, and
even that newly printed one by the Aragonese."

The cavalier who had addressed Don Quixote again approached him
and said, "Come with us, Senor Don Quixote, for we are all of us
your servants and great friends of Roque Guinart's;" to which Don
Quixote returned, "If courtesy breeds courtesy, yours, sir knight,
is daughter or very nearly akin to the great Roque's; carry me where
you please; I will have no will but yours, especially if you deign
to employ it in your service."

p61c.jpg (448K)

Full Size

The cavalier replied with words no less polite, and then, all
closing in around him, they set out with him for the city, to the
music of the clarions and the drums. As they were entering it, the
wicked one, who is the author of all mischief, and the boys who are
wickeder than the wicked one, contrived that a couple of these
audacious irrepressible urchins should force their way through the
crowd, and lifting up, one of them Dapple's tail and the other
Rocinante's, insert a bunch of furze under each. The poor beasts
felt the strange spurs and added to their anguish by pressing their
tails tight, so much so that, cutting a multitude of capers, they
flung their masters to the ground. Don Quixote, covered with shame and
out of countenance, ran to pluck the plume from his poor jade's
tail, while Sancho did the same for Dapple. His conductors tried to
punish the audacity of the boys, but there was no possibility of doing
so, for they hid themselves among the hundreds of others that were
following them. Don Quixote and Sancho mounted once more, and with the
same music and acclamations reached their conductor's house, which was
large and stately, that of a rich gentleman, in short; and there for
the present we will leave them, for such is Cide Hamete's pleasure.

p61e.jpg (32K)

*** END OF THE PROJECT GUTENBERG EBOOK THE HISTORY OF DON QUIXOTE, VOLUME 2, PART 37 ***

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/7404732006591281220_bookcover.jpg

