

 [image:]

 The Project Gutenberg eBook of Gargantua and Pantagruel, Illustrated, Book 4

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: Gargantua and Pantagruel, Illustrated, Book 4

Author: François Rabelais

Illustrator: Gustave Doré

Translator: Peter Anthony Motteux

 Sir Thomas Urquhart

Release date: August 8, 2004 [eBook #8169]

 Most recently updated: July 12, 2024

Language: English

Credits: Produced by Sue Asscher and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK GARGANTUA AND PANTAGRUEL, ILLUSTRATED, BOOK 4 ***

Gargantua and Pantagruel, Book IV.

 MASTER FRANCIS RABELAIS

 FIVE BOOKS OF THE LIVES,

HEROIC DEEDS AND SAYINGS OF

 GARGANTUA AND HIS SON PANTAGRUEL

 Book IV.

He Did Cry Like a Cow--frontispiece

 Translated into English by

 Sir Thomas Urquhart of Cromarty

 and

 Peter Antony Motteux

 The text of the first Two Books of Rabelais has been reprinted from the
 first edition (1653) of Urquhart's translation. Footnotes initialled 'M.'
 are drawn from the Maitland Club edition (1838); other footnotes are by the
 translator. Urquhart's translation of Book III. appeared posthumously in
 1693, with a new edition of Books I. and II., under Motteux's editorship.
 Motteux's rendering of Books IV. and V. followed in 1708. Occasionally (as
 the footnotes indicate) passages omitted by Motteux have been restored from
 the 1738 copy edited by Ozell.

Rabelais Dissecting Society--portrait2

CONTENTS

THE FOURTH BOOK.

Chapter 4.I.—How Pantagruel went to sea to visit the oracle of Bacbuc, alias the Holy Bottle.

Chapter 4.II.—How Pantagruel bought many rarities in the island of Medamothy.

Chapter 4.III.—How Pantagruel received a letter from his father Gargantua, and of the strange way to have speedy news from far distant places.

Chapter 4.IV.—How Pantagruel writ to his father Gargantua, and sent him several curiosities.

Chapter 4.V.—How Pantagruel met a ship with passengers returning from Lanternland.

Chapter 4.VI.—How, the fray being over, Panurge cheapened one of Dingdong's sheep.

Chapter 4.VII.—Which if you read you'll find how Panurge bargained with Dingdong.

Chapter 4.VIII.—How Panurge caused Dingdong and his sheep to be drowned in the sea.

Chapter 4.IX.—How Pantagruel arrived at the island of Ennasin, and of the strange ways of being akin in that country.

Chapter 4.X.—How Pantagruel went ashore at the island of Chely, where he saw King St. Panigon.

Chapter 4.XI.—Why monks love to be in kitchens.

Chapter 4.XII.—How Pantagruel passed by the land of Pettifogging, and of the strange way of living among the Catchpoles.

Chapter 4.XIII.—How, like Master Francis Villon, the Lord of Basche commended his servants.

Chapter 4.XIV.—A further account of catchpoles who were drubbed at Basche's house.

Chapter 4.XV.—How the ancient custom at nuptials is renewed by the catchpole.

Chapter 4.XVI.—How Friar John made trial of the nature of the catchpoles.

Chapter 4.XVII.—How Pantagruel came to the islands of Tohu and Bohu; and of the strange death of Wide-nostrils, the swallower of windmills.

Chapter 4.XVIII.—How Pantagruel met with a great storm at sea.

Chapter 4.XIX.—What countenances Panurge and Friar John kept during the storm.

Chapter 4.XX.—How the pilots were forsaking their ships in the greatest stress of weather.

Chapter 4.XXI.—A continuation of the storm, with a short discourse on the subject of making testaments at sea.

Chapter 4.XXII.—An end of the storm.

Chapter 4.XXIII.—How Panurge played the good fellow when the storm was over.

Chapter 4.XXIV.—How Panurge was said to have been afraid without reason during the storm.

Chapter 4.XXV.—How, after the storm, Pantagruel went on shore in the islands of the Macreons.

Chapter 4.XXVI.—How the good Macrobius gave us an account of the mansion and decease of the heroes.

Chapter 4.XXVII.—Pantagruel's discourse of the decease of heroic souls; and of the dreadful prodigies that happened before the death of the late Lord de Langey.

Chapter 4.XXVIII.—How Pantagruel related a very sad story of the death of the heroes.

Chapter 4.XXIX.—How Pantagruel sailed by the Sneaking Island, where Shrovetide reigned.

Chapter 4.XXX.—How Shrovetide is anatomized and described by Xenomanes.

Chapter 4.XXXI.—Shrovetide's outward parts anatomized.

Chapter 4.XXXII.—A continuation of Shrovetide's countenance.

Chapter 4.XXXIII.—How Pantagruel discovered a monstrous physeter, or whirlpool, near the Wild Island.

Chapter 4.XXXIV.—How the monstrous physeter was slain by Pantagruel.

Chapter 4.XXXV.—How Pantagruel went on shore in the Wild Island, the ancient abode of the Chitterlings.

Chapter 4.XXXVI.—How the wild Chitterlings laid an ambuscado for Pantagruel.

Chapter 4.XXXVII.—How Pantagruel sent for Colonel Maul-chitterling and Colonel Cut-pudding; with a discourse well worth your hearing about the names of places and persons.

Chapter 4.XXXVIII.—How Chitterlings are not to be slighted by men.

Chapter 4.XXXIX.—How Friar John joined with the cooks to fight the Chitterlings.

Chapter 4.XL.—How Friar John fitted up the sow; and of the valiant cooks that went into it.

Chapter 4.XLI.—How Pantagruel broke the Chitterlings at the knees.

Chapter 4.XLII.—How Pantagruel held a treaty with Niphleseth, Queen of the Chitterlings.

Chapter 4.XLIII.—How Pantagruel went into the island of Ruach.

Chapter 4.XLIV.—How small rain lays a high wind.

Chapter 4.XLV.—How Pantagruel went ashore in the island of Pope-Figland.

Chapter 4.XLVI.—How a junior devil was fooled by a husbandman of Pope-Figland.

Chapter 4.XLVII.—How the devil was deceived by an old woman of Pope-Figland.

Chapter 4.XLVIII.—How Pantagruel went ashore at the island of Papimany.

Chapter 4.XLIX.—How Homenas, Bishop of Papimany, showed us the Uranopet decretals.

Chapter 4.L.—How Homenas showed us the archetype, or representation of a pope.

Chapter 4.LI.—Table-talk in praise of the decretals.

Chapter 4.LII.—A continuation of the miracles caused by the decretals.

Chapter 4.LIII.—How by the virtue of the decretals, gold is subtilely drawn out of France to Rome.

Chapter 4.LIV.—How Homenas gave Pantagruel some bon-Christian pears.

Chapter 4.LV.—How Pantagruel, being at sea, heard various unfrozen words.

Chapter 4.LVI.—How among the frozen words Pantagruel found some odd ones.

Chapter 4.LVII.—How Pantagruel went ashore at the dwelling of Gaster, the first master of arts in the world.

Chapter 4.LVIII.—How, at the court of the master of ingenuity, Pantagruel detested the Engastrimythes and the Gastrolaters.

Chapter 4.LIX.—Of the ridiculous statue Manduce; and how and what the Gastrolaters sacrifice to their ventripotent god.

Chapter 4.LX.—What the Gastrolaters sacrificed to their god on interlarded fish-days.

Chapter 4.LXI.—How Gaster invented means to get and preserve corn.

Chapter 4.LXII.—How Gaster invented an art to avoid being hurt or touched by cannon-balls.

Chapter 4.LXIII.—How Pantagruel fell asleep near the island of Chaneph, and of the problems proposed to be solved when he waked.

Chapter 4.LXIV.—How Pantagruel gave no answer to the problems.

Chapter 4.LXV.—How Pantagruel passed the time with his servants.

Chapter 4.LXVI.—How, by Pantagruel's order, the Muses were saluted near the isle of Ganabim.

Chapter 4.LXVII.—How Panurge berayed himself for fear; and of the huge cat Rodilardus, which he took for a puny devil.

List of Illustrations

He Did Cry Like a Cow—frontispiece

Titlepage

Rabelais Dissecting Society—portrait2

Francois Rabelais—portrait

Prologue4

My Hatchet, Lord Jupeter—4-00-400

He Comes to Chinon—4-00-406

Cost What They Will, Trade With Me—4-07-420

All of Them Forced to Sea and Drowned—4-08-422

Messire Oudart—4-12-430

Friar John—4-23-452

Two Old Women Were Weeping and Wailing—4-19-446

Physetere Was Slain by Pantagruel—4-35-472

Pantagruel Arose to Scour the Thicket—4-36-474

Cut the Sausage in Twain—4-41-482

The Devil Came to the Place—4-48-496

Appointed Cows to Furnish Milk—4-51-500

We Were All out of Sorts—4-63-524

 THE FOURTH BOOK

 The Translator's Preface.

 Reader,—I don't know what kind of a preface I must write to find thee
 courteous, an epithet too often bestowed without a cause. The author of
 this work has been as sparing of what we call good nature, as most readers
 are nowadays. So I am afraid his translator and commentator is not to
 expect much more than has been showed them. What's worse, there are but
 two sorts of taking prefaces, as there are but two kinds of prologues to
 plays; for Mr. Bays was doubtless in the right when he said that if thunder
 and lightning could not fright an audience into complaisance, the sight of
 the poet with a rope about his neck might work them into pity. Some,
 indeed, have bullied many of you into applause, and railed at your faults
 that you might think them without any; and others, more safely, have spoken
 kindly of you, that you might think, or at least speak, as favourably of
 them, and be flattered into patience. Now, I fancy, there's nothing less
 difficult to attempt than the first method; for, in this blessed age, 'tis
 as easy to find a bully without courage, as a whore without beauty, or a
 writer without wit; though those qualifications are so necessary in their
 respective professions. The mischief is, that you seldom allow any to rail
 besides yourselves, and cannot bear a pride which shocks your own. As for
 wheedling you into a liking of a work, I must confess it seems the safest
 way; but though flattery pleases you well when it is particular, you hate
 it, as little concerning you, when it is general. Then we knights of the
 quill are a stiff-necked generation, who as seldom care to seem to doubt
 the worth of our writings, and their being liked, as we love to flatter
 more than one at a time; and had rather draw our pens, and stand up for the
 beauty of our works (as some arrant fools use to do for that of their
 mistresses) to the last drop of our ink. And truly this submission, which
 sometimes wheedles you into pity, as seldom decoys you into love, as the
 awkward cringing of an antiquated fop, as moneyless as he is ugly, affects
 an experienced fair one. Now we as little value your pity as a lover his
 mistress's, well satisfied that it is only a less uncivil way of dismissing
 us. But what if neither of these two ways will work upon you, of which
 doleful truth some of our playwrights stand so many living monuments? Why,
 then, truly I think on no other way at present but blending the two into
 one; and, from this marriage of huffing and cringing, there will result a
 new kind of careless medley, which, perhaps, will work upon both sorts of
 readers, those who are to be hectored, and those whom we must creep to. At
 least, it is like to please by its novelty; and it will not be the first
 monster that has pleased you when regular nature could not do it.

 If uncommon worth, lively wit, and deep learning, wove into wholesome
 satire, a bold, good, and vast design admirably pursued, truth set out in
 its true light, and a method how to arrive to its oracle, can recommend a
 work, I am sure this has enough to please any reasonable man. The three
 books published some time since, which are in a manner an entire work, were
 kindly received; yet, in the French, they come far short of these two,
 which are also entire pieces; for the satire is all general here, much more
 obvious, and consequently more entertaining. Even my long explanatory
 preface was not thought improper. Though I was so far from being allowed
 time to make it methodical, that at first only a few pages were intended;
 yet as fast as they were printed I wrote on, till it proved at last like
 one of those towns built little at first, then enlarged, where you see
 promiscuously an odd variety of all sorts of irregular buildings. I hope
 the remarks I give now will not please less; for, as I have translated the
 work which they explain, I had more time to make them, though as little to
 write them. It would be needless to give here a large account of my
 performance; for, after all, you readers care no more for this or that
 apology, or pretence of Mr. Translator, if the version does not please you,
 than we do for a blundering cook's excuse after he has spoiled a good dish
 in the dressing. Nor can the first pretend to much praise, besides that of
 giving his author's sense in its full extent, and copying his style, if it
 is to be copied; since he has no share in the invention or disposition of
 what he translates. Yet there was no small difficulty in doing Rabelais
 justice in that double respect; the obsolete words and turns of phrase, and
 dark subjects, often as darkly treated, make the sense hard to be
 understood even by a Frenchman, and it cannot be easy to give it the free
 easy air of an original; for even what seems most common talk in one
 language, is what is often the most difficult to be made so in another; and
 Horace's thoughts of comedy may be well applied to this:

 Creditur, ex medio quia res arcessit, habere

 Sudoris minimum; sed habet commoedia tantum

 Plus oneris, quanto veniae minus.

 Far be it from me, for all this, to value myself upon hitting the words of
 cant in which my drolling author is so luxuriant; for though such words
 have stood me in good stead, I scarce can forbear thinking myself unhappy
 in having insensibly hoarded up so much gibberish and Billingsgate trash in
 my memory; nor could I forbear asking of myself, as an Italian cardinal
 said on another account, D'onde hai tu pigliato tante coglionerie? Where
 the devil didst thou rake up all these fripperies?

 It was not less difficult to come up to the author's sublime expressions.
 Nor would I have attempted such a task, but that I was ambitious of giving
 a view of the most valuable work of the greatest genius of his age, to the
 Mecaenas and best genius of this. For I am not overfond of so ungrateful a
 task as translating, and would rejoice to see less versions and more
 originals; so the latter were not as bad as many of the first are, through
 want of encouragement. Some indeed have deservedly gained esteem by
 translating; yet not many condescend to translate, but such as cannot
 invent; though to do the first well requires often as much genius as to do
 the latter.

 I wish, reader, thou mayest be as willing to do my author justice, as I
 have strove to do him right. Yet, if thou art a brother of the quill, it
 is ten to one thou art too much in love with thy own dear productions to
 admire those of one of thy trade. However, I know three or four who have
 not such a mighty opinion of themselves; but I'll not name them, lest I
 should be obliged to place myself among them. If thou art one of those
 who, though they never write, criticise everyone that does; avaunt!—Thou
 art a professed enemy of mankind and of thyself, who wilt never be pleased
 nor let anybody be so, and knowest no better way to fame than by striving
 to lessen that of others; though wouldst thou write thou mightst be soon
 known, even by the butterwomen, and fly through the world in bandboxes. If
 thou art of the dissembling tribe, it is thy office to rail at those books
 which thou huggest in a corner. If thou art one of those eavesdroppers,
 who would have their moroseness be counted gravity, thou wilt condemn a
 mirth which thou art past relishing; and I know no other way to quit the
 score than by writing (as like enough I may) something as dull, or duller
 than thyself, if possible. If thou art one of those critics in dressing,
 those extempores of fortune, who, having lost a relation and got an estate,
 in an instant set up for wit and every extravagance, thou'lt either praise
 or discommend this book, according to the dictates of some less foolish
 than thyself, perhaps of one of those who, being lodged at the sign of the
 box and dice, will know better things than to recommend to thee a work
 which bids thee beware of his tricks. This book might teach thee to leave
 thy follies; but some will say it does not signify much to some fools
 whether they are so or not; for when was there a fool that thought himself
 one? If thou art one of those who would put themselves upon us for learned
 men in Greek and Hebrew, yet are mere blockheads in English, and patch
 together old pieces of the ancients to get themselves clothes out of them,
 thou art too severely mauled in this work to like it. Who then will? some
 will cry. Nay, besides these, many societies that make a great figure in
 the world are reflected on in this book; which caused Rabelais to study to
 be dark, and even bedaub it with many loose expressions, that he might not
 be thought to have any other design than to droll; in a manner bewraying
 his book that his enemies might not bite it. Truly, though now the riddle
 is expounded, I would advise those who read it not to reflect on the
 author, lest he be thought to have been beforehand with them, and they be
 ranked among those who have nothing to show for their honesty but their
 money, nothing for their religion but their dissembling, or a fat benefice,
 nothing for their wit but their dressing, for their nobility but their
 title, for their gentility but their sword, for their courage but their
 huffing, for their preferment but their assurance, for their learning but
 their degrees, or for their gravity but their wrinkles or dulness. They
 had better laugh at one another here, as it is the custom of the world.
 Laughing is of all professions; the miser may hoard, the spendthrift
 squander, the politician plot, the lawyer wrangle, and the gamester cheat;
 still their main design is to be able to laugh at one another; and here
 they may do it at a cheap and easy rate. After all, should this work fail
 to please the greater number of readers, I am sure it cannot miss being
 liked by those who are for witty mirth and a chirping bottle; though not by
 those solid sots who seem to have drudged all their youth long only that
 they might enjoy the sweet blessing of getting drunk every night in their
 old age. But those men of sense and honour who love truth and the good of
 mankind in general above all other things will undoubtedly countenance this
 work. I will not gravely insist upon its usefulness, having said enough of
 it in the preface (Motteux' Preface to vol. I of Rabelais, ed. 1694.) to
 the first part. I will only add, that as Homer in his Odyssey makes his
 hero wander ten years through most parts of the then known world, so
 Rabelais, in a three months' voyage, makes Pantagruel take a view of almost
 all sorts of people and professions; with this difference, however, between
 the ancient mythologist and the modern, that while the Odyssey has been
 compared to a setting sun in respect to the Iliads, Rabelais' last work,
 which is this Voyage to the Oracle of the Bottle (by which he means truth)
 is justly thought his masterpiece, being wrote with more spirit, salt, and
 flame, than the first part of his works. At near seventy years of age, his
 genius, far from being drained, seemed to have acquired fresh vigour and
 new graces the more it exerted itself; like those rivers which grow more
 deep, large, majestic, and useful by their course. Those who accuse the
 French of being as sparing of their wit as lavish of their words will find
 an Englishman in our author. I must confess indeed that my countrymen and
 other southern nations temper the one with the other in a manner as they do
 their wine with water, often just dashing the latter with a little of the
 first. Now here men love to drink their wine pure; nay, sometimes it will
 not satisfy unless in its very quintessence, as in brandies; though an
 excess of this betrays want of sobriety, as much as an excess of wit
 betrays a want of judgment. But I must conclude, lest I be justly taxed
 with wanting both. I will only add, that as every language has its
 peculiar graces, seldom or never to be acquired by a foreigner, I cannot
 think I have given my author those of the English in every place; but as
 none compelled me to write, I fear to ask a pardon which yet the generous
 temper of this nation makes me hope to obtain. Albinus, a Roman, who had
 written in Greek, desired in his preface to be forgiven his faults of
 language; but Cato asked him in derision whether any had forced him to
 write in a tongue of which he was not an absolute master. Lucullus wrote a
 history in the same tongue, and said he had scattered some false Greek in
 it to let the world know it was the work of a Roman. I will not say as
 much of my writings, in which I study to be as little incorrect as the
 hurry of business and shortness of time will permit; but I may better say,
 as Tully did of the history of his consulship, which he also had written in
 Greek, that what errors may be found in the diction are crept in against my
 intent. Indeed, Livius Andronicus and Terence, the one a Greek, the other
 a Carthaginian, wrote successfully in Latin, and the latter is perhaps the
 most perfect model of the purity and urbanity of that tongue; but I ought
 not to hope for the success of those great men. Yet am I ambitious of
 being as subservient to the useful diversion of the ingenious of this
 nation as I can, which I have endeavoured in this work, with hopes to
 attempt some greater tasks if ever I am happy enough to have more leisure.
 In the meantime it will not displease me, if it is known that this is given
 by one who, though born and educated in France, has the love and veneration
 of a loyal subject for this nation, one who, by a fatality, which with many
 more made him say,

 Nos patriam fugimus et dulcia linquimus arva,

 is obliged to make the language of these happy regions as natural to him as
 he can, and thankfully say with the rest, under this Protestant government,

 Deus nobis haec otia fecit.

Francois Rabelais--portrait

 The Author's Epistle Dedicatory.

 To the most Illustrious Prince and most Reverend Lord Odet, Cardinal de
 Chastillon.

 You know, most illustrious prince, how often I have been, and am daily
 pressed and required by great numbers of eminent persons, to proceed in the
 Pantagruelian fables; they tell me that many languishing, sick, and
 disconsolate persons, perusing them, have deceived their grief, passed
 their time merrily, and been inspired with new joy and comfort. I commonly
 answer that I aimed not at glory and applause when I diverted myself with
 writing, but only designed to give by my pen, to the absent who labour
 under affliction, that little help which at all times I willingly strive to
 give to the present that stand in need of my art and service. Sometimes I
 at large relate to them how Hippocrates in several places, and particularly
 in lib. 6. Epidem., describing the institution of the physician his
 disciple, and also Soranus of Ephesus, Oribasius, Galen, Hali Abbas, and
 other authors, have descended to particulars, in the prescription of his
 motions, deportment, looks, countenance, gracefulness, civility,
 cleanliness of face, clothes, beard, hair, hands, mouth, even his very
 nails; as if he were to play the part of a lover in some comedy, or enter
 the lists to fight some enemy. And indeed the practice of physic is
 properly enough compared by Hippocrates to a fight, and also to a farce
 acted between three persons, the patient, the physician, and the disease.
 Which passage has sometimes put me in mind of Julia's saying to Augustus
 her father. One day she came before him in a very gorgeous, loose,
 lascivious dress, which very much displeased him, though he did not much
 discover his discontent. The next day she put on another, and in a modest
 garb, such as the chaste Roman ladies wore, came into his presence. The
 kind father could not then forbear expressing the pleasure which he took to
 see her so much altered, and said to her: Oh! how much more this garb
 becomes and is commendable in the daughter of Augustus. But she, having
 her excuse ready, answered: This day, sir, I dressed myself to please my
 father's eye; yesterday, to gratify that of my husband. Thus disguised in
 looks and garb, nay even, as formerly was the fashion, with a rich and
 pleasant gown with four sleeves, which was called philonium according to
 Petrus Alexandrinus in 6. Epidem., a physician might answer to such as
 might find the metamorphosis indecent: Thus have I accoutred myself, not
 that I am proud of appearing in such a dress, but for the sake of my
 patient, whom alone I wholly design to please, and no wise offend or
 dissatisfy. There is also a passage in our father Hippocrates, in the book
 I have named, which causes some to sweat, dispute, and labour; not indeed
 to know whether the physician's frowning, discontented, and morose Catonian
 look render the patient sad, and his joyful, serene, and pleasing
 countenance rejoice him; for experience teaches us that this is most
 certain; but whether such sensations of grief or pleasure are produced by
 the apprehension of the patient observing his motions and qualities in his
 physician, and drawing from thence conjectures of the end and catastrophe
 of his disease; as, by his pleasing look, joyful and desirable events, and
 by his sorrowful and unpleasing air, sad and dismal consequences; or
 whether those sensations be produced by a transfusion of the serene or
 gloomy, aerial or terrestrial, joyful or melancholic spirits of the
 physician into the person of the patient, as is the opinion of Plato,
 Averroes, and others.

 Above all things, the forecited authors have given particular directions to
 physicians about the words, discourse, and converse which they ought to
 have with their patients; everyone aiming at one point, that is, to rejoice
 them without offending God, and in no wise whatsoever to vex or displease
 them. Which causes Herophilus much to blame the physician Callianax, who,
 being asked by a patient of his, Shall I die? impudently made him this
 answer:

 Patroclus died, whom all allow

 By much a better man than you.

 Another, who had a mind to know the state of his distemper, asking him,
 after our merry Patelin's way: Well, doctor, does not my water tell you I
 shall die? He foolishly answered, No; if Latona, the mother of those
 lovely twins, Phoebus and Diana, begot thee. Galen, lib. 4, Comment. 6.
 Epidem., blames much also Quintus his tutor, who, a certain nobleman of
 Rome, his patient, saying to him, You have been at breakfast, my master,
 your breath smells of wine; answered arrogantly, Yours smells of fever;
 which is the better smell of the two, wine or a putrid fever? But the
 calumny of certain cannibals, misanthropes, perpetual eavesdroppers, has
 been so foul and excessive against me, that it had conquered my patience,
 and I had resolved not to write one jot more. For the least of their
 detractions were that my books are all stuffed with various heresies, of
 which, nevertheless, they could not show one single instance; much, indeed,
 of comical and facetious fooleries, neither offending God nor the king (and
 truly I own they are the only subject and only theme of these books), but
 of heresy not a word, unless they interpreted wrong, and against all use of
 reason and common language, what I had rather suffer a thousand deaths, if
 it were possible, than have thought; as who should make bread to be stone,
 a fish to be a serpent, and an egg to be a scorpion. This, my lord,
 emboldened me once to tell you, as I was complaining of it in your
 presence, that if I did not esteem myself a better Christian than they show
 themselves towards me, and if my life, writings, words, nay thoughts,
 betrayed to me one single spark of heresy, or I should in a detestable
 manner fall into the snares of the spirit of detraction, Diabolos, who, by
 their means, raises such crimes against me; I would then, like the phoenix,
 gather dry wood, kindle a fire, and burn myself in the midst of it. You
 were then pleased to say to me that King Francis, of eternal memory, had
 been made sensible of those false accusations; and that having caused my
 books (mine, I say, because several, false and infamous, have been wickedly
 laid to me) to be carefully and distinctly read to him by the most learned
 and faithful anagnost in this kingdom, he had not found any passage
 suspicious; and that he abhorred a certain envious, ignorant, hypocritical
 informer, who grounded a mortal heresy on an n put instead of an m by the
 carelessness of the printers.

 As much was done by his son, our most gracious, virtuous, and blessed
 sovereign, Henry, whom Heaven long preserve! so that he granted you his
 royal privilege and particular protection for me against my slandering
 adversaries.

 You kindly condescended since to confirm me these happy news at Paris; and
 also lately, when you visited my Lord Cardinal du Bellay, who, for the
 benefit of his health, after a lingering distemper, was retired to St.
 Maur, that place (or rather paradise) of salubrity, serenity, conveniency,
 and all desirable country pleasures.

 Thus, my lord, under so glorious a patronage, I am emboldened once more to
 draw my pen, undaunted now and secure; with hopes that you will still prove
 to me, against the power of detraction, a second Gallic Hercules in
 learning, prudence, and eloquence; an Alexicacos in virtue, power, and
 authority; you, of whom I may truly say what the wise monarch Solomon saith
 of Moses, that great prophet and captain of Israel, Ecclesiast. 45: A man
 fearing and loving God, who found favour in the sight of all flesh,
 well-beloved both of God and man; whose memorial is blessed. God made him
 like to the glorious saints, and magnified him so, that his enemies stood in
 fear of him; and for him made wonders; made him glorious in the sight of
 kings, gave him a commandment for his people, and by him showed his light;
 he sanctified him in his faithfulness and meekness, and chose him out of all
 men. By him he made us to hear his voice, and caused by him the law of life
 and knowledge to be given.

 Accordingly, if I shall be so happy as to hear anyone commend those merry
 composures, they shall be adjured by me to be obliged and pay their thanks
 to you alone, as also to offer their prayers to Heaven for the continuance
 and increase of your greatness; and to attribute no more to me than my
 humble and ready obedience to your commands; for by your most honourable
 encouragement you at once have inspired me with spirit and with invention;
 and without you my heart had failed me, and the fountain-head of my animal
 spirits had been dry. May the Lord keep you in his blessed mercy!

 My Lord,

 Your most humble, and most devoted Servant,

 Francis Rabelais, Physician.

 Paris, this 28th of January, MDLII.

Prologue4

 The Author's Prologue.

 Good people, God save and keep you! Where are you? I can't see you:
 stay—I'll saddle my nose with spectacles—oh, oh! 'twill be fair anon: I
 see you. Well, you have had a good vintage, they say: this is no bad news
 to Frank, you may swear. You have got an infallible cure against thirst:
 rarely performed of you, my friends! You, your wives, children, friends,
 and families are in as good case as hearts can wish; it is well, it is as I
 would have it: God be praised for it, and if such be his will, may you
 long be so. For my part, I am thereabouts, thanks to his blessed goodness;
 and by the means of a little Pantagruelism (which you know is a certain
 jollity of mind, pickled in the scorn of fortune), you see me now hale and
 cheery, as sound as a bell, and ready to drink, if you will. Would you
 know why I'm thus, good people? I will even give you a positive answer
 —Such is the Lord's will, which I obey and revere; it being said in his
 word, in great derision to the physician neglectful of his own health,
 Physician, heal thyself.

 Galen had some knowledge of the Bible, and had conversed with the
 Christians of his time, as appears lib. 11. De Usu Partium; lib. 2. De
 Differentiis Pulsuum, cap. 3, and ibid. lib. 3. cap. 2. and lib. De Rerum
 Affectibus (if it be Galen's). Yet 'twas not for any such veneration of
 holy writ that he took care of his own health. No, it was for fear of
 being twitted with the saying so well known among physicians:

 Iatros allon autos elkesi bruon.

 He boasts of healing poor and rich,

 Yet is himself all over itch.

 This made him boldly say, that he did not desire to be esteemed a
 physician, if from his twenty-eighth year to his old age he had not lived
 in perfect health, except some ephemerous fevers, of which he soon rid
 himself; yet he was not naturally of the soundest temper, his stomach being
 evidently bad. Indeed, as he saith, lib. 5, De Sanitate tuenda, that
 physician will hardly be thought very careful of the health of others who
 neglects his own. Asclepiades boasted yet more than this; for he said that
 he had articled with fortune not to be reputed a physician if he could be
 said to have been sick since he began to practise physic to his latter age,
 which he reached, lusty in all his members and victorious over fortune;
 till at last the old gentleman unluckily tumbled down from the top of a
 certain ill-propped and rotten staircase, and so there was an end of him.

 If by some disaster health is fled from your worships to the right or to
 the left, above or below, before or behind, within or without, far or near,
 on this side or the other side, wheresoever it be, may you presently, with
 the help of the Lord, meet with it. Having found it, may you immediately
 claim it, seize it, and secure it. The law allows it; the king would have
 it so; nay, you have my advice for it. Neither more nor less than the
 law-makers of old did fully empower a master to claim and seize his runaway
 servant wherever he might be found. Odds-bodikins, is it not written and
 warranted by the ancient customs of this noble, so rich, so flourishing
 realm of France, that the dead seizes the quick? See what has been
 declared very lately in that point by that learned, wise, courteous, humane
 and just civilian, Andrew Tiraqueau, one of the judges in the most
 honourable court of Parliament at Paris. Health is our life, as Ariphron
 the Sicyonian wisely has it; without health life is not life, it is not
 living life: abios bios, bios abiotos. Without health life is only a
 languishment and an image of death. Therefore, you that want your health,
 that is to say, that are dead, seize the quick; secure life to yourselves,
 that is to say, health.

 I have this hope in the Lord, that he will hear our supplications,
 considering with what faith and zeal we pray, and that he will grant this
 our wish because it is moderate and mean. Mediocrity was held by the
 ancient sages to be golden, that is to say, precious, praised by all men,
 and pleasing in all places. Read the sacred Bible, you will find the
 prayers of those who asked moderately were never unanswered. For example,
 little dapper Zaccheus, whose body and relics the monks of St. Garlick,
 near Orleans, boast of having, and nickname him St. Sylvanus; he only
 wished to see our blessed Saviour near Jerusalem. It was but a small
 request, and no more than anybody then might pretend to. But alas! he was
 but low-built; and one of so diminutive a size, among the crowd, could not
 so much as get a glimpse of him. Well then he struts, stands on tiptoes,
 bustles, and bestirs his stumps, shoves and makes way, and with much ado
 clambers up a sycamore. Upon this, the Lord, who knew his sincere
 affection, presented himself to his sight, and was not only seen by him,
 but heard also; nay, what is more, he came to his house and blessed his
 family.

 One of the sons of the prophets in Israel felling would near the river
 Jordan, his hatchet forsook the helve and fell to the bottom of the river;
 so he prayed to have it again ('twas but a small request, mark ye me), and
 having a strong faith, he did not throw the hatchet after the helve, as
 some spirits of contradiction say by way of scandalous blunder, but the
 helve after the hatchet, as you all properly have it. Presently two great
 miracles were seen: up springs the hatchet from the bottom of the water,
 and fixes itself to its old acquaintance the helve. Now had he wished to
 coach it to heaven in a fiery chariot like Elias, to multiply in seed like
 Abraham, be as rich as Job, strong as Samson, and beautiful as Absalom,
 would he have obtained it, d'ye think? I' troth, my friends, I question it
 very much.

 Now I talk of moderate wishes in point of hatchet (but harkee me, be sure
 you don't forget when we ought to drink), I will tell you what is written
 among the apologues of wise Aesop the Frenchman. I mean the Phrygian and
 Trojan, as Max. Planudes makes him; from which people, according to the
 most faithful chroniclers, the noble French are descended. Aelian writes
 that he was of Thrace and Agathias, after Herodotus, that he was of Samos;
 'tis all one to Frank.

 In his time lived a poor honest country fellow of Gravot, Tom Wellhung by
 name, a wood-cleaver by trade, who in that low drudgery made shift so to
 pick up a sorry livelihood. It happened that he lost his hatchet. Now
 tell me who ever had more cause to be vexed than poor Tom? Alas, his whole
 estate and life depended on his hatchet; by his hatchet he earned many a
 fair penny of the best woodmongers or log-merchants among whom he went
 a-jobbing; for want of his hatchet he was like to starve; and had death but
 met with him six days after without a hatchet, the grim fiend would have
 mowed him down in the twinkling of a bedstaff. In this sad case he began
 to be in a heavy taking, and called upon Jupiter with the most eloquent
 prayers—for you know necessity was the mother of eloquence. With the
 whites of his eyes turned up towards heaven, down on his marrow-bones, his
 arms reared high, his fingers stretched wide, and his head bare, the poor
 wretch without ceasing was roaring out, by way of litany, at every
 repetition of his supplications, My hatchet, Lord Jupiter, my hatchet! my
 hatchet! only my hatchet, O Jupiter, or money to buy another, and nothing
 else! alas, my poor hatchet!

 Jupiter happened then to be holding a grand council about certain urgent
 affairs, and old gammer Cybele was just giving her opinion, or, if you
 would rather have it so, it was young Phoebus the beau; but, in short,
 Tom's outcries and lamentations were so loud that they were heard with no
 small amazement at the council-board, by the whole consistory of the gods.
 What a devil have we below, quoth Jupiter, that howls so horridly? By the
 mud of Styx, have not we had all along, and have not we here still enough
 to do, to set to rights a world of damned puzzling businesses of
 consequence? We made an end of the fray between Presthan, King of Persia,
 and Soliman the Turkish emperor, we have stopped up the passages between
 the Tartars and the Muscovites; answered the Xeriff's petition; done the
 same to that of Golgots Rays; the state of Parma's despatched; so is that
 of Maidenburg, that of Mirandola, and that of Africa, that town on the
 Mediterranean which we call Aphrodisium; Tripoli by carelessness has got a
 new master; her hour was come.

 Here are the Gascons cursing and damning, demanding the restitution of
 their bells.

 In yonder corner are the Saxons, Easterlings, Ostrogoths, and Germans,
 nations formerly invincible, but now aberkeids, bridled, curbed, and
 brought under a paltry diminutive crippled fellow; they ask us revenge,
 relief, restitution of their former good sense and ancient liberty.

 But what shall we do with this same Ramus and this Galland, with a pox to
 them, who, surrounded with a swarm of their scullions, blackguard
 ragamuffins, sizars, vouchers, and stipulators, set together by the ears
 the whole university of Paris? I am in a sad quandary about it, and for
 the heart's blood of me cannot tell yet with whom of the two to side.

 Both seem to me notable fellows, and as true cods as ever pissed. The one
 has rose-nobles, I say fine and weighty ones; the other would gladly have
 some too. The one knows something; the other's no dunce. The one loves
 the better sort of men; the other's beloved by 'em. The one is an old
 cunning fox; the other with tongue and pen, tooth and nail, falls foul on
 the ancient orators and philosophers, and barks at them like a cur.

 What thinkest thou of it, say, thou bawdy Priapus? I have found thy
 counsel just before now, et habet tua mentula mentem.

 King Jupiter, answered Priapus, standing up and taking off his cowl, his
 snout uncased and reared up, fiery and stiffly propped, since you compare
 the one to a yelping snarling cur and the other to sly Reynard the fox, my
 advice is, with submission, that without fretting or puzzling your brains
 any further about 'em, without any more ado, even serve 'em both as, in the
 days of yore, you did the dog and the fox. How? asked Jupiter; when? who
 were they? where was it? You have a rare memory, for aught I see! returned
 Priapus. This right worshipful father Bacchus, whom we have here nodding
 with his crimson phiz, to be revenged on the Thebans had got a fairy fox,
 who, whatever mischief he did, was never to be caught or wronged by any
 beast that wore a head.

 The noble Vulcan here present had framed a dog of Monesian brass, and with
 long puffing and blowing put the spirit of life into him; he gave it to
 you, you gave it your Miss Europa, Miss Europa gave it Minos, Minos gave it
 Procris, Procris gave it Cephalus. He was also of the fairy kind; so that,
 like the lawyers of our age, he was too hard for all other sorts of
 creatures; nothing could scape the dog. Now who should happen to meet but
 these two? What do you think they did? Dog by his destiny was to take
 fox, and fox by his fate was not to be taken.

 The case was brought before your council: you protested that you would not
 act against the fates; and the fates were contradictory. In short, the end
 and result of the matter was, that to reconcile two contradictions was an
 impossibility in nature. The very pang put you into a sweat; some drops of
 which happening to light on the earth, produced what the mortals call
 cauliflowers. All our noble consistory, for want of a categorical
 resolution, were seized with such a horrid thirst, that above seventy-eight
 hogsheads of nectar were swilled down at that sitting. At last you took my
 advice, and transmogrified them into stones; and immediately got rid of
 your perplexity, and a truce with thirst was proclaimed through this vast
 Olympus. This was the year of flabby cods, near Teumessus, between Thebes
 and Chalcis.

 After this manner, it is my opinion that you should petrify this dog and
 this fox. The metamorphosis will not be incongruous; for they both bear
 the name of Peter. And because, according to the Limosin proverb, to make
 an oven's mouth there must be three stones, you may associate them with
 Master Peter du Coignet, whom you formerly petrified for the same cause.
 Then those three dead pieces shall be put in an equilateral trigone
 somewhere in the great temple at Paris—in the middle of the porch, if you
 will—there to perform the office of extinguishers, and with their noses
 put out the lighted candles, torches, tapers, and flambeaux; since, while
 they lived, they still lighted, ballock-like, the fire of faction,
 division, ballock sects, and wrangling among those idle bearded boys, the
 students. And this will be an everlasting monument to show that those puny
 self-conceited pedants, ballock-framers, were rather contemned than
 condemned by you. Dixi, I have said my say.

 You deal too kindly by them, said Jupiter, for aught I see, Monsieur
 Priapus. You do not use to be so kind to everybody, let me tell you; for
 as they seek to eternize their names, it would be much better for them to
 be thus changed into hard stones than to return to earth and putrefaction.
 But now to other matters. Yonder behind us, towards the Tuscan sea and the
 neighbourhood of Mount Apennine, do you see what tragedies are stirred up
 by certain topping ecclesiastical bullies? This hot fit will last its
 time, like the Limosins' ovens, and then will be cooled, but not so fast.

 We shall have sport enough with it; but I foresee one inconveniency; for
 methinks we have but little store of thunder ammunition since the time that
 you, my fellow gods, for your pastime lavished them away to bombard new
 Antioch, by my particular permission; as since, after your example, the
 stout champions who had undertaken to hold the fortress of Dindenarois
 against all comers fairly wasted their powder with shooting at sparrows,
 and then, not having wherewith to defend themselves in time of need,
 valiantly surrendered to the enemy, who were already packing up their awls,
 full of madness and despair, and thought on nothing but a shameful retreat.
 Take care this be remedied, son Vulcan; rouse up your drowsy Cyclopes,
 Asteropes, Brontes, Arges, Polyphemus, Steropes, Pyracmon, and so forth,
 set them at work, and make them drink as they ought.

 Never spare liquor to such as are at hot work. Now let us despatch this
 bawling fellow below. You, Mercury, go see who it is, and know what he
 wants. Mercury looked out at heaven's trapdoor, through which, as I am
 told, they hear what is said here below. By the way, one might well enough
 mistake it for the scuttle of a ship; though Icaromenippus said it was like
 the mouth of a well. The light-heeled deity saw that it was honest Tom,
 who asked for his lost hatchet; and accordingly he made his report to the
 synod. Marry, said Jupiter, we are finely helped up, as if we had now
 nothing else to do here but to restore lost hatchets. Well, he must have
 it then for all this, for so 'tis written in the Book of Fate (do you
 hear?), as well as if it was worth the whole duchy of Milan. The truth is,
 the fellow's hatchet is as much to him as a kingdom to a king. Come, come,
 let no more words be scattered about it; let him have his hatchet again.

 Now, let us make an end of the difference betwixt the Levites and
 mole-catchers of Landerousse. Whereabouts were we? Priapus was standing in
 the chimney-corner, and having heard what Mercury had reported, said in a
 most courteous and jovial manner: King Jupiter, while by your order and
 particular favour I was garden-keeper-general on earth, I observed that this
 word hatchet is equivocal to many things; for it signifies a certain
 instrument by the means of which men fell and cleave timber. It also
 signifies (at least I am sure it did formerly) a female soundly and
 frequently thumpthumpriggletickletwiddletobyed. Thus I perceived that every
 cock of the game used to call his doxy his hatchet; for with that same tool
 (this he said lugging out and exhibiting his nine-inch knocker) they so
 strongly and resolutely shove and drive in their helves, that the females
 remain free from a fear epidemical amongst their sex, viz., that from the
 bottom of the male's belly the instrument should dangle at his heel for want
 of such feminine props. And I remember, for I have a member, and a memory
 too, ay, and a fine memory, large enough to fill a butter-firkin; I
 remember, I say, that one day of tubilustre (horn-fair) at the festivals of
 goodman Vulcan in May, I heard Josquin Des Prez, Olkegan, Hobrecht,
 Agricola, Brumel, Camelin, Vigoris, De la Fage, Bruyer, Prioris, Seguin, De
 la Rue, Midy, Moulu, Mouton, Gascogne, Loyset, Compere, Penet, Fevin,
 Rousee, Richard Fort, Rousseau, Consilion, Constantio Festi, Jacquet Bercan,
 melodiously singing the following catch on a pleasant green:

My Hatchet, Lord Jupeter--4-00-400

 Long John to bed went to his bride,

 And laid a mallet by his side:

 What means this mallet, John? saith she.

 Why! 'tis to wedge thee home, quoth he.

 Alas! cried she, the man's a fool:

 What need you use a wooden tool?

 When lusty John does to me come,

 He never shoves but with his bum.

 Nine Olympiads, and an intercalary year after (I have a rare member, I
 would say memory; but I often make blunders in the symbolization and
 colligance of those two words), I heard Adrian Villart, Gombert, Janequin,
 Arcadet, Claudin, Certon, Manchicourt, Auxerre, Villiers, Sandrin, Sohier,
 Hesdin, Morales, Passereau, Maille, Maillart, Jacotin, Heurteur, Verdelot,
 Carpentras, L'Heritier, Cadeac, Doublet, Vermont, Bouteiller, Lupi,
 Pagnier, Millet, Du Moulin, Alaire, Maraut, Morpain, Gendre, and other
 merry lovers of music, in a private garden, under some fine shady trees,
 round about a bulwark of flagons, gammons, pasties, with several coated
 quails, and laced mutton, waggishly singing:

 Since tools without their hafts are useless lumber,

 And hatchets without helves are of that number;

 That one may go in t'other, and may match it,

 I'll be the helve, and thou shalt be the hatchet.

 Now would I know what kind of hatchet this bawling Tom wants? This threw
 all the venerable gods and goddesses into a fit of laughter, like any
 microcosm of flies; and even set limping Vulcan a-hopping and jumping
 smoothly three or four times for the sake of his dear. Come, come, said
 Jupiter to Mercury, run down immediately, and cast at the poor fellow's
 feet three hatchets: his own, another of gold, and a third of massy
 silver, all of one size; then having left it to his will to take his
 choice, if he take his own, and be satisfied with it, give him the other
 two; if he take another, chop his head off with his own; and henceforth
 serve me all those losers of hatchets after that manner. Having said this,
 Jupiter, with an awkward turn of his head, like a jackanapes swallowing of
 pills, made so dreadful a phiz that all the vast Olympus quaked again.
 Heaven's foot messenger, thanks to his low-crowned narrow-brimmed hat, his
 plume of feathers, heel-pieces, and running stick with pigeon wings, flings
 himself out at heaven's wicket, through the idle deserts of the air, and in
 a trice nimbly alights upon the earth, and throws at friend Tom's feet the
 three hatchets, saying unto him: Thou hast bawled long enough to be a-dry;
 thy prayers and request are granted by Jupiter: see which of these three
 is thy hatchet, and take it away with thee. Wellhung lifts up the golden
 hatchet, peeps upon it, and finds it very heavy; then staring on Mercury,
 cries, Codszouks, this is none of mine; I won't ha't: the same he did with
 the silver one, and said, 'Tis not this neither, you may e'en take them
 again. At last he takes up his own hatchet, examines the end of the helve,
 and finds his mark there; then, ravished with joy, like a fox that meets
 some straggling poultry, and sneering from the tip of the nose, he cried,
 By the mass, this is my hatchet, master god; if you will leave it me, I
 will sacrifice to you a very good and huge pot of milk brimful, covered
 with fine strawberries, next ides of May.

 Honest fellow, said Mercury, I leave it thee; take it; and because thou
 hast wished and chosen moderately in point of hatchet, by Jupiter's command
 I give thee these two others; thou hast now wherewith to make thyself rich:
 be honest. Honest Tom gave Mercury a whole cartload of thanks, and revered
 the most great Jupiter. His old hatchet he fastens close to his leathern
 girdle, and girds it above his breech like Martin of Cambray; the two
 others, being more heavy, he lays on his shoulder. Thus he plods on,
 trudging over the fields, keeping a good countenance amongst his neighbours
 and fellow-parishioners, with one merry saying or other after Patelin's
 way. The next day, having put on a clean white jacket, he takes on his
 back the two precious hatchets and comes to Chinon, the famous city, noble
 city, ancient city, yea, the first city in the world, according to the
 judgment and assertion of the most learned Massorets. At Chinon he turned
 his silver hatchet into fine testons, crown-pieces, and other white cash;
 his golden hatchet into fine angels, curious ducats, substantial ridders,
 spankers, and rose-nobles; then with them purchases a good number of farms,
 barns, houses, out-houses, thatched houses, stables, meadows, orchards,
 fields, vineyards, woods, arable lands, pastures, ponds, mills, gardens,
 nurseries, oxen, cows, sheep, goats, swine, hogs, asses, horses, hens,
 cocks, capons, chickens, geese, ganders, ducks, drakes, and a world of all
 other necessaries, and in a short time became the richest man in the
 country, nay, even richer than that limping scrape-good Maulevrier. His
 brother bumpkins, and the other yeomen and country-puts thereabouts,
 perceiving his good fortune, were not a little amazed, insomuch that their
 former pity of poor Tom was soon changed into an envy of his so great and
 unexpected rise; and as they could not for their souls devise how this came
 about, they made it their business to pry up and down, and lay their heads
 together, to inquire, seek, and inform themselves by what means, in what
 place, on what day, what hour, how, why, and wherefore, he had come by this
 great treasure.

 At last, hearing it was by losing his hatchet, Ha, ha! said they, was there
 no more to do but to lose a hatchet to make us rich? Mum for that; 'tis as
 easy as pissing a bed, and will cost but little. Are then at this time the
 revolutions of the heavens, the constellations of the firmament, and
 aspects of the planets such, that whosoever shall lose a hatchet shall
 immediately grow rich? Ha, ha, ha! by Jove, you shall e'en be lost, an't
 please you, my dear hatchet. With this they all fairly lost their hatchets
 out of hand. The devil of one that had a hatchet left; he was not his
 mother's son that did not lose his hatchet. No more was wood felled or
 cleaved in that country through want of hatchets. Nay, the Aesopian
 apologue even saith that certain petty country gents of the lower class,
 who had sold Wellhung their little mill and little field to have
 wherewithal to make a figure at the next muster, having been told that his
 treasure was come to him by that only means, sold the only badge of their
 gentility, their swords, to purchase hatchets to go lose them, as the silly
 clodpates did, in hopes to gain store of chink by that loss.

 You would have truly sworn they had been a parcel of your petty spiritual
 usurers, Rome-bound, selling their all, and borrowing of others, to buy
 store of mandates, a pennyworth of a new-made pope.

 Now they cried out and brayed, and prayed and bawled, and lamented, and
 invoked Jupiter: My hatchet! my hatchet! Jupiter, my hatchet! on this
 side, My hatchet! on that side, My hatchet! Ho, ho, ho, ho, Jupiter, my
 hatchet! The air round about rung again with the cries and howlings of
 these rascally losers of hatchets.

 Mercury was nimble in bringing them hatchets; to each offering that which
 he had lost, as also another of gold, and a third of silver.

 Every he still was for that of gold, giving thanks in abundance to the
 great giver, Jupiter; but in the very nick of time that they bowed and
 stooped to take it from the ground, whip, in a trice, Mercury lopped off
 their heads, as Jupiter had commanded; and of heads thus cut off the number
 was just equal to that of the lost hatchets.

 You see how it is now; you see how it goes with those who in the simplicity
 of their hearts wish and desire with moderation. Take warning by this, all
 you greedy, fresh-water sharks, who scorn to wish for anything under ten
 thousand pounds; and do not for the future run on impudently, as I have
 sometimes heard you wishing, Would to God I had now one hundred
 seventy-eight millions of gold! Oh! how I should tickle it off. The deuce
 on you, what more might a king, an emperor, or a pope wish for? For that
 reason, indeed, you see that after you have made such hopeful wishes, all
 the good that comes to you of it is the itch or the scab, and not a cross in
 your breeches to scare the devil that tempts you to make these wishes: no
 more than those two mumpers, wishers after the custom of Paris; one of whom
 only wished to have in good old gold as much as hath been spent, bought, and
 sold in Paris, since its first foundations were laid, to this hour; all of
 it valued at the price, sale, and rate of the dearest year in all that space
 of time. Do you think the fellow was bashful? Had he eaten sour plums
 unpeeled? Were his teeth on edge, I pray you? The other wished Our Lady's
 Church brimful of steel needles, from the floor to the top of the roof, and
 to have as many ducats as might be crammed into as many bags as might be
 sewed with each and everyone of those needles, till they were all either
 broke at the point or eye. This is to wish with a vengeance! What think
 you of it? What did they get by't, in your opinion? Why at night both my
 gentlemen had kibed heels, a tetter in the chin, a churchyard cough in the
 lungs, a catarrh in the throat, a swingeing boil at the rump, and the devil
 of one musty crust of a brown george the poor dogs had to scour their
 grinders with. Wish therefore for mediocrity, and it shall be given unto
 you, and over and above yet; that is to say, provided you bestir yourself
 manfully, and do your best in the meantime.

 Ay, but say you, God might as soon have given me seventy-eight thousand as
 the thirteenth part of one half; for he is omnipotent, and a million of
 gold is no more to him than one farthing. Oh, ho! pray tell me who taught
 you to talk at this rate of the power and predestination of God, poor silly
 people? Peace, tush, st, st, st! fall down before his sacred face and own
 the nothingness of your nothing.

 Upon this, O ye that labour under the affliction of the gout, I ground my
 hopes; firmly believing, that if so it pleases the divine goodness, you
 shall obtain health; since you wish and ask for nothing else, at least for
 the present. Well, stay yet a little longer with half an ounce of
 patience.

 The Genoese do not use, like you, to be satisfied with wishing health
 alone, when after they have all the livelong morning been in a brown study,
 talked, pondered, ruminated, and resolved in the counting-houses of whom
 and how they may squeeze the ready, and who by their craft must be hooked
 in, wheedled, bubbled, sharped, overreached, and choused; they go to the
 exchange, and greet one another with a Sanita e guadagno, Messer! health
 and gain to you, sir! Health alone will not go down with the greedy
 curmudgeons; they over and above must wish for gain, with a pox to 'em; ay,
 and for the fine crowns, or scudi di Guadaigne; whence, heaven be praised!
 it happens many a time that the silly wishers and woulders are baulked, and
 get neither.

 Now, my lads, as you hope for good health, cough once aloud with lungs of
 leather; take me off three swingeing bumpers; prick up your ears; and you
 shall hear me tell wonders of the noble and good Pantagruel.

He Comes to Chinon--4-00-406

 THE FOURTH BOOK.

 Chapter 4.I.—How Pantagruel went to sea to visit the oracle of Bacbuc, alias the Holy Bottle.

 In the month of June, on Vesta's holiday, the very numerical day on which
 Brutus, conquering Spain, taught its strutting dons to truckle under him,
 and that niggardly miser Crassus was routed and knocked on the head by the
 Parthians, Pantagruel took his leave of the good Gargantua, his royal
 father. The old gentleman, according to the laudable custom of the
 primitive Christians, devoutly prayed for the happy voyage of his son and
 his whole company, and then they took shipping at the port of Thalassa.
 Pantagruel had with him Panurge, Friar John des Entomeures, alias of the
 Funnels, Epistemon, Gymnast, Eusthenes, Rhizotome, Carpalin, cum multis
 aliis, his ancient servants and domestics; also Xenomanes, the great
 traveller, who had crossed so many dangerous roads, dikes, ponds, seas, and
 so forth, and was come some time before, having been sent for by Panurge.

 For certain good causes and considerations him thereunto moving, he had
 left with Gargantua, and marked out, in his great and universal
 hydrographical chart, the course which they were to steer to visit the
 Oracle of the Holy Bottle Bacbuc. The number of ships were such as I
 described in the third book, convoyed by a like number of triremes, men of
 war, galleons, and feluccas, well-rigged, caulked, and stored with a good
 quantity of Pantagruelion.

 All the officers, droggermen, pilots, captains, mates, boatswains,
 midshipmen, quartermasters, and sailors, met in the Thalamege, Pantagruel's
 principal flag-ship, which had in her stern for her ensign a huge large
 bottle, half silver well polished, the other half gold enamelled with
 carnation; whereby it was easy to guess that white and red were the colours
 of the noble travellers, and that they went for the word of the Bottle.

 On the stern of the second was a lantern like those of the ancients,
 industriously made with diaphanous stone, implying that they were to pass
 by Lanternland. The third ship had for her device a fine deep china ewer.
 The fourth, a double-handed jar of gold, much like an ancient urn. The
 fifth, a famous can made of sperm of emerald. The sixth, a monk's mumping
 bottle made of the four metals together. The seventh, an ebony funnel, all
 embossed and wrought with gold after the Tauchic manner. The eighth, an
 ivy goblet, very precious, inlaid with gold. The ninth, a cup of fine
 Obriz gold. The tenth, a tumbler of aromatic agoloch (you call it lignum
 aloes) edged with Cyprian gold, after the Azemine make. The eleventh, a
 golden vine-tub of mosaic work. The twelfth, a runlet of unpolished gold,
 covered with a small vine of large Indian pearl of Topiarian work.
 Insomuch that there was not a man, however in the dumps, musty,
 sour-looked, or melancholic he were, not even excepting that blubbering
 whiner Heraclitus, had he been there, but seeing this noble convoy of ships
 and their devices, must have been seized with present gladness of heart,
 and, smiling at the conceit, have said that the travellers were all honest
 topers, true pitcher-men, and have judged by a most sure prognostication
 that their voyage, both outward and homeward-bound, would be performed in
 mirth and perfect health.

 In the Thalamege, where was the general meeting, Pantagruel made a short
 but sweet exhortation, wholly backed with authorities from Scripture upon
 navigation; which being ended, with an audible voice prayers were said in
 the presence and hearing of all the burghers of Thalassa, who had flocked
 to the mole to see them take shipping. After the prayers was melodiously
 sung a psalm of the holy King David, which begins, When Israel went out of
 Egypt; and that being ended, tables were placed upon deck, and a feast
 speedily served up. The Thalassians, who had also borne a chorus in the
 psalm, caused store of belly-timber to be brought out of their houses. All
 drank to them; they drank to all; which was the cause that none of the
 whole company gave up what they had eaten, nor were sea-sick, with a pain
 at the head and stomach; which inconveniency they could not so easily have
 prevented by drinking, for some time before, salt water, either alone or
 mixed with wine; using quinces, citron peel, juice of pomegranates, sourish
 sweetmeats, fasting a long time, covering their stomachs with paper, or
 following such other idle remedies as foolish physicians prescribe to those
 that go to sea.

 Having often renewed their tipplings, each mother's son retired on board
 his own ship, and set sail all so fast with a merry gale at south-east; to
 which point of the compass the chief pilot, James Brayer by name, had
 shaped his course, and fixed all things accordingly. For seeing that the
 Oracle of the Holy Bottle lay near Cathay, in the Upper India, his advice,
 and that of Xenomanes also, was not to steer the course which the
 Portuguese use, while sailing through the torrid zone, and Cape Bona
 Speranza, at the south point of Africa, beyond the equinoctial line, and
 losing sight of the northern pole, their guide, they make a prodigious long
 voyage; but rather to keep as near the parallel of the said India as
 possible, and to tack to the westward of the said pole, so that winding
 under the north, they might find themselves in the latitude of the port of
 Olone, without coming nearer it for fear of being shut up in the frozen
 sea; whereas, following this canonical turn, by the said parallel, they
 must have that on the right to the eastward, which at their departure was
 on their left.

 This proved a much shorter cut; for without shipwreck, danger, or loss of
 men, with uninterrupted good weather, except one day near the island of the
 Macreons, they performed in less than four months the voyage of Upper
 India, which the Portuguese, with a thousand inconveniences and innumerable
 dangers, can hardly complete in three years. And it is my opinion, with
 submission to better judgments, that this course was perhaps steered by
 those Indians who sailed to Germany, and were honourably received by the
 King of the Swedes, while Quintus Metellus Celer was proconsul of the
 Gauls; as Cornelius Nepos, Pomponius Mela, and Pliny after them tell us.

 Chapter 4.II.—How Pantagruel bought many rarities in the island of Medamothy.

 That day and the two following they neither discovered land nor anything
 new; for they had formerly sailed that way: but on the fourth they made an
 island called Medamothy, of a fine and delightful prospect, by reason of
 the vast number of lighthouses and high marble towers in its circuit, which
 is not less than that of Canada (sic). Pantagruel, inquiring who governed
 there, heard that it was King Philophanes, absent at that time upon account
 of the marriage of his brother Philotheamon with the infanta of the kingdom
 of Engys.

 Hearing this, he went ashore in the harbour, and while every ship's crew
 watered, passed his time in viewing divers pictures, pieces of tapestry,
 animals, fishes, birds, and other exotic and foreign merchandises, which
 were along the walks of the mole and in the markets of the port. For it
 was the third day of the great and famous fair of the place, to which the
 chief merchants of Africa and Asia resorted. Out of these Friar John
 bought him two rare pictures; in one of which the face of a man that brings
 in an appeal was drawn to the life; and in the other a servant that wants a
 master, with every needful particular, action, countenance, look, gait,
 feature, and deportment, being an original by Master Charles Charmois,
 principal painter to King Megistus; and he paid for them in the court
 fashion, with conge and grimace. Panurge bought a large picture, copied
 and done from the needle-work formerly wrought by Philomela, showing to her
 sister Progne how her brother-in-law Tereus had by force handselled her
 copyhold, and then cut out her tongue that she might not (as women will)
 tell tales. I vow and swear by the handle of my paper lantern that it was
 a gallant, a mirific, nay, a most admirable piece. Nor do you think, I
 pray you, that in it was the picture of a man playing the beast with two
 backs with a female; this had been too silly and gross: no, no; it was
 another-guise thing, and much plainer. You may, if you please, see it at
 Theleme, on the left hand as you go into the high gallery. Epistemon
 bought another, wherein were painted to the life the ideas of Plato and the
 atoms of Epicurus. Rhizotome purchased another, wherein Echo was drawn to
 the life. Pantagruel caused to be bought, by Gymnast, the life and deeds
 of Achilles, in seventy-eight pieces of tapestry, four fathom long, and
 three fathom broad, all of Phrygian silk, embossed with gold and silver;
 the work beginning at the nuptials of Peleus and Thetis, continuing to the
 birth of Achilles; his youth, described by Statius Papinius; his warlike
 achievements, celebrated by Homer; his death and obsequies, written by Ovid
 and Quintus Calaber; and ending at the appearance of his ghost, and
 Polyxena's sacrifice, rehearsed by Euripides.

 He also caused to be bought three fine young unicorns; one of them a male
 of a chestnut colour, and two grey dappled females; also a tarand, whom he
 bought of a Scythian of the Gelones' country.

 A tarand is an animal as big as a bullock, having a head like a stag, or a
 little bigger, two stately horns with large branches, cloven feet, hair
 long like that of a furred Muscovite, I mean a bear, and a skin almost as
 hard as steel armour. The Scythian said that there are but few tarands to
 be found in Scythia, because it varieth its colour according to the
 diversity of the places where it grazes and abides, and represents the
 colour of the grass, plants, trees, shrubs, flowers, meadows, rocks, and
 generally of all things near which it comes. It hath this common with the
 sea-pulp, or polypus, with the thoes, with the wolves of India, and with
 the chameleon, which is a kind of a lizard so wonderful that Democritus
 hath written a whole book of its figure and anatomy, as also of its virtue
 and propriety in magic. This I can affirm, that I have seen it change its
 colour, not only at the approach of things that have a colour, but by its
 own voluntary impulse, according to its fear or other affections; as, for
 example, upon a green carpet I have certainly seen it become green; but
 having remained there some time, it turned yellow, blue, tanned, and purple
 in course, in the same manner as you see a turkey-cock's comb change colour
 according to its passions. But what we find most surprising in this tarand
 is, that not only its face and skin, but also its hair could take whatever
 colour was about it. Near Panurge, with his kersey coat, its hair used to
 turn grey; near Pantagruel, with his scarlet mantle, its hair and skin grew
 red; near the pilot, dressed after the fashion of the Isiacs of Anubis in
 Egypt, its hair seemed all white, which two last colours the chameleons
 cannot borrow.

 When the creature was free from any fear or affection, the colour of its
 hair was just such as you see that of the asses of Meung.

 Chapter 4.III.—How Pantagruel received a letter from his father Gargantua, and of the strange way to have speedy news from far distant places.

 While Pantagruel was taken up with the purchase of those foreign animals,
 the noise of ten guns and culverins, together with a loud and joyful cheer
 of all the fleet, was heard from the mole. Pantagruel looked towards the
 haven, and perceived that this was occasioned by the arrival of one of his
 father Gargantua's celoces, or advice-boats, named the Chelidonia; because
 on the stern of it was carved in Corinthian brass a sea-swallow, which is a
 fish as large as a dare-fish of Loire, all flesh, without scale, with
 cartilaginous wings (like a bat's) very long and broad, by the means of
 which I have seen them fly about three fathom above water, about a
 bow-shot. At Marseilles 'tis called lendole. And indeed that ship was as
 light as a swallow, so that it rather seemed to fly on the sea than to
 sail. Malicorne, Gargantua's esquire carver, was come in her, being sent
 expressly by his master to have an account of his son's health and
 circumstances, and to bring him credentials. When Malicorne had saluted
 Pantagruel, before the prince opened the letters, the first thing he said
 to him was, Have you here the Gozal, the heavenly messenger? Yes, sir,
 said he; here it is swaddled up in this basket. It was a grey pigeon,
 taken out of Gargantua's dove-house, whose young ones were just hatched
 when the advice-boat was going off.

 If any ill fortune had befallen Pantagruel, he would have fastened some
 black ribbon to his feet; but because all things had succeeded happily
 hitherto, having caused it to be undressed, he tied to its feet a white
 ribbon, and without any further delay let it loose. The pigeon presently
 flew away, cutting the air with an incredible speed, as you know that there
 is no flight like a pigeon's, especially when it hath eggs or young ones,
 through the extreme care which nature hath fixed in it to relieve and be
 with its young; insomuch that in less than two hours it compassed in the
 air the long tract which the advice-boat, with all her diligence, with oars
 and sails, and a fair wind, could not go through in less than three days
 and three nights; and was seen as it went into the dove-house in its nest.
 Whereupon Gargantua, hearing that it had the white ribbon on, was joyful
 and secure of his son's welfare. This was the custom of the noble
 Gargantua and Pantagruel when they would have speedy news of something of
 great concern; as the event of some battle, either by sea or land; the
 surrendering or holding out of some strong place; the determination of some
 difference of moment; the safe or unhappy delivery of some queen or great
 lady; the death or recovery of their sick friends or allies, and so forth.
 They used to take the gozal, and had it carried from one to another by the
 post, to the places whence they desired to have news. The gozal, bearing
 either a black or white ribbon, according to the occurrences and accidents,
 used to remove their doubts at its return, making in the space of one hour
 more way through the air than thirty postboys could have done in one
 natural day. May not this be said to redeem and gain time with a
 vengeance, think you? For the like service, therefore, you may believe as
 a most true thing that in the dove-houses of their farms there were to be
 found all the year long store of pigeons hatching eggs or rearing their
 young. Which may be easily done in aviaries and voleries by the help of
 saltpetre and the sacred herb vervain.

 The gozal being let fly, Pantagruel perused his father Gargantua's letter,
 the contents of which were as followeth:

 My dearest Son,—The affection that naturally a father bears a beloved son
 is so much increased in me by reflecting on the particular gifts which by
 the divine goodness have been heaped on thee, that since thy departure it
 hath often banished all other thoughts out of my mind, leaving my heart
 wholly possessed with fear lest some misfortune has attended thy voyage;
 for thou knowest that fear was ever the attendant of true and sincere love.
 Now because, as Hesiod saith, A good beginning of anything is the half of
 it; or, Well begun's half done, according to the old saying; to free my
 mind from this anxiety I have expressly despatched Malicorne, that he may
 give me a true account of thy health at the beginning of thy voyage. For
 if it be good, and such as I wish it, I shall easily foresee the rest.

 I have met with some diverting books, which the bearer will deliver thee;
 thou mayest read them when thou wantest to unbend and ease thy mind from
 thy better studies. He will also give thee at large the news at court.
 The peace of the Lord be with thee. Remember me to Panurge, Friar John,
 Epistemon, Xenomanes, Gymnast, and thy other principal domestics. Dated at
 our paternal seat, this 13th day of June.

 Thy father and friend, Gargantua.

 Chapter 4.IV.—How Pantagruel writ to his father Gargantua, and sent him several curiosities.

 Pantagruel, having perused the letter, had a long conference with the
 esquire Malicorne; insomuch that Panurge, at last interrupting them, asked
 him, Pray, sir, when do you design to drink? When shall we drink? When
 shall the worshipful esquire drink? What a devil! have you not talked long
 enough to drink? It is a good motion, answered Pantagruel: go, get us
 something ready at the next inn; I think 'tis the Centaur. In the meantime
 he writ to Gargantua as followeth, to be sent by the aforesaid esquire:

 Most gracious Father,—As our senses and animal faculties are more
 discomposed at the news of events unexpected, though desired (even to an
 immediate dissolution of the soul from the body), than if those accidents
 had been foreseen, so the coming of Malicorne hath much surprised and
 disordered me. For I had no hopes to see any of your servants, or to hear
 from you, before I had finished our voyage; and contented myself with the
 dear remembrance of your august majesty, deeply impressed in the hindmost
 ventricle of my brain, often representing you to my mind.

 But since you have made me happy beyond expectation by the perusal of your
 gracious letter, and the faith I have in your esquire hath revived my
 spirits by the news of your welfare, I am as it were compelled to do what
 formerly I did freely, that is, first to praise the blessed Redeemer, who
 by his divine goodness preserves you in this long enjoyment of perfect
 health; then to return you eternal thanks for the fervent affection which
 you have for me your most humble son and unprofitable servant.

 Formerly a Roman, named Furnius, said to Augustus, who had received his
 father into favour, and pardoned him after he had sided with Antony, that
 by that action the emperor had reduced him to this extremity, that for want
 of power to be grateful, both while he lived and after it, he should be
 obliged to be taxed with ingratitude. So I may say, that the excess of
 your fatherly affection drives me into such a strait, that I shall be
 forced to live and die ungrateful; unless that crime be redressed by the
 sentence of the Stoics, who say that there are three parts in a benefit,
 the one of the giver, the other of the receiver, the third of the
 remunerator; and that the receiver rewards the giver when he freely
 receives the benefit and always remembers it; as, on the contrary, that man
 is most ungrateful who despises and forgets a benefit. Therefore, being
 overwhelmed with infinite favours, all proceeding from your extreme
 goodness, and on the other side wholly incapable of making the smallest
 return, I hope at least to free myself from the imputation of ingratitude,
 since they can never be blotted out of my mind; and my tongue shall never
 cease to own that to thank you as I ought transcends my capacity.

 As for us, I have this assurance in the Lord's mercy and help, that the end
 of our voyage will be answerable to its beginning, and so it will be
 entirely performed in health and mirth. I will not fail to set down in a
 journal a full account of our navigation, that at our return you may have
 an exact relation of the whole.

 I have found here a Scythian tarand, an animal strange and wonderful for
 the variations of colour on its skin and hair, according to the distinction
 of neighbouring things; it is as tractable and easily kept as a lamb. Be
 pleased to accept of it.

 I also send you three young unicorns, which are the tamest of creatures.

 I have conferred with the esquire, and taught him how they must be fed.
 These cannot graze on the ground by reason of the long horn on their
 forehead, but are forced to browse on fruit trees, or on proper racks, or
 to be fed by hand, with herbs, sheaves, apples, pears, barley, rye, and
 other fruits and roots, being placed before them.

 I am amazed that ancient writers should report them to be so wild, furious,
 and dangerous, and never seen alive; far from it, you will find that they
 are the mildest things in the world, provided they are not maliciously
 offended. Likewise I send you the life and deeds of Achilles in curious
 tapestry; assuring you whatever rarities of animals, plants, birds, or
 precious stones, and others, I shall be able to find and purchase in our
 travels, shall be brought to you, God willing, whom I beseech, by his
 blessed grace, to preserve you.

 From Medamothy, this 15th of June. Panurge, Friar John, Epistemon,
 Zenomanes, Gymnast, Eusthenes, Rhizotome, and Carpalin, having most humbly
 kissed your hand, return your salute a thousand times.

 Your most dutiful son and servant, Pantagruel.

 While Pantagruel was writing this letter, Malicorne was made welcome by all
 with a thousand goodly good-morrows and how-d'ye's; they clung about him so
 that I cannot tell you how much they made of him, how many humble services,
 how many from my love and to my love were sent with him. Pantagruel,
 having writ his letters, sat down at table with him, and afterwards
 presented him with a large chain of gold, weighing eight hundred crowns,
 between whose septenary links some large diamonds, rubies, emeralds,
 turquoise stones, and unions were alternately set in. To each of his
 bark's crew he ordered to be given five hundred crowns. To Gargantua, his
 father, he sent the tarand covered with a cloth of satin, brocaded with
 gold, and the tapestry containing the life and deeds of Achilles, with the
 three unicorns in friezed cloth of gold trappings; and so they left
 Medamothy—Malicorne to return to Gargantua, Pantagruel to proceed in his
 voyage, during which Epistemon read to him the books which the esquire had
 brought, and because he found them jovial and pleasant, I shall give you an
 account of them, if you earnestly desire it.

 Chapter 4.V.—How Pantagruel met a ship with passengers returning from Lanternland.

 On the fifth day we began already to wind by little and little about the
 pole; going still farther from the equinoctial line, we discovered a
 merchant-man to the windward of us. The joy for this was not small on both
 sides; we in hopes to hear news from sea, and those in the merchant-man
 from land. So we bore upon 'em, and coming up with them we hailed them;
 and finding them to be Frenchmen of Xaintonge, backed our sails and lay by
 to talk to them. Pantagruel heard that they came from Lanternland; which
 added to his joy, and that of the whole fleet. We inquired about the state
 of that country, and the way of living of the Lanterns; and were told that
 about the latter end of the following July was the time prefixed for the
 meeting of the general chapter of the Lanterns; and that if we arrived
 there at that time, as we might easily, we should see a handsome,
 honourable, and jolly company of Lanterns; and that great preparations were
 making, as if they intended to lanternize there to the purpose. We were
 told also that if we touched at the great kingdom of Gebarim, we should be
 honourably received and treated by the sovereign of that country, King
 Ohabe, who, as well as all his subjects, speaks Touraine French.

 While we were listening to these news, Panurge fell out with one Dingdong,
 a drover or sheep-merchant of Taillebourg. The occasion of the fray was
 thus:

 This same Dingdong, seeing Panurge without a codpiece, with his spectacles
 fastened to his cap, said to one of his comrades, Prithee, look, is there
 not a fine medal of a cuckold? Panurge, by reason of his spectacles, as
 you may well think, heard more plainly by half with his ears than usually;
 which caused him (hearing this) to say to the saucy dealer in mutton, in a
 kind of a pet:

 How the devil should I be one of the hornified fraternity, since I am not
 yet a brother of the marriage-noose, as thou art; as I guess by thy
 ill-favoured phiz?

 Yea, verily, quoth the grazier, I am married, and would not be otherwise
 for all the pairs of spectacles in Europe; nay, not for all the magnifying
 gimcracks in Africa; for I have got me the cleverest, prettiest,
 handsomest, properest, neatest, tightest, honestest, and soberest piece of
 woman's flesh for my wife that is in all the whole country of Xaintonge;
 I'll say that for her, and a fart for all the rest. I bring her home a
 fine eleven-inch-long branch of red coral for her Christmas-box. What hast
 thou to do with it? what's that to thee? who art thou? whence comest thou,
 O dark lantern of Antichrist? Answer, if thou art of God. I ask thee, by
 the way of question, said Panurge to him very seriously, if with the
 consent and countenance of all the elements, I had gingumbobbed, codpieced,
 and thumpthumpriggledtickledtwiddled thy so clever, so pretty, so handsome,
 so proper, so neat, so tight, so honest, and so sober female importance,
 insomuch that the stiff deity that has no forecast, Priapus (who dwells
 here at liberty, all subjection of fastened codpieces, or bolts, bars, and
 locks, abdicated), remained sticking in her natural Christmas-box in such a
 lamentable manner that it were never to come out, but eternally should
 stick there unless thou didst pull it out with thy teeth; what wouldst thou
 do? Wouldst thou everlastingly leave it there, or wouldst thou pluck it
 out with thy grinders? Answer me, O thou ram of Mahomet, since thou art
 one of the devil's gang. I would, replied the sheepmonger, take thee such
 a woundy cut on this spectacle-bearing lug of thine with my trusty bilbo as
 would smite thee dead as a herring. Thus, having taken pepper in the nose,
 he was lugging out his sword, but, alas!—cursed cows have short horns,—it
 stuck in the scabbard; as you know that at sea cold iron will easily take
 rust by reason of the excessive and nitrous moisture. Panurge, so smitten
 with terror that his heart sunk down to his midriff, scoured off to
 Pantagruel for help; but Friar John laid hand on his flashing scimitar that
 was new ground, and would certainly have despatched Dingdong to rights, had
 not the skipper and some of his passengers beseeched Pantagruel not to
 suffer such an outrage to be committed on board his ship. So the matter
 was made up, and Panurge and his antagonist shaked fists, and drank in
 course to one another in token of a perfect reconciliation.

 Chapter 4.VI.—How, the fray being over, Panurge cheapened one of Dingdong's sheep.

 This quarrel being hushed, Panurge tipped the wink upon Epistemon and Friar
 John, and taking them aside, Stand at some distance out of the way, said
 he, and take your share of the following scene of mirth. You shall have
 rare sport anon, if my cake be not dough, and my plot do but take. Then
 addressing himself to the drover, he took off to him a bumper of good
 lantern wine. The other pledged him briskly and courteously. This done,
 Panurge earnestly entreated him to sell him one of his sheep.

 But the other answered him, Is it come to that, friend and neighbour?
 Would you put tricks upon travellers? Alas, how finely you love to play
 upon poor folk! Nay, you seem a rare chapman, that's the truth on't. Oh,
 what a mighty sheep-merchant you are! In good faith, you look liker one of
 the diving trade than a buyer of sheep. Adzookers, what a blessing it
 would be to have one's purse well lined with chink near your worship at a
 tripe-house when it begins to thaw! Humph, humph, did not we know you
 well, you might serve one a slippery trick! Pray do but see, good people,
 what a mighty conjuror the fellow would be reckoned. Patience, said
 Panurge; but waiving that, be so kind as to sell me one of your sheep.
 Come, how much? What do you mean, master of mine? answered the other.
 They are long-wool sheep; from these did Jason take his golden fleece. The
 gold of the house of Burgundy was drawn from them. Zwoons, man, they are
 oriental sheep, topping sheep, fatted sheep, sheep of quality. Be it so,
 said Panurge; but sell me one of them, I beseech you; and that for a cause,
 paying you ready money upon the nail, in good and lawful occidental current
 cash. Wilt say how much? Friend, neighbour, answered the seller of
 mutton, hark ye me a little, on the ear.

 Panurge. On which side you please; I hear you.

 Dingdong. You are going to Lanternland, they say.

 Panurge. Yea, verily.

 Dingdong. To see fashions?

 Panurge. Even so.

 Dingdong. And be merry?

 Panurge. And be merry.

 Dingdong. Your name is, as I take it, Robin Mutton?

 Panurge. As you please for that, sweet sir.

 Dingdong. Nay, without offence.

 Panurge. So I would have it.

 Dingdong. You are, as I take it, the king's jester; aren't you?

 Panurge. Ay, ay, anything.

 Dingdong. Give me your hand—humph, humph, you go to see fashions, you

are the king's jester, your name is Robin Mutton! Do you see this same

ram? His name, too, is Robin. Here, Robin, Robin, Robin! Baea, baea,

baea. Hath he not a rare voice?

 Panurge. Ay, marry has he, a very fine and harmonious voice.

 Dingdong. Well, this bargain shall be made between you and me, friend

and neighbour; we will get a pair of scales, then you Robin Mutton shall be

put into one of them, and Tup Robin into the other. Now I will hold you a

peck of Busch oysters that in weight, value, and price he shall outdo you,

and you shall be found light in the very numerical manner as when you shall

be hanged and suspended.

 Patience, said Panurge; but you would do much for me and your whole
 posterity if you would chaffer with me for him, or some other of his
 inferiors. I beg it of you; good your worship, be so kind. Hark ye,
 friend of mine, answered the other; with the fleece of these your fine
 Rouen cloth is to be made; your Leominster superfine wool is mine arse to
 it; mere flock in comparison. Of their skins the best cordovan will be
 made, which shall be sold for Turkey and Montelimart, or for Spanish
 leather at least. Of the guts shall be made fiddle and harp strings that
 will sell as dear as if they came from Munican or Aquileia. What do you
 think on't, hah? If you please, sell me one of them, said Panurge, and I
 will be yours for ever. Look, here's ready cash. What's the price? This
 he said exhibiting his purse stuffed with new Henricuses.

 Chapter 4.VII.—Which if you read you'll find how Panurge bargained with Dingdong.

Cost What They Will, Trade With Me--4-07-420

 Neighbour, my friend, answered Dingdong, they are meat for none but kings
 and princes; their flesh is so delicate, so savoury, and so dainty that one
 would swear it melted in the mouth. I bring them out of a country where
 the very hogs, God be with us, live on nothing but myrobolans. The sows in
 the styes when they lie-in (saving the honour of this good company) are fed
 only with orange-flowers. But, said Panurge, drive a bargain with me for
 one of them, and I will pay you for't like a king, upon the honest word of
 a true Trojan; come, come, what do you ask? Not so fast, Robin, answered
 the trader; these sheep are lineally descended from the very family of the
 ram that wafted Phryxus and Helle over the sea since called the Hellespont.
 A pox on't, said Panurge, you are clericus vel addiscens! Ita is a
 cabbage, and vere a leek, answered the merchant. But, rr, rrr, rrrr,
 rrrrr, hoh Robin, rr, rrrrrrr, you don't understand that gibberish, do you?
 Now I think on't, over all the fields where they piss, corn grows as fast
 as if the Lord had pissed there; they need neither be tilled nor dunged.
 Besides, man, your chemists extract the best saltpetre in the world out of
 their urine. Nay, with their very dung (with reverence be it spoken) the
 doctors in our country make pills that cure seventy-eight kinds of
 diseases, the least of which is the evil of St. Eutropius of Xaintes, from
 which, good Lord, deliver us! Now what do you think on't, neighbour, my
 friend? The truth is, they cost me money, that they do. Cost what they
 will, cried Panurge, trade with me for one of them, paying you well. Our
 friend, quoth the quacklike sheepman, do but mind the wonders of nature
 that are found in those animals, even in a member which one would think
 were of no use. Take me but these horns, and bray them a little with an
 iron pestle, or with an andiron, which you please, it is all one to me;
 then bury them wherever you will, provided it be where the sun may shine,
 and water them frequently; in a few months I'll engage you will have the
 best asparagus in the world, not even excepting those of Ravenna. Now,
 come and tell me whether the horns of your other knights of the bull's
 feather have such a virtue and wonderful propriety?

 Patience, said Panurge. I don't know whether you be a scholar or no,
 pursued Dingdong; I have seen a world of scholars, I say great scholars,
 that were cuckolds, I'll assure you. But hark you me, if you were a
 scholar, you should know that in the most inferior members of those
 animals, which are the feet, there is a bone, which is the heel, the
 astragalus, if you will have it so, wherewith, and with that of no other
 creature breathing, except the Indian ass and the dorcades of Libya, they
 used in old times to play at the royal game of dice, whereat Augustus the
 emperor won above fifty thousand crowns one evening. Now such cuckolds as
 you will be hanged ere you get half so much at it. Patience, said Panurge;
 but let us despatch. And when, my friend and neighbour, continued the
 canting sheepseller, shall I have duly praised the inward members, the
 shoulders, the legs, the knuckles, the neck, the breast, the liver, the
 spleen, the tripes, the kidneys, the bladder, wherewith they make
 footballs; the ribs, which serve in Pigmyland to make little crossbows to
 pelt the cranes with cherry-stones; the head, which with a little brimstone
 serves to make a miraculous decoction to loosen and ease the belly of
 costive dogs? A turd on't, said the skipper to his preaching passenger,
 what a fiddle-faddle have we here? There is too long a lecture by half:
 sell him if thou wilt; if thou won't, don't let the man lose more time. I
 hate a gibble-gabble and a rimble-ramble talk. I am for a man of brevity.
 I will, for your sake, replied the holder-forth; but then he shall give me
 three livres, French money, for each pick and choose. It is a woundy
 price, cried Panurge; in our country I could have five, nay six, for the
 money; see that you do not overreach me, master. You are not the first man
 whom I have known to have fallen, even sometimes to the endangering, if not
 breaking, of his own neck, for endeavouring to rise all at once. A murrain
 seize thee for a blockheaded booby, cried the angry seller of sheep; by the
 worthy vow of Our Lady of Charroux, the worst in this flock is four times
 better than those which the Coraxians in Tuditania, a country of Spain,
 used to sell for a gold talent each; and how much dost thou think, thou
 Hibernian fool, that a talent of gold was worth? Sweet sir, you fall into
 a passion, I see, returned Panurge; well, hold, here is your money.
 Panurge, having paid his money, chose him out of all the flock a fine
 topping ram; and as he was hauling it along, crying out and bleating, all
 the rest, hearing and bleating in concert, stared to see whither their
 brother-ram should be carried. In the meanwhile the drover was saying to
 his shepherds: Ah! how well the knave could choose him out a ram; the
 whoreson has skill in cattle. On my honest word, I reserved that very
 piece of flesh for the Lord of Cancale, well knowing his disposition; for
 the good man is naturally overjoyed when he holds a good-sized handsome
 shoulder of mutton, instead of a left-handed racket, in one hand, with a
 good sharp carver in the other. God wot, how he belabours himself then.

 Chapter 4.VIII.—How Panurge caused Dingdong and his sheep to be drowned in the sea.

All of Them Forced to Sea and Drowned--4-08-422

 On a sudden, you would wonder how the thing was so soon done—for my part I
 cannot tell you, for I had not leisure to mind it—our friend Panurge,
 without any further tittle-tattle, throws you his ram overboard into the
 middle of the sea, bleating and making a sad noise. Upon this all the
 other sheep in the ship, crying and bleating in the same tone, made all the
 haste they could to leap nimbly into the sea, one after another; and great
 was the throng who should leap in first after their leader. It was
 impossible to hinder them; for you know that it is the nature of sheep
 always to follow the first wheresoever it goes; which makes Aristotle, lib.
 9. De. Hist. Animal., mark them for the most silly and foolish animals in
 the world. Dingdong, at his wits' end, and stark staring mad, as a man who
 saw his sheep destroy and drown themselves before his face, strove to
 hinder and keep them back with might and main; but all in vain: they all
 one after t'other frisked and jumped into the sea, and were lost. At last
 he laid hold on a huge sturdy one by the fleece, upon the deck of the ship,
 hoping to keep it back, and so save that and the rest; but the ram was so
 strong that it proved too hard for him, and carried its master into the
 herring pond in spite of his teeth—where it is supposed he drank somewhat
 more than his fill, so that he was drowned—in the same manner as one-eyed
 Polyphemus' sheep carried out of the den Ulysses and his companions. The
 like happened to the shepherds and all their gang, some laying hold on
 their beloved tup, this by the horns, t'other by the legs, a third by the
 rump, and others by the fleece; till in fine they were all of them forced
 to sea, and drowned like so many rats. Panurge, on the gunnel of the ship,
 with an oar in his hand, not to help them you may swear, but to keep them
 from swimming to the ship and saving themselves from drowning, preached and
 canted to them all the while like any little Friar (Oliver) Maillard, or
 another Friar John Burgess; laying before them rhetorical commonplaces
 concerning the miseries of this life and the blessings and felicity of the
 next; assuring them that the dead were much happier than the living in this
 vale of misery, and promised to erect a stately cenotaph and honorary tomb
 to every one of them on the highest summit of Mount Cenis at his return
 from Lanternland; wishing them, nevertheless, in case they were not yet
 disposed to shake hands with this life, and did not like their salt liquor,
 they might have the good luck to meet with some kind whale which might set
 them ashore safe and sound on some blessed land of Gotham, after a famous
 example.

 The ship being cleared of Dingdong and his tups: Is there ever another
 sheepish soul left lurking on board? cried Panurge. Where are those of
 Toby Lamb and Robin Ram that sleep while the rest are a-feeding? Faith, I
 can't tell myself. This was an old coaster's trick. What think'st of it,
 Friar John, hah? Rarely performed, answered Friar John; only methinks that
 as formerly in war, on the day of battle, a double pay was commonly
 promised the soldiers for that day; for if they overcame, there was enough
 to pay them; and if they lost, it would have been shameful for them to
 demand it, as the cowardly foresters did after the battle of Cerizoles;
 likewise, my friend, you ought not to have paid your man, and the money had
 been saved. A fart for the money, said Panurge; have I not had above fifty
 thousand pounds' worth of sport? Come now, let's be gone; the wind is
 fair. Hark you me, my friend John; never did man do me a good turn, but I
 returned, or at least acknowledged it; no, I scorn to be ungrateful; I
 never was, nor ever will be. Never did man do me an ill one without rueing
 the day that he did it, either in this world or the next. I am not yet so
 much a fool neither. Thou damn'st thyself like any old devil, quoth Friar
 John; it is written, Mihi vindictam, &c. Matter of breviary, mark ye me
 (Motteux adds unnecessarily (by way of explanation), 'that's holy stuff.').

 Chapter 4.IX.—How Pantagruel arrived at the island of Ennasin, and of the strange ways of being akin in that country.

 We had still the wind at south-south-west, and had been a whole day without
 making land. On the third day, at the flies' uprising (which, you know, is
 some two or three hours after the sun's), we got sight of a triangular
 island, very much like Sicily for its form and situation. It was called
 the Island of Alliances.

 The people there are much like your carrot-pated Poitevins, save only that
 all of them, men, women, and children, have their noses shaped like an ace
 of clubs. For that reason the ancient name of the country was Ennasin.
 They were all akin, as the mayor of the place told us; at least they
 boasted so.

 You people of the other world esteem it a wonderful thing that, out of the
 family of the Fabii at Rome, on a certain day, which was the 13th of
 February, at a certain gate, which was the Porta Carmentalis, since named
 Scelerata, formerly situated at the foot of the Capitol, between the
 Tarpeian rock and the Tiber, marched out against the Veientes of Etruria
 three hundred and six men bearing arms, all related to each other, with
 five thousand other soldiers, every one of them their vassals, who were all
 slain near the river Cremera, that comes out of the lake of Beccano. Now
 from this same country of Ennasin, in case of need, above three hundred
 thousand, all relations and of one family, might march out. Their degrees
 of consanguinity and alliance are very strange; for being thus akin and
 allied to one another, we found that none was either father or mother,
 brother or sister, uncle or aunt, nephew or niece, son-in-law or
 daughter-in-law, godfather or godmother, to the other; unless, truly, a tall
 flat-nosed old fellow, who, as I perceived, called a little shitten-arsed
 girl of three or four years old, father, and the child called him daughter.

 Their distinction of degrees of kindred was thus: a man used to call a
 woman, my lean bit; the woman called him, my porpoise. Those, said Friar
 John, must needs stink damnably of fish when they have rubbed their bacon
 one with the other. One, smiling on a young buxom baggage, said, Good
 morrow, dear currycomb. She, to return him his civility, said, The like to
 you, my steed. Ha! ha! ha! said Panurge, that is pretty well, in faith;
 for indeed it stands her in good stead to currycomb this steed. Another
 greeted his buttock with a Farewell, my case. She replied, Adieu, trial.
 By St. Winifred's placket, cried Gymnast, this case has been often tried.
 Another asked a she-friend of his, How is it, hatchet? She answered him,
 At your service, dear helve. Odds belly, saith Carpalin, this helve and
 this hatchet are well matched. As we went on, I saw one who, calling his
 she-relation, styled her my crumb, and she called him, my crust.

 Quoth one to a brisk, plump, juicy female, I am glad to see you, dear tap.
 So am I to find you so merry, sweet spiggot, replied she. One called a
 wench, his shovel; she called him, her peal: one named his, my slipper;
 and she, my foot: another, my boot; she, my shasoon.

 In the same degree of kindred, one called his, my butter; she called him,
 my eggs; and they were akin just like a dish of buttered eggs. I heard one
 call his, my tripe, and she him, my faggot. Now I could not, for the
 heart's blood of me, pick out or discover what parentage, alliance,
 affinity, or consanguinity was between them, with reference to our custom;
 only they told us that she was faggot's tripe. (Tripe de fagot means the
 smallest sticks in a faggot.) Another, complimenting his convenient, said,
 Yours, my shell; she replied, I was yours before, sweet oyster. I reckon,
 said Carpalin, she hath gutted his oyster. Another long-shanked ugly
 rogue, mounted on a pair of high-heeled wooden slippers, meeting a
 strapping, fusty, squabbed dowdy, says he to her, How is't my top? She was
 short upon him, and arrogantly replied, Never the better for you, my whip.
 By St. Antony's hog, said Xenomanes, I believe so; for how can this whip be
 sufficient to lash this top?

 A college professor, well provided with cod, and powdered and prinked up,
 having a while discoursed with a great lady, taking his leave with these
 words, Thank you, sweetmeat; she cried, There needs no thanks, sour-sauce.
 Saith Pantagruel, This is not altogether incongruous, for sweet meat must
 have sour sauce. A wooden loggerhead said to a young wench, It is long
 since I saw you, bag; All the better, cried she, pipe. Set them together,
 said Panurge, then blow in their arses, it will be a bagpipe. We saw,
 after that, a diminutive humpbacked gallant, pretty near us, taking leave
 of a she-relation of his, thus: Fare thee well, friend hole; she
 reparteed, Save thee, friend peg. Quoth Friar John, What could they say
 more, were he all peg and she all hole? But now would I give something to
 know if every cranny of the hole can be stopped up with that same peg.

 A bawdy bachelor, talking with an old trout, was saying, Remember, rusty
 gun. I will not fail, said she, scourer. Do you reckon these two to be
 akin? said Pantagruel to the mayor. I rather take them to be foes. In our
 country a woman would take this as a mortal affront. Good people of
 t'other world, replied the mayor, you have few such and so near relations
 as this gun and scourer are to one another; for they both come out of one
 shop. What, was the shop their mother? quoth Panurge. What mother, said
 the mayor, does the man mean? That must be some of your world's affinity;
 we have here neither father nor mother. Your little paltry fellows that
 live on t'other side the water, poor rogues, booted with wisps of hay, may
 indeed have such; but we scorn it. The good Pantagruel stood gazing and
 listening; but at those words he had like to have lost all patience. (Here
 Motteux adds an aside—'os kai nun o Ermeneutes. P.M.').

 Having very exactly viewed the situation of the island and the way of
 living of the Enassed nation, we went to take a cup of the creature at a
 tavern, where there happened to be a wedding after the manner of the
 country. Bating that shocking custom, there was special good cheer.

 While we were there, a pleasant match was struck up betwixt a female called
 Pear (a tight thing, as we thought, but by some, who knew better things,
 said to be quaggy and flabby), and a young soft male, called Cheese,
 somewhat sandy. (Many such matches have been, and they were formerly much
 commended.) In our country we say, Il ne fut onques tel mariage, qu'est de
 la poire et du fromage; there is no match like that made between the pear
 and the cheese; and in many other places good store of such bargains have
 been driven. Besides, when the women are at their last prayers, it is to
 this day a noted saying, that after cheese comes nothing.

 In another room I saw them marrying an old greasy boot to a young pliable
 buskin. Pantagruel was told that young buskin took old boot to have and to
 hold because she was of special leather, in good case, and waxed, seared,
 liquored, and greased to the purpose, even though it had been for the
 fisherman that went to bed with his boots on. In another room below, I saw
 a young brogue taking a young slipper for better for worse; which, they
 told us, was neither for the sake of her piety, parts, or person, but for
 the fourth comprehensive p, portion; the spankers, spur-royals,
 rose-nobles, and other coriander seed with which she was quilted all over.

 Chapter 4.X.—How Pantagruel went ashore at the island of Chely, where he saw King St. Panigon.

 We sailed right before the wind, which we had at west, leaving those odd
 alliancers with their ace-of-clubs snouts, and having taken height by the
 sun, stood in for Chely, a large, fruitful, wealthy, and well-peopled
 island. King St. Panigon, first of the name, reigned there, and, attended
 by the princes his sons and the nobles of his court, came as far as the
 port to receive Pantagruel, and conducted him to his palace; near the gate
 of which the queen, attended by the princesses her daughters and the court
 ladies, received us. Panigon directed her and all her retinue to salute
 Pantagruel and his men with a kiss; for such was the civil custom of the
 country; and they were all fairly bussed accordingly, except Friar John,
 who stepped aside and sneaked off among the king's officers. Panigon used
 all the entreaties imaginable to persuade Pantagruel to tarry there that
 day and the next; but he would needs be gone, and excused himself upon the
 opportunity of wind and weather, which, being oftener desired than enjoyed,
 ought not to be neglected when it comes. Panigon, having heard these
 reasons, let us go, but first made us take off some five-and-twenty or
 thirty bumpers each.

 Pantagruel, returning to the port, missed Friar John, and asked why he was
 not with the rest of the company. Panurge could not tell how to excuse
 him, and would have gone back to the palace to call him, when Friar John
 overtook them, and merrily cried, Long live the noble Panigon! As I love
 my belly, he minds good eating, and keeps a noble house and a dainty
 kitchen. I have been there, boys. Everything goes about by dozens. I was
 in good hopes to have stuffed my puddings there like a monk. What! always
 in a kitchen, friend? said Pantagruel. By the belly of St. Cramcapon,
 quoth the friar, I understand the customs and ceremonies which are used
 there much better than all the formal stuff, antique postures, and
 nonsensical fiddle-faddle that must be used with those women, magni magna,
 shittencumshita, cringes, grimaces, scrapes, bows, and congees; double
 honours this way, triple salutes that way, the embrace, the grasp, the
 squeeze, the hug, the leer, the smack, baso las manos de vostra merce, de
 vostra maesta. You are most tarabin, tarabas, Stront; that's downright
 Dutch. Why all this ado? I don't say but a man might be for a bit by the
 bye and away, to be doing as well as his neighbours; but this little nasty
 cringing and courtesying made me as mad as any March devil. You talk of
 kissing ladies; by the worthy and sacred frock I wear, I seldom venture
 upon it, lest I be served as was the Lord of Guyercharois. What was it?
 said Pantagruel; I know him. He is one of the best friends I have.

 He was invited to a sumptuous feast, said Friar John, by a relation and
 neighbour of his, together with all the gentlemen and ladies in the
 neighbourhood. Now some of the latter expecting his coming, dressed the
 pages in women's clothes, and finified them like any babies; then ordered
 them to meet my lord at his coming near the drawbridge. So the
 complimenting monsieur came, and there kissed the petticoated lads with
 great formality. At last the ladies, who minded passages in the gallery,
 burst out with laughing, and made signs to the pages to take off their
 dress; which the good lord having observed, the devil a bit he durst make
 up to the true ladies to kiss them, but said, that since they had disguised
 the pages, by his great grandfather's helmet, these were certainly the very
 footmen and grooms still more cunningly disguised. Odds fish, da jurandi,
 why do not we rather remove our humanities into some good warm kitchen of
 God, that noble laboratory, and there admire the turning of the spits, the
 harmonious rattling of the jacks and fenders, criticise on the position of
 the lard, the temperature of the pottages, the preparation for the dessert,
 and the order of the wine service? Beati immaculati in via. Matter of
 breviary, my masters.

 Chapter 4.XI.—Why monks love to be in kitchens.

 This, said Epistemon, is spoke like a true monk; I mean like a right
 monking monk, not a bemonked monastical monkling. Truly you put me in mind
 of some passages that happened at Florence, some twenty years ago, in a
 company of studious travellers, fond of visiting the learned, and seeing
 the antiquities of Italy, among whom I was. As we viewed the situation and
 beauty of Florence, the structure of the dome, the magnificence of the
 churches and palaces, we strove to outdo one another in giving them their
 due; when a certain monk of Amiens, Bernard Lardon by name, quite angry,
 scandalized, and out of all patience, told us, I don't know what the devil
 you can find in this same town, that is so much cried up; for my part I
 have looked and pored and stared as well as the best of you; I think my
 eyesight is as clear as another body's, and what can one see after all?
 There are fine houses, indeed and that's all. But the cage does not feed
 the birds. God and Monsieur St. Bernard, our good patron, be with us! in
 all this same town I have not seen one poor lane of roasting cooks; and yet
 I have not a little looked about and sought for so necessary a part of a
 commonwealth: ay, and I dare assure you that I have pried up and down with
 the exactness of an informer; as ready to number, both to the right and
 left, how many, and on what side, we might find most roasting cooks, as a
 spy would be to reckon the bastions of a town. Now at Amiens, in four,
 nay, five times less ground than we have trod in our contemplations, I
 could have shown you above fourteen streets of roasting cooks, most
 ancient, savoury, and aromatic. I cannot imagine what kind of pleasure you
 can have taken in gazing on the lions and Africans (so methinks you call
 their tigers) near the belfry, or in ogling the porcupines and estridges in
 the Lord Philip Strozzi's palace. Faith and truth I had rather see a good
 fat goose at the spit. This porphyry, those marbles are fine; I say
 nothing to the contrary; but our cheesecakes at Amiens are far better in my
 mind. These ancient statues are well made; I am willing to believe it;
 but, by St. Ferreol of Abbeville, we have young wenches in our country
 which please me better a thousand times.

 What is the reason, asked Friar John, that monks are always to be found in
 kitchens, and kings, emperors, and popes are never there? Is there not,
 said Rhizotome, some latent virtue and specific propriety hid in the
 kettles and pans, which, as the loadstone attracts iron, draws the monks
 there, and cannot attract emperors, popes, or kings? Or is it a natural
 induction and inclination, fixed in the frocks and cowls, which of itself
 leads and forceth those good religious men into kitchens, whether they will
 or no? He would speak of forms following matter, as Averroes calls them,
 answered Epistemon. Right, said Friar John.

 I will not offer to solve this problem, said Pantagruel; for it is somewhat
 ticklish, and you can hardly handle it without coming off scurvily; but I
 will tell you what I have heard.

 Antigonus, King of Macedon, one day coming into one of the tents, where his
 cooks used to dress his meat, and finding there poet Antagoras frying a
 conger, and holding the pan himself, merrily asked him, Pray, Mr. Poet, was
 Homer frying congers when he wrote the deeds of Agamemnon? Antagoras
 readily answered: But do you think, sir, that when Agamemnon did them he
 made it his business to know if any in his camp were frying congers? The
 king thought it an indecency that a poet should be thus a-frying in a
 kitchen; and the poet let the king know that it was a more indecent thing
 for a king to be found in such a place. I'll clap another story upon the
 neck of this, quoth Panurge, and will tell you what Breton Villandry
 answered one day to the Duke of Guise.

 They were saying that at a certain battle of King Francis against Charles
 the Fifth, Breton, armed cap-a-pie to the teeth, and mounted like St.
 George, yet sneaked off, and played least in sight during the engagement.
 Blood and oons, answered Breton, I was there, and can prove it easily; nay,
 even where you, my lord, dared not have been. The duke began to resent
 this as too rash and saucy; but Breton easily appeased him, and set them
 all a-laughing. Egad, my lord, quoth he, I kept out of harm's way; I was
 all the while with your page Jack, skulking in a certain place where you
 had not dared hide your head as I did. Thus discoursing, they got to their
 ships, and left the island of Chely.

 Chapter 4.XII.—How Pantagruel passed by the land of Pettifogging, and of the strange way of living among the Catchpoles.

Messire Oudart--4-12-430

 Steering our course forwards the next day, we passed through Pettifogging,
 a country all blurred and blotted, so that I could hardly tell what to make
 on't. There we saw some pettifoggers and catchpoles, rogues that will hang
 their father for a groat. They neither invited us to eat or drink; but,
 with a multiplied train of scrapes and cringes, said they were all at our
 service for the Legem pone.

 One of our droggermen related to Pantagruel their strange way of living,
 diametrically opposed to that of our modern Romans; for at Rome a world of
 folks get an honest livelihood by poisoning, drubbing, lambasting,
 stabbing, and murthering; but the catchpoles earn theirs by being thrashed;
 so that if they were long without a tight lambasting, the poor dogs with
 their wives and children would be starved. This is just, quoth Panurge,
 like those who, as Galen tells us, cannot erect the cavernous nerve towards
 the equinoctial circle unless they are soundly flogged. By St. Patrick's
 slipper, whoever should jerk me so, would soon, instead of setting me
 right, throw me off the saddle, in the devil's name.

 The way is this, said the interpreter. When a monk, levite, close-fisted
 usurer, or lawyer owes a grudge to some neighbouring gentleman, he sends to
 him one of those catchpoles or apparitors, who nabs, or at least cites him,
 serves a writ or warrant upon him, thumps, abuses, and affronts him
 impudently by natural instinct, and according to his pious instructions;
 insomuch, that if the gentleman hath but any guts in his brains, and is not
 more stupid than a gyrin frog, he will find himself obliged either to apply
 a faggot-stick or his sword to the rascal's jobbernowl, give him the gentle
 lash, or make him cut a caper out at the window, by way of correction.
 This done, Catchpole is rich for four months at least, as if bastinadoes
 were his real harvest; for the monk, levite, usurer, or lawyer will reward
 him roundly; and my gentleman must pay him such swingeing damages that his
 acres must bleed for it, and he be in danger of miserably rotting within a
 stone doublet, as if he had struck the king.

 Quoth Panurge, I know an excellent remedy against this used by the Lord of
 Basche. What is it? said Pantagruel. The Lord of Basche, said Panurge,
 was a brave, honest, noble-spirited gentleman, who, at his return from the
 long war in which the Duke of Ferrara, with the help of the French, bravely
 defended himself against the fury of Pope Julius the Second, was every day
 cited, warned, and prosecuted at the suit and for the sport and fancy of
 the fat prior of St. Louant.

 One morning, as he was at breakfast with some of his domestics (for he
 loved to be sometimes among them) he sent for one Loire, his baker, and his
 spouse, and for one Oudart, the vicar of his parish, who was also his
 butler, as the custom was then in France; then said to them before his
 gentlemen and other servants: You all see how I am daily plagued with
 these rascally catchpoles. Truly, if you do not lend me your helping hand,
 I am finally resolved to leave the country, and go fight for the sultan, or
 the devil, rather than be thus eternally teased. Therefore, to be rid of
 their damned visits, hereafter, when any of them come here, be ready, you
 baker and your wife, to make your personal appearance in my great hall, in
 your wedding clothes, as if you were going to be affianced. Here, take
 these ducats, which I give you to keep you in a fitting garb. As for you,
 Sir Oudart, be sure you make your personal appearance there in your fine
 surplice and stole, not forgetting your holy water, as if you were to wed
 them. Be you there also, Trudon, said he to his drummer, with your pipe
 and tabor. The form of matrimony must be read, and the bride kissed; then
 all of you, as the witnesses used to do in this country, shall give one
 another the remembrance of the wedding, which you know is to be a blow with
 your fist, bidding the party struck remember the nuptials by that token.
 This will but make you have the better stomach to your supper; but when you
 come to the catchpole's turn, thrash him thrice and threefold, as you would
 a sheaf of green corn; do not spare him; maul him, drub him, lambast him,
 swinge him off, I pray you. Here, take these steel gauntlets, covered with
 kid. Head, back, belly, and sides, give him blows innumerable; he that
 gives him most shall be my best friend. Fear not to be called to an
 account about it; I will stand by you; for the blows must seem to be given
 in jest, as it is customary among us at all weddings.

 Ay, but how shall we know the catchpole? said the man of God. All sorts of
 people daily resort to this castle. I have taken care of that, replied the
 lord. When some fellow, either on foot, or on a scurvy jade, with a large
 broad silver ring on his thumb, comes to the door, he is certainly a
 catchpole; the porter having civilly let him in, shall ring the bell; then
 be all ready, and come into the hall, to act the tragi-comedy whose plot I
 have now laid for you.

 That numerical day, as chance would have it, came an old fat ruddy
 catchpole. Having knocked at the gate, and then pissed, as most men will
 do, the porter soon found him out, by his large greasy spatterdashes, his
 jaded hollow-flanked mare, his bagful of writs and informations dangling at
 his girdle, but, above all, by the large silver hoop on his left thumb.

 The porter was civil to him, admitted him in kindly, and rung the bell
 briskly. As soon as the baker and his wife heard it, they clapped on their
 best clothes, and made their personal appearance in the hall, keeping their
 gravities like a new-made judge. The dominie put on his surplice and
 stole, and as he came out of his office, met the catchpole, had him in
 there, and made him suck his face a good while, while the gauntlets were
 drawing on all hands; and then told him, You are come just in pudding-time;
 my lord is in his right cue. We shall feast like kings anon; here is to be
 swingeing doings; we have a wedding in the house; here, drink and cheer up;
 pull away.

 While these two were at it hand-to-fist, Basche, seeing all his people in
 the hall in their proper equipage, sends for the vicar. Oudart comes with
 the holy-water pot, followed by the catchpole, who, as he came into the
 hall, did not forget to make good store of awkward cringes, and then served
 Basche with a writ. Basche gave him grimace for grimace, slipped an angel
 into his mutton-fist, and prayed him to assist at the contract and
 ceremony; which he did. When it was ended, thumps and fisticuffs began to
 fly about among the assistants; but when it came to the catchpole's turn,
 they all laid on him so unmercifully with their gauntlets that they at last
 settled him, all stunned and battered, bruised and mortified, with one of
 his eyes black and blue, eight ribs bruised, his brisket sunk in, his
 omoplates in four quarters, his under jawbone in three pieces; and all this
 in jest, and no harm done. God wot how the levite belaboured him, hiding
 within the long sleeve of his canonical shirt his huge steel gauntlet lined
 with ermine; for he was a strong-built ball, and an old dog at fisticuffs.
 The catchpole, all of a bloody tiger-like stripe, with much ado crawled
 home to L'Isle Bouchart, well pleased and edified, however, with Basche's
 kind reception; and, with the help of the good surgeons of the place, lived
 as long as you would have him. From that time to this, not a word of the
 business; the memory of it was lost with the sound of the bells that rung
 with joy at his funeral.

 Chapter 4.XIII.—How, like Master Francis Villon, the Lord of Basche commended his servants.

 The catchpole being packed off on blind Sorrel—so he called his one-eyed
 mare—Basche sent for his lady, her women, and all his servants, into the
 arbour of his garden; had wine brought, attended with good store of
 pasties, hams, fruit, and other table-ammunition, for a nunchion; drank
 with them joyfully, and then told them this story:

 Master Francis Villon in his old age retired to St. Maxent in Poitou, under
 the patronage of a good honest abbot of the place. There to make sport for
 the mob, he undertook to get the Passion acted, after the way, and in the
 dialect of the country. The parts being distributed, the play having been
 rehearsed, and the stage prepared, he told the mayor and aldermen that the
 mystery might be ready after Niort fair, and that there only wanted
 properties and necessaries, but chiefly clothes fit for the parts; so the
 mayor and his brethren took care to get them.

 Villon, to dress an old clownish father greybeard, who was to represent God
 the father, begged of Friar Stephen Tickletoby, sacristan to the Franciscan
 friars of the place, to lend him a cope and a stole. Tickletoby refused
 him, alleging that by their provincial statutes it was rigorously forbidden
 to give or lend anything to players. Villon replied that the statute
 reached no farther than farces, drolls, antics, loose and dissolute games,
 and that he asked no more than what he had seen allowed at Brussels and
 other places. Tickletoby notwithstanding peremptorily bid him provide
 himself elsewhere if he would, and not to hope for anything out of his
 monastical wardrobe. Villon gave an account of this to the players, as of
 a most abominable action; adding, that God would shortly revenge himself,
 and make an example of Tickletoby.

 The Saturday following he had notice given him that Tickletoby, upon the
 filly of the convent—so they call a young mare that was never leaped yet
 —was gone a-mumping to St. Ligarius, and would be back about two in the
 afternoon. Knowing this, he made a cavalcade of his devils of the Passion
 through the town. They were all rigged with wolves', calves', and rams'
 skins, laced and trimmed with sheep's heads, bull's feathers, and large
 kitchen tenterhooks, girt with broad leathern girdles, whereat hanged
 dangling huge cow-bells and horse-bells, which made a horrid din. Some
 held in their claws black sticks full of squibs and crackers; others had
 long lighted pieces of wood, upon which, at the corner of every street,
 they flung whole handfuls of rosin-dust, that made a terrible fire and
 smoke. Having thus led them about, to the great diversion of the mob and
 the dreadful fear of little children, he finally carried them to an
 entertainment at a summer-house without the gate that leads to St.
 Ligarius.

 As they came near to the place, he espied Tickletoby afar off, coming home
 from mumping, and told them in macaronic verse:

 Hic est de patria, natus, de gente belistra,

 Qui solet antiqua bribas portare bisacco. (Motteux reads:

 'Hic est mumpator natus de gente Cucowli,

 Qui solet antiquo Scrappas portare bisacco.')

 A plague on his friarship, said the devils then; the lousy beggar would not
 lend a poor cope to the fatherly father; let us fright him. Well said,
 cried Villon; but let us hide ourselves till he comes by, and then charge
 him home briskly with your squibs and burning sticks. Tickletoby being
 come to the place, they all rushed on a sudden into the road to meet him,
 and in a frightful manner threw fire from all sides upon him and his filly
 foal, ringing and tingling their bells, and howling like so many real
 devils, Hho, hho, hho, hho, brrou, rrou, rrourrs, rrrourrs, hoo, hou, hou
 hho, hho, hhoi. Friar Stephen, don't we play the devils rarely? The filly
 was soon scared out of her seven senses, and began to start, to funk it, to
 squirt it, to trot it, to fart it, to bound it, to gallop it, to kick it,
 to spurn it, to calcitrate it, to wince it, to frisk it, to leap it, to
 curvet it, with double jerks, and bum-motions; insomuch that she threw down
 Tickletoby, though he held fast by the tree of the pack-saddle with might
 and main. Now his straps and stirrups were of cord; and on the right side
 his sandals were so entangled and twisted that he could not for the heart's
 blood of him get out his foot. Thus he was dragged about by the filly
 through the road, scratching his bare breech all the way; she still
 multiplying her kicks against him, and straying for fear over hedge and
 ditch, insomuch that she trepanned his thick skull so that his cockle
 brains were dashed out near the Osanna or high-cross. Then his arms fell
 to pieces, one this way and the other that way; and even so were his legs
 served at the same time. Then she made a bloody havoc with his puddings;
 and being got to the convent, brought back only his right foot and twisted
 sandal, leaving them to guess what was become of the rest.

 Villon, seeing that things had succeeded as he intended, said to his
 devils, You will act rarely, gentlemen devils, you will act rarely; I dare
 engage you'll top your parts. I defy the devils of Saumur, Douay,
 Montmorillon, Langez, St. Espain, Angers; nay, by gad, even those of
 Poictiers, for all their bragging and vapouring, to match you.

 Thus, friends, said Basche, I foresee that hereafter you will act rarely
 this tragical farce, since the very first time you have so skilfully
 hampered, bethwacked, belammed, and bebumped the catchpole. From this day
 I double your wages. As for you, my dear, said he to his lady, make your
 gratifications as you please; you are my treasurer, you know. For my part,
 first and foremost, I drink to you all. Come on, box it about; it is good
 and cool. In the second place, you, Mr. Steward, take this silver basin; I
 give it you freely. Then you, my gentlemen of the horse, take these two
 silver-gilt cups, and let not the pages be horsewhipped these three months.
 My dear, let them have my best white plumes of feathers, with the gold
 buckles to them. Sir Oudart, this silver flagon falls to your share; this
 other I give to the cooks. To the valets de chambre I give this silver
 basket; to the grooms, this silver-gilt boat; to the porter, these two
 plates; to the hostlers, these ten porringers. Trudon, take you these
 silver spoons and this sugar-box. You, footman, take this large salt.
 Serve me well, and I will remember you. For, on the word of a gentleman, I
 had rather bear in war one hundred blows on my helmet in the service of my
 country than be once cited by these knavish catchpoles merely to humour
 this same gorbellied prior.

 Chapter 4.XIV.—A further account of catchpoles who were drubbed at Basche's house.

 Four days after another young, long-shanked, raw-boned catchpole coming to
 serve Basche with a writ at the fat prior's request, was no sooner at the
 gate but the porter smelt him out and rung the bell; at whose second pull
 all the family understood the mystery. Loire was kneading his dough; his
 wife was sifting meal; Oudart was toping in his office; the gentlemen were
 playing at tennis; the Lord Basche at in-and-out with my lady; the
 waiting-men and gentle-women at push-pin; the officers at lanterloo, and the
 pages at hot-cockles, giving one another smart bangs. They were all
 immediately informed that a catchpole was housed.

 Upon this Oudart put on his sacerdotal, and Loire and his wife their
 nuptial badges; Trudon piped it, and then tabored it like mad; all made
 haste to get ready, not forgetting the gauntlets. Basche went into the
 outward yard; there the catchpole meeting him fell on his marrow-bones,
 begged of him not to take it ill if he served him with a writ at the suit
 of the fat prior; and in a pathetic speech let him know that he was a
 public person, a servant to the monking tribe, apparitor to the abbatial
 mitre, ready to do as much for him, nay, for the least of his servants,
 whensoever he would employ and use him.

 Nay, truly, said the lord, you shall not serve your writ till you have
 tasted some of my good Quinquenays wine, and been a witness to a wedding
 which we are to have this very minute. Let him drink and refresh himself,
 added he, turning towards the levitical butler, and then bring him into the
 hall. After which, Catchpole, well stuffed and moistened, came with Oudart
 to the place where all the actors in the farce stood ready to begin. The
 sight of their game set them a-laughing, and the messenger of mischief
 grinned also for company's sake. Then the mysterious words were muttered
 to and by the couple, their hands joined, the bride bussed, and all
 besprinkled with holy water. While they were bringing wine and kickshaws,
 thumps began to trot about by dozens. The catchpole gave the levite
 several blows. Oudart, who had his gauntlet hid under his canonical shirt,
 draws it on like a mitten, and then, with his clenched fist, souse he fell
 on the catchpole and mauled him like a devil; the junior gauntlets dropped
 on him likewise like so many battering rams. Remember the wedding by this,
 by that, by these blows, said they. In short, they stroked him so to the
 purpose that he pissed blood out at mouth, nose, ears, and eyes, and was
 bruised, thwacked, battered, bebumped, and crippled at the back, neck,
 breast, arms, and so forth. Never did the bachelors at Avignon in carnival
 time play more melodiously at raphe than was then played on the catchpole's
 microcosm. At last down he fell.

 They threw a great deal of wine on his snout, tied round the sleeve of his
 doublet a fine yellow and green favour, and got him upon his snotty beast,
 and God knows how he got to L'Isle Bouchart; where I cannot truly tell you
 whether he was dressed and looked after or no, both by his spouse and the
 able doctors of the country; for the thing never came to my ears.

 The next day they had a third part to the same tune, because it did not
 appear by the lean catchpole's bag that he had served his writ. So the fat
 prior sent a new catchpole, at the head of a brace of bums for his garde du
 corps, to summon my lord. The porter ringing the bell, the whole family
 was overjoyed, knowing that it was another rogue. Basche was at dinner
 with his lady and the gentlemen; so he sent for the catchpole, made him sit
 by him, and the bums by the women, and made them eat till their bellies
 cracked with their breeches unbuttoned. The fruit being served, the
 catchpole arose from table, and before the bums cited Basche. Basche
 kindly asked him for a copy of the warrant, which the other had got ready;
 he then takes witness and a copy of the summons. To the catchpole and his
 bums he ordered four ducats for civility money. In the meantime all were
 withdrawn for the farce. So Trudon gave the alarm with his tabor. Basche
 desired the catchpole to stay and see one of his servants married, and
 witness the contract of marriage, paying him his fee. The catchpole
 slapdash was ready, took out his inkhorn, got paper immediately, and his
 bums by him.

 Then Loire came into the hall at one door, and his wife with the
 gentlewomen at another, in nuptial accoutrements. Oudart, in
 pontificalibus, takes them both by their hands, asketh them their will,
 giveth them the matrimonial blessing, and was very liberal of holy water.
 The contract written, signed, and registered, on one side was brought wine
 and comfits; on the other, white and orange-tawny-coloured favours were
 distributed; on another, gauntlets privately handed about.

 Chapter 4.XV.—How the ancient custom at nuptials is renewed by the catchpole.

 The catchpole, having made shift to get down a swingeing sneaker of Breton
 wine, said to Basche, Pray, sir, what do you mean? You do not give one
 another the memento of the wedding. By St. Joseph's wooden shoe, all good
 customs are forgot. We find the form, but the hare is scampered; and the
 nest, but the birds are flown. There are no true friends nowadays. You
 see how, in several churches, the ancient laudable custom of tippling on
 account of the blessed saints O O, at Christmas, is come to nothing. The
 world is in its dotage, and doomsday is certainly coming all so fast. Now
 come on; the wedding, the wedding, the wedding; remember it by this. This
 he said, striking Basche and his lady; then her women and the levite. Then
 the tabor beat a point of war, and the gauntlets began to do their duty;
 insomuch that the catchpole had his crown cracked in no less than nine
 places. One of the bums had his right arm put out of joint, and the other
 his upper jaw-bone or mandibule dislocated so that it hid half his chin,
 with a denudation of the uvula, and sad loss of the molar, masticatory, and
 canine teeth. Then the tabor beat a retreat; the gauntlets were carefully
 hid in a trice, and sweetmeats afresh distributed to renew the mirth of the
 company. So they all drank to one another, and especially to the catchpole
 and his bums. But Oudart cursed and damned the wedding to the pit of hell,
 complaining that one of the bums had utterly disincornifistibulated his
 nether shoulder-blade. Nevertheless, he scorned to be thought a flincher,
 and made shift to tope to him on the square.

 The jawless bum shrugged up his shoulders, joined his hands, and by signs
 begged his pardon; for speak he could not. The sham bridegroom made his
 moan, that the crippled bum had struck him such a horrid thump with his
 shoulder-of-mutton fist on the nether elbow that he was grown quite
 esperruquanchuzelubelouzerireliced down to his very heel, to the no small
 loss of mistress bride.

 But what harm had poor I done? cried Trudon, hiding his left eye with his
 kerchief, and showing his tabor cracked on one side; they were not
 satisfied with thus poaching, black and bluing, and
 morrambouzevezengouzequoquemorgasacbaquevezinemaffreliding my poor eyes,
 but they have also broke my harmless drum. Drums indeed are commonly
 beaten at weddings, and it is fit they should; but drummers are well
 entertained and never beaten. Now let Beelzebub e'en take the drum, to
 make his devilship a nightcap. Brother, said the lame catchpole, never
 fret thyself; I will make thee a present of a fine, large, old patent,
 which I have here in my bag, to patch up thy drum, and for Madame St.
 Ann's sake I pray thee forgive us. By Our Lady of Riviere, the blessed
 dame, I meant no more harm than the child unborn. One of the equerries,
 who, hopping and halting like a mumping cripple, mimicked the good limping
 Lord de la Roche Posay, directed his discourse to the bum with the pouting
 jaw, and told him: What, Mr. Manhound, was it not enough thus to have
 morcrocastebezasteverestegrigeligoscopapopondrillated us all in our upper
 members with your botched mittens, but you must also apply such
 morderegripippiatabirofreluchamburelurecaquelurintimpaniments on our
 shinbones with the hard tops and extremities of your cobbled shoes. Do
 you call this children's play? By the mass, 'tis no jest. The bum,
 wringing his hands, seemed to beg his pardon, muttering with his tongue,
 Mon, mon, mon, vrelon, von, von, like a dumb man. The bride crying
 laughed, and laughing cried, because the catchpole was not satisfied with
 drubbing her without choice or distinction of members, but had also rudely
 roused and toused her, pulled off her topping, and not having the fear of
 her husband before his eyes, treacherously
 trepignemanpenillorifrizonoufresterfumbled tumbled and squeezed her lower
 parts. The devil go with it, said Basche; there was much need indeed that
 this same Master King (this was the catchpole's name) should thus break my
 wife's back; however, I forgive him now; these are little nuptial
 caresses. But this I plainly perceive, that he cited me like an angel, and
 drubbed me like a devil. He had something in him of Friar Thumpwell.
 Come, for all this, I must drink to him, and to you likewise, his trusty
 esquires. But, said his lady, why hath he been so very liberal of his
 manual kindness to me, without the least provocation? I assure you, I by
 no means like it; but this I dare say for him, that he hath the hardest
 knuckles that ever I felt on my shoulders. The steward held his left arm
 in a scarf, as if it had been rent and torn in twain. I think it was the
 devil, said he, that moved me to assist at these nuptials; shame on ill
 luck; I must needs be meddling with a pox, and now see what I have got by
 the bargain, both my arms are wretchedly engoulevezinemassed and bruised.
 Do you call this a wedding? By St. Bridget's tooth, I had rather be at
 that of a Tom T—d-man. This is, o' my word, even just such another feast
 as was that of the Lapithae, described by the philosopher of Samosata.
 One of the bums had lost his tongue. The other two, tho' they had more
 need to complain, made their excuse as well as they could, protesting that
 they had no ill design in this dumbfounding; begging that, for goodness
 sake, they would forgive them; and so, tho' they could hardly budge a
 foot, or wag along, away they crawled. About a mile from Basche's seat,
 the catchpole found himself somewhat out of sorts. The bums got to L'Isle
 Bouchart, publicly saying that since they were born they had never seen an
 honester gentleman than the Lord of Basche, or civiller people than his,
 and that they had never been at the like wedding (which I verily believe);
 but that it was their own faults if they had been tickled off, and tossed
 about from post to pillar, since themselves had began the beating. So
 they lived I cannot exactly tell you how many days after this. But from
 that time to this it was held for a certain truth that Basche's money was
 more pestilential, mortal, and pernicious to the catchpoles and bums than
 were formerly the aurum Tholosanum and the Sejan horse to those that
 possessed them. Ever since this he lived quietly, and Basche's wedding
 grew into a common proverb.

 Chapter 4.XVI.—How Friar John made trial of the nature of the catchpoles.

 This story would seem pleasant enough, said Pantagruel, were we not to have
 always the fear of God before our eyes. It had been better, said
 Epistemon, if those gauntlets had fallen upon the fat prior. Since he took
 a pleasure in spending his money partly to vex Basche, partly to see those
 catchpoles banged, good lusty thumps would have done well on his shaved
 crown, considering the horrid concussions nowadays among those puny judges.
 What harm had done those poor devils the catchpoles? This puts me in mind,
 said Pantagruel, of an ancient Roman named L. Neratius. He was of noble
 blood, and for some time was rich; but had this tyrannical inclination,
 that whenever he went out of doors he caused his servants to fill their
 pockets with gold and silver, and meeting in the street your spruce
 gallants and better sort of beaux, without the least provocation, for his
 fancy, he used to strike them hard on the face with his fist; and
 immediately after that, to appease them and hinder them from complaining to
 the magistrates, he would give them as much money as satisfied them
 according to the law of the twelve tables. Thus he used to spend his
 revenue, beating people for the price of his money. By St. Bennet's sacred
 boot, quoth Friar John, I will know the truth of it presently.

 This said, he went on shore, put his hand in his fob, and took out twenty
 ducats; then said with a loud voice, in the hearing of a shoal of the
 nation of catchpoles, Who will earn twenty ducats for being beaten like the
 devil? Io, Io, Io, said they all; you will cripple us for ever, sir, that
 is most certain; but the money is tempting. With this they were all
 thronging who should be first to be thus preciously beaten. Friar John
 singled him out of the whole knot of these rogues in grain, a red-snouted
 catchpole, who upon his right thumb wore a thick broad silver hoop, wherein
 was set a good large toadstone. He had no sooner picked him out from the
 rest, but I perceived that they all muttered and grumbled; and I heard a
 young thin-jawed catchpole, a notable scholar, a pretty fellow at his pen,
 and, according to public report, much cried up for his honesty at Doctors'
 Commons, making his complaint and muttering because this same crimson phiz
 carried away all the practice, and that if there were but a score and a
 half of bastinadoes to be got, he would certainly run away with eight and
 twenty of them. But all this was looked upon to be nothing but mere envy.

 Friar John so unmercifully thrashed, thumped, and belaboured Red-snout,
 back and belly, sides, legs, and arms, head, feet, and so forth, with the
 home and frequently repeated application of one of the best members of a
 faggot, that I took him to be a dead man; then he gave him the twenty
 ducats, which made the dog get on his legs, pleased like a little king or
 two. The rest were saying to Friar John, Sir, sir, brother devil, if it
 please you to do us the favour to beat some of us for less money, we are
 all at your devilship's command, bags, papers, pens, and all. Red-snout
 cried out against them, saying, with a loud voice, Body of me, you little
 prigs, will you offer to take the bread out of my mouth? will you take my
 bargain over my head? would you draw and inveigle from me my clients and
 customers? Take notice, I summon you before the official this day
 sevennight; I will law and claw you like any old devil of Vauverd, that I
 will—Then turning himself towards Friar John, with a smiling and joyful
 look, he said to him, Reverend father in the devil, if you have found me a
 good hide, and have a mind to divert yourself once more by beating your
 humble servant, I will bate you half in half this time rather than lose
 your custom; do not spare me, I beseech you; I am all, and more than all,
 yours, good Mr. Devil; head, lungs, tripes, guts, and garbage; and that at
 a pennyworth, I'll assure you. Friar John never heeded his proffers, but
 even left them. The other catchpoles were making addresses to Panurge,
 Epistemon, Gymnast, and others, entreating them charitably to bestow upon
 their carcasses a small beating, for otherwise they were in danger of
 keeping a long fast; but none of them had a stomach to it. Some time
 after, seeking fresh water for the ship's company, we met a couple of old
 female catchpoles of the place, miserably howling and weeping in concert.
 Pantagruel had kept on board, and already had caused a retreat to be
 sounded. Thinking that they might be related to the catchpole that was
 bastinadoed, we asked them the occasion of their grief. They replied that
 they had too much cause to weep; for that very hour, from an exalted triple
 tree, two of the honestest gentlemen in Catchpole-land had been made to cut
 a caper on nothing. Cut a caper on nothing, said Gymnast; my pages use to
 cut capers on the ground; to cut a caper on nothing should be hanging and
 choking, or I am out. Ay, ay, said Friar John; you speak of it like St.
 John de la Palisse.

 We asked them why they treated these worthy persons with such a choking
 hempen salad. They told us they had only borrowed, alias stolen, the tools
 of the mass and hid them under the handle of the parish. This is a very
 allegorical way of speaking, said Epistemon.

 Chapter 4.XVII.—How Pantagruel came to the islands of Tohu and Bohu; and of the strange death of Wide-nostrils, the swallower of windmills.

 That day Pantagruel came to the two islands of Tohu and Bohu, where the
 devil a bit we could find anything to fry with. For one Wide-nostrils,
 a huge giant, had swallowed every individual pan, skillet, kettle,
 frying-pan, dripping-pan, and brass and iron pot in the land, for want of
 windmills, which were his daily food. Whence it happened that somewhat
 before day, about the hour of his digestion, the greedy churl was taken
 very ill with a kind of a surfeit, or crudity of stomach, occasioned, as
 the physicians said, by the weakness of the concocting faculty of his
 stomach, naturally disposed to digest whole windmills at a gust, yet unable
 to consume perfectly the pans and skillets; though it had indeed pretty
 well digested the kettles and pots, as they said they knew by the
 hypostases and eneoremes of four tubs of second-hand drink which he had
 evacuated at two different times that morning. They made use of divers
 remedies, according to art, to give him ease; but all would not do; the
 distemper prevailed over the remedies; insomuch that the famous
 Wide-nostrils died that morning of so strange a death that I think you ought
 no longer to wonder at that of the poet Aeschylus. It had been foretold him
 by the soothsayers that he would die on a certain day by the ruin of
 something that should fall on him. The fatal day being come in its turn, he
 removed himself out of town, far from all houses, trees, (rocks,) or any
 other things that can fall and endanger by their ruin; and strayed in a
 large field, trusting himself to the open sky; there very secure, as he
 thought, unless indeed the sky should happen to fall, which he held to be
 impossible. Yet they say that the larks are much afraid of it; for if it
 should fall, they must all be taken.

 The Celts that once lived near the Rhine—they are our noble valiant
 French—in ancient times were also afraid of the sky's falling; for being
 asked by Alexander the Great what they feared most in this world, hoping
 well they would say that they feared none but him, considering his great
 achievements, they made answer that they feared nothing but the sky's
 falling; however, not refusing to enter into a confederacy with so brave a
 king, if you believe Strabo, lib. 7, and Arrian, lib. I.

 Plutarch also, in his book of the face that appears on the body of the
 moon, speaks of one Phenaces, who very much feared the moon should fall on
 the earth, and pitied those that live under that planet, as the Aethiopians
 and Taprobanians, if so heavy a mass ever happened to fall on them, and
 would have feared the like of heaven and earth had they not been duly
 propped up and borne by the Atlantic pillars, as the ancients believed,
 according to Aristotle's testimony, lib. 5, Metaphys. Notwithstanding all
 this, poor Aeschylus was killed by the fall of the shell of a tortoise,
 which falling from betwixt the claws of an eagle high in the air, just on
 his head, dashed out his brains.

 Neither ought you to wonder at the death of another poet, I mean old jolly
 Anacreon, who was choked with a grape-stone. Nor at that of Fabius the
 Roman praetor, who was choked with a single goat's hair as he was supping
 up a porringer of milk. Nor at the death of that bashful fool, who by
 holding in his wind, and for want of letting out a bum-gunshot, died
 suddenly in the presence of the Emperor Claudius. Nor at that of the
 Italian buried on the Via Flaminia at Rome, who in his epitaph complains
 that the bite of a she-puss on his little finger was the cause of his
 death. Nor of that of Q. Lecanius Bassus, who died suddenly of so small a
 prick with a needle on his left thumb that it could hardly be discerned.
 Nor of Quenelault, a Norman physician, who died suddenly at Montpellier,
 merely for having sideways took a worm out of his hand with a penknife.
 Nor of Philomenes, whose servant having got him some new figs for the first
 course of his dinner, whilst he went to fetch wine, a straggling well-hung
 ass got into the house, and seeing the figs on the table, without further
 invitation soberly fell to. Philomenes coming into the room and nicely
 observing with what gravity the ass ate its dinner, said to the man, who
 was come back, Since thou hast set figs here for this reverend guest of
 ours to eat, methinks it is but reason thou also give him some of this wine
 to drink. He had no sooner said this, but he was so excessively pleased,
 and fell into so exorbitant a fit of laughter, that the use of his spleen
 took that of his breath utterly away, and he immediately died. Nor of
 Spurius Saufeius, who died supping up a soft-boiled egg as he came out of a
 bath. Nor of him who, as Boccaccio tells us, died suddenly by picking his
 grinders with a sage-stalk. Nor of Phillipot Placut, who being brisk and
 hale, fell dead as he was paying an old debt; which causes, perhaps, many
 not to pay theirs, for fear of the like accident. Nor of the painter
 Zeuxis, who killed himself with laughing at the sight of the antique
 jobbernowl of an old hag drawn by him. Nor, in short, of a thousand more
 of which authors write, as Varrius, Pliny, Valerius, J. Baptista Fulgosus,
 and Bacabery the elder. In short, Gaffer Wide-nostrils choked himself with
 eating a huge lump of fresh butter at the mouth of a hot oven by the advice
 of physicians.

 They likewise told us there that the King of Cullan in Bohu had routed the
 grandees of King Mecloth, and made sad work with the fortresses of Belima.

 After this, we sailed by the islands of Nargues and Zargues; also by the
 islands of Teleniabin and Geleniabin, very fine and fruitful in ingredients
 for clysters; and then by the islands of Enig and Evig, on whose account
 formerly the Landgrave of Hesse was swinged off with a vengeance.

 Chapter 4.XVIII.—How Pantagruel met with a great storm at sea.

 The next day we espied nine sail that came spooning before the wind; they
 were full of Dominicans, Jesuits, Capuchins, Hermits, Austins, Bernardins,
 Egnatins, Celestins, Theatins, Amadeans, Cordeliers, Carmelites, Minims,
 and the devil and all of other holy monks and friars, who were going to the
 Council of Chesil, to sift and garble some new articles of faith against
 the new heretics. Panurge was overjoyed to see them, being most certain of
 good luck for that day and a long train of others. So having courteously
 saluted the blessed fathers, and recommended the salvation of his precious
 soul to their devout prayers and private ejaculations, he caused
 seventy-eight dozen of Westphalia hams, units of pots of caviare, tens of
 Bolonia sausages, hundreds of botargoes, and thousands of fine angels, for
 the souls of the dead, to be thrown on board their ships. Pantagruel seemed
 metagrabolized, dozing, out of sorts, and as melancholic as a cat. Friar
 John, who soon perceived it, was inquiring of him whence should come this
 unusual sadness; when the master, whose watch it was, observing the
 fluttering of the ancient above the poop, and seeing that it began to
 overcast, judged that we should have wind; therefore he bid the boatswain
 call all hands upon deck, officers, sailors, foremast-men, swabbers, and
 cabin-boys, and even the passengers; made them first settle their topsails,
 take in their spritsail; then he cried, In with your topsails, lower the
 foresail, tallow under parrels, braid up close all them sails, strike your
 topmasts to the cap, make all sure with your sheeps-feet, lash your guns
 fast. All this was nimbly done. Immediately it blowed a storm; the sea
 began to roar and swell mountain-high; the rut of the sea was great, the
 waves breaking upon our ship's quarter; the north-west wind blustered and
 overblowed; boisterous gusts, dreadful clashing, and deadly scuds of wind
 whistled through our yards and made our shrouds rattle again. The thunder
 grumbled so horridly that you would have thought heaven had been tumbling
 about our ears; at the same time it lightened, rained, hailed; the sky lost
 its transparent hue, grew dusky, thick, and gloomy, so that we had no other
 light than that of the flashes of lightning and rending of the clouds. The
 hurricanes, flaws, and sudden whirlwinds began to make a flame about us by
 the lightnings, fiery vapours, and other aerial ejaculations. Oh, how our
 looks were full of amazement and trouble, while the saucy winds did rudely
 lift up above us the mountainous waves of the main! Believe me, it seemed
 to us a lively image of the chaos, where fire, air, sea, land, and all the
 elements were in a refractory confusion. Poor Panurge having with the full
 contents of the inside of his doublet plentifully fed the fish, greedy
 enough of such odious fare, sat on the deck all in a heap, with his nose and
 arse together, most sadly cast down, moping and half dead; invoked and
 called to his assistance all the blessed he- and she-saints he could muster
 up; swore and vowed to confess in time and place convenient, and then bawled
 out frightfully, Steward, maitre d'hotel, see ho! my friend, my father, my
 uncle, prithee let us have a piece of powdered beef or pork; we shall drink
 but too much anon, for aught I see. Eat little and drink the more will
 hereafter be my motto, I fear. Would to our dear Lord, and to our blessed,
 worthy, and sacred Lady, I were now, I say, this very minute of an hour,
 well on shore, on terra firma, hale and easy. O twice and thrice happy
 those that plant cabbages! O destinies, why did you not spin me for a
 cabbage-planter? O how few are there to whom Jupiter hath been so
 favourable as to predestinate them to plant cabbages! They have always one
 foot on the ground, and the other not far from it. Dispute who will of
 felicity and summum bonum, for my part whosoever plants cabbages is now, by
 my decree, proclaimed most happy; for as good a reason as the philosopher
 Pyrrho, being in the same danger, and seeing a hog near the shore eating
 some scattered oats, declared it happy in two respects; first, because it
 had plenty of oats, and besides that, was on shore. Ha, for a divine and
 princely habitation, commend me to the cows' floor.

 Murder! This wave will sweep us away, blessed Saviour! O my friends! a
 little vinegar. I sweat again with mere agony. Alas! the mizen-sail's
 split, the gallery's washed away, the masts are sprung, the
 maintop-masthead dives into the sea; the keel is up to the sun; our shrouds
 are almost all broke, and blown away. Alas! alas! where is our main course?
 Al is verlooren, by Godt! our topmast is run adrift. Alas! who shall have
 this wreck? Friend, lend me here behind you one of these whales. Your
 lantern is fallen, my lads. Alas! do not let go the main-tack nor the
 bowline. I hear the block crack; is it broke? For the Lord's sake, let us
 have the hull, and let all the rigging be damned. Be, be, be, bous, bous,
 bous. Look to the needle of your compass, I beseech you, good Sir
 Astrophil, and tell us, if you can, whence comes this storm. My heart's
 sunk down below my midriff. By my troth, I am in a sad fright, bou, bou,
 bou, bous, bous, I am lost for ever. I conskite myself for mere madness and
 fear. Bou, bou, bou, bou, Otto to to to to ti. Bou, bou, bou, ou, ou, ou,
 bou, bou, bous. I sink, I'm drowned, I'm gone, good people, I'm drowned.

 Chapter 4.XIX.—What countenances Panurge and Friar John kept during the storm.

 Pantagruel, having first implored the help of the great and Almighty
 Deliverer, and prayed publicly with fervent devotion, by the pilot's advice
 held tightly the mast of the ship. Friar John had stripped himself to his
 waistcoat, to help the seamen. Epistemon, Ponocrates, and the rest did as
 much. Panurge alone sat on his breech upon deck, weeping and howling.
 Friar John espied him going on the quarter-deck, and said to him, Odzoons!
 Panurge the calf, Panurge the whiner, Panurge the brayer, would it not
 become thee much better to lend us here a helping hand than to lie lowing
 like a cow, as thou dost, sitting on thy stones like a bald-breeched
 baboon? Be, be, be, bous, bous, bous, returned Panurge; Friar John, my
 friend, my good father, I am drowning, my dear friend! I drown! I am a
 dead man, my dear father in God; I am a dead man, my friend; your cutting
 hanger cannot save me from this; alas! alas! we are above ela. Above the
 pitch, out of tune, and off the hinges. Be, be, be, bou, bous. Alas! we
 are now above g sol re ut. I sink, I sink, ha, my father, my uncle, my
 all. The water is got into my shoes by the collar; bous, bous, bous,
 paish, hu, hu, hu, he, he, he, ha, ha, I drown. Alas! alas! Hu, hu, hu,
 hu, hu, hu, hu, be, be, bous, bous, bobous, bobous, ho, ho, ho, ho, ho,
 alas! alas! Now I am like your tumblers, my feet stand higher than my
 head. Would to heaven I were now with those good holy fathers bound for
 the council whom we met this morning, so godly, so fat, so merry, so plump
 and comely. Holos, bolos, holas, holas, alas! This devilish wave (mea
 culpa Deus), I mean this wave of God, will sink our vessel. Alas! Friar
 John, my father, my friend, confession. Here I am down on my knees;
 confiteor; your holy blessing. Come hither and be damned, thou pitiful
 devil, and help us, said Friar John (who fell a-swearing and cursing like a
 tinker), in the name of thirty legions of black devils, come; will you
 come? Do not let us swear at this time, said Panurge; holy father, my
 friend, do not swear, I beseech you; to-morrow as much as you please.
 Holos, holos, alas! our ship leaks. I drown, alas, alas! I will give
 eighteen hundred thousand crowns to anyone that will set me on shore, all
 berayed and bedaubed as I am now. If ever there was a man in my country in
 the like pickle. Confiteor, alas! a word or two of testament or codicil at
 least. A thousand devils seize the cuckoldy cow-hearted mongrel, cried
 Friar John. Ods-belly, art thou talking here of making thy will now we are
 in danger, and it behoveth us to bestir our stumps lustily, or never? Wilt
 thou come, ho devil? Midshipman, my friend; O the rare lieutenant; here
 Gymnast, here on the poop. We are, by the mass, all beshit now; our light
 is out. This is hastening to the devil as fast as it can. Alas, bou, bou,
 bou, bou, bou, alas, alas, alas, alas! said Panurge; was it here we were
 born to perish? Oh! ho! good people, I drown, I die. Consummatum est. I
 am sped—Magna, gna, gna, said Friar John. Fie upon him, how ugly the
 shitten howler looks. Boy, younker, see hoyh. Mind the pumps or the devil
 choke thee. Hast thou hurt thyself? Zoons, here fasten it to one of these
 blocks. On this side, in the devil's name, hay—so, my boy. Ah, Friar
 John, said Panurge, good ghostly father, dear friend, don't let us swear,
 you sin. Oh, ho, oh, ho, be be be bous, bous, bhous, I sink, I die, my
 friends. I die in charity with all the world. Farewell, in manus. Bohus
 bohous, bhousowauswaus. St. Michael of Aure! St. Nicholas! now, now or
 never, I here make you a solemn vow, and to our Saviour, that if you stand
 by me this time, I mean if you set me ashore out of this danger, I will
 build you a fine large little chapel or two, between Quande and Montsoreau,
 where neither cow nor calf shall feed. Oh ho, oh ho. Above eighteen
 pailfuls or two of it are got down my gullet; bous, bhous, bhous, bhous,
 how damned bitter and salt it is! By the virtue, said Friar John, of the
 blood, the flesh, the belly, the head, if I hear thee again howling, thou
 cuckoldy cur, I'll maul thee worse than any sea-wolf. Ods-fish, why don't
 we take him up by the lugs and throw him overboard to the bottom of the
 sea? Hear, sailor; ho, honest fellow. Thus, thus, my friend, hold fast
 above. In truth, here is a sad lightning and thundering; I think that all
 the devils are got loose; it is holiday with them; or else Madame
 Proserpine is in child's labour: all the devils dance a morrice.

 Chapter 4.XX.—How the pilots were forsaking their ships in the greatest stress of weather.

 Oh, said Panurge, you sin, Friar John, my former crony! former, I say, for
 at this time I am no more, you are no more. It goes against my heart to
 tell it you; for I believe this swearing doth your spleen a great deal of
 good; as it is a great ease to a wood-cleaver to cry hem at every blow, and
 as one who plays at ninepins is wonderfully helped if, when he hath not
 thrown his bowl right, and is like to make a bad cast, some ingenious
 stander-by leans and screws his body halfway about on that side which the
 bowl should have took to hit the pins. Nevertheless, you offend, my sweet
 friend. But what do you think of eating some kind of cabirotadoes?
 Wouldn't this secure us from this storm? I have read that the ministers of
 the gods Cabiri, so much celebrated by Orpheus, Apollonius, Pherecydes,
 Strabo, Pausanias, and Herodotus were always secure in time of storm. He
 dotes, he raves, the poor devil! A thousand, a million, nay, a hundred
 million of devils seize the hornified doddipole. Lend's a hand here, hoh,
 tiger, wouldst thou? Here, on the starboard side. Ods-me, thou buffalo's
 head stuffed with relics, what ape's paternoster art thou muttering and
 chattering here between thy teeth? That devil of a sea-calf is the cause
 of all this storm, and is the only man who doth not lend a helping hand.
 By G—, if I come near thee, I'll fetch thee out by the head and ears with
 a vengeance, and chastise thee like any tempestative devil. Here, mate, my
 lad, hold fast, till I have made a double knot. O brave boy! Would to
 heaven thou wert abbot of Talemouze, and that he that is were guardian of
 Croullay. Hold, brother Ponocrates, you will hurt yourself, man.
 Epistemon, prithee stand off out of the hatchway. Methinks I saw the
 thunder fall there but just now. Con the ship, so ho—Mind your steerage.
 Well said, thus, thus, steady, keep her thus, get the longboat clear
 —steady. Ods-fish, the beak-head is staved to pieces. Grumble, devils,
 fart, belch, shite, a t—d o' the wave. If this be weather, the devil's a
 ram. Nay, by G—, a little more would have washed me clear away into the
 current. I think all the legions of devils hold here their provincial
 chapter, or are polling, canvassing, and wrangling for the election of a
 new rector. Starboard; well said. Take heed; have a care of your noddle,
 lad, in the devil's name. So ho, starboard, starboard. Be, be, be, bous,
 bous, bous, cried Panurge; bous, bous, be, be, be, bous, bous, I am lost.
 I see neither heaven nor earth; of the four elements we have here only fire
 and water left. Bou, bou, bou, bous, bous, bous. Would it were the
 pleasure of the worthy divine bounty that I were at this present hour in
 the close at Seuille, or at Innocent's the pastry-cook over against the
 painted wine-vault at Chinon, though I were to strip to my doublet, and
 bake the petti-pasties myself.

 Honest man, could not you throw me ashore? you can do a world of good
 things, they say. I give you all Salmigondinois, and my large shore full
 of whelks, cockles, and periwinkles, if, by your industry, I ever set foot
 on firm ground. Alas, alas! I drown. Harkee, my friends, since we cannot
 get safe into port, let us come to an anchor in some road, no matter
 whither. Drop all your anchors; let us be out of danger, I beseech you.
 Here, honest tar, get you into the chains, and heave the lead, an't please
 you. Let us know how many fathom water we are in. Sound, friend, in the
 Lord Harry's name. Let us know whether a man might here drink easily
 without stooping. I am apt to believe one might. Helm a-lee, hoh, cried
 the pilot. Helm a-lee; a hand or two at the helm; about ships with her;
 helm a-lee, helm a-lee. Stand off from the leech of the sail. Hoh! belay,
 here make fast below; hoh, helm a-lee, lash sure the helm a-lee, and let
 her drive. Is it come to that? said Pantagruel; our good Saviour then help
 us. Let her lie under the sea, cried James Brahier, our chief mate; let
 her drive. To prayers, to prayers; let all think on their souls, and fall
 to prayers; nor hope to escape but by a miracle. Let us, said Panurge,
 make some good pious kind of vow; alas, alas, alas! bou, bou, be, be, be,
 bous, bous, bous, oho, oho, oho, oho, let us make a pilgrim; come, come,
 let every man club his penny towards it, come on. Here, here, on this
 side, said Friar John, in the devil's name. Let her drive, for the Lord's
 sake unhang the rudder; hoh, let her drive, let her drive, and let us
 drink, I say, of the best and most cheering; d'ye hear, steward? produce,
 exhibit; for, d'ye see this, and all the rest will as well go to the devil
 out of hand. A pox on that wind-broker Aeolus, with his fluster-blusters.
 Sirrah, page, bring me here my drawer (for so he called his breviary); stay
 a little here; haul, friend, thus. Odzoons, here is a deal of hail and
 thunder to no purpose. Hold fast above, I pray you. When have we
 All-saints day? I believe it is the unholy holiday of all the devil's crew.
 Alas! said Panurge, Friar John damns himself here as black as buttermilk
 for the nonce. Oh, what a good friend I lose in him. Alas, alas! this is
 another gats-bout than last year's. We are falling out of Scylla into
 Charybdis. Oho! I drown. Confiteor; one poor word or two by way of
 testament, Friar John, my ghostly father; good Mr. Abstractor, my crony,
 my Achates, Xenomanes, my all. Alas! I drown; two words of testament here
 upon this ladder.

 Chapter 4.XXI.—A continuation of the storm, with a short discourse on the subject of making testaments at sea.

 To make one's last will, said Epistemon, at this time that we ought to
 bestir ourselves and help our seamen, on the penalty of being drowned,
 seems to me as idle and ridiculous a maggot as that of some of Caesar's
 men, who, at their coming into the Gauls, were mightily busied in making
 wills and codicils; bemoaned their fortune and the absence of their spouses
 and friends at Rome, when it was absolutely necessary for them to run to
 their arms and use their utmost strength against Ariovistus their enemy.

 This also is to be as silly as that jolt-headed loblolly of a carter, who,
 having laid his waggon fast in a slough, down on his marrow-bones was
 calling on the strong-backed deity, Hercules, might and main, to help him
 at a dead lift, but all the while forgot to goad on his oxen and lay his
 shoulder to the wheels, as it behoved him; as if a Lord have mercy upon us
 alone would have got his cart out of the mire.

 What will it signify to make your will now? for either we shall come off or
 drown for it. If we 'scape, it will not signify a straw to us; for
 testaments are of no value or authority but by the death of the testators.
 If we are drowned, will it not be drowned too? Prithee, who will transmit
 it to the executors? Some kind wave will throw it ashore, like Ulysses,
 replied Panurge; and some king's daughter, going to fetch a walk in the
 fresco, on the evening will find it, and take care to have it proved and
 fulfilled; nay, and have some stately cenotaph erected to my memory, as
 Dido had to that of her goodman Sichaeus; Aeneas to Deiphobus, upon the
 Trojan shore, near Rhoete; Andromache to Hector, in the city of Buthrot;
 Aristotle to Hermias and Eubulus; the Athenians to the poet Euripides; the
 Romans to Drusus in Germany, and to Alexander Severus, their emperor, in
 the Gauls; Argentier to Callaischre; Xenocrates to Lysidices; Timares to
 his son Teleutagoras; Eupolis and Aristodice to their son Theotimus;
 Onestus to Timocles; Callimachus to Sopolis, the son of Dioclides; Catullus
 to his brother; Statius to his father; Germain of Brie to Herve, the Breton
 tarpaulin. Art thou mad, said Friar John, to run on at this rate? Help,
 here, in the name of five hundred thousand millions of cartloads of devils,
 help! may a shanker gnaw thy moustachios, and the three rows of pock-royals
 and cauliflowers cover thy bum and turd-barrel instead of breeches and
 codpiece. Codsooks, our ship is almost overset. Ods-death, how shall we
 clear her? it is well if she do not founder. What a devilish sea there
 runs! She'll neither try nor hull; the sea will overtake her, so we shall
 never 'scape; the devil 'scape me. Then Pantagruel was heard to make a sad
 exclamation, saying, with a loud voice, Lord save us, we perish; yet not as
 we would have it, but thy holy will be done. The Lord and the blessed
 Virgin be with us, said Panurge. Holos, alas, I drown; be be be bous, be
 bous, bous; in manus. Good heavens, send me some dolphin to carry me safe
 on shore, like a pretty little Arion. I shall make shift to sound the
 harp, if it be not unstrung. Let nineteen legions of black devils seize
 me, said Friar John. (The Lord be with us! whispered Panurge, between his
 chattering teeth.) If I come down to thee, I'll show thee to some purpose
 that the badge of thy humanity dangles at a calf's breech, thou ragged,
 horned, cuckoldy booby—mgna, mgnan, mgnan—come hither and help us, thou
 great weeping calf, or may thirty millions of devils leap on thee. Wilt
 thou come, sea-calf? Fie; how ugly the howling whelp looks. What, always
 the same ditty? Come on now, my bonny drawer. This he said, opening his
 breviary. Come forward, thou and I must be somewhat serious for a while;
 let me peruse thee stiffly. Beatus vir qui non abiit. Pshaw, I know all
 this by heart; let us see the legend of Mons. St. Nicholas.

 Horrida tempestas montem turbavit acutum.

 Tempest was a mighty flogger of lads at Mountagu College. If pedants be
 damned for whipping poor little innocent wretches their scholars, he is,
 upon my honour, by this time fixed within Ixion's wheel, lashing the
 crop-eared, bobtailed cur that gives it motion. If they are saved for
 having whipped innocent lads, he ought to be above the—

 Chapter 4.XXII.—An end of the storm.

 Shore, shore! cried Pantagruel. Land to, my friends, I see land! Pluck up
 a good spirit, boys, 'tis within a kenning. So! we are not far from a
 port.—I see the sky clearing up to the northwards.—Look to the
 south-east! Courage, my hearts, said the pilot; now she'll bear the hullock
 of a sail; the sea is much smoother; some hands aloft to the maintop. Put
 the helm a-weather. Steady! steady! Haul your after-mizen bowlines. Haul,
 haul, haul! Thus, thus, and no near. Mind your steerage; bring your
 main-tack aboard. Clear your sheets; clear your bowlines; port, port. Helm
 a-lee. Now to the sheet on the starboard side, thou son of a whore. Thou
 art mightily pleased, honest fellow, quoth Friar John, with hearing make
 mention of thy mother. Luff, luff, cried the quartermaster that conned the
 ship, keep her full, luff the helm. Luff. It is, answered the steersman.
 Keep her thus. Get the bonnets fixed. Steady, steady.

 That is well said, said Friar John now, this is something like a tansy.
 Come, come, come, children, be nimble. Good. Luff, luff, thus. Helm
 a-weather. That's well said and thought on. Methinks the storm is almost
 over. It was high time, faith; however, the Lord be thanked. Our devils
 begin to scamper. Out with all your sails. Hoist your sails. Hoist.
 That is spoke like a man, hoist, hoist. Here, a God's name, honest
 Ponocrates; thou art a lusty fornicator; the whoreson will get none but
 boys. Eusthenes, thou art a notable fellow. Run up to the fore-topsail.
 Thus, thus. Well said, i' faith; thus, thus. I dare not fear anything all
 this while, for it is holiday. Vea, vea, vea! huzza! This shout of the
 seaman is not amiss, and pleases me, for it is holiday. Keep her full
 thus. Good. Cheer up, my merry mates all, cried out Epistemon; I see
 already Castor on the right. Be, be, bous, bous, bous, said Panurge; I am
 much afraid it is the bitch Helen. It is truly Mixarchagenas, returned
 Epistemon, if thou likest better that denomination, which the Argives give
 him. Ho, ho! I see land too; let her bear in with the harbour; I see a
 good many people on the beach; I see a light on an obeliscolychny. Shorten
 your sails, said the pilot; fetch the sounding line; we must double that
 point of land, and mind the sands. We are clear of them, said the sailors.
 Soon after, Away she goes, quoth the pilot, and so doth the rest of our
 fleet; help came in good season.

 By St. John, said Panurge, this is spoke somewhat like. O the sweet word!
 there is the soul of music in it. Mgna, mgna, mgna, said Friar John; if
 ever thou taste a drop of it, let the devil's dam taste me, thou ballocky
 devil. Here, honest soul, here's a full sneaker of the very best. Bring
 the flagons; dost hear, Gymnast: and that same large pasty jambic,
 gammonic, as you will have it. Take heed you pilot her in right.

 Cheer up, cried out Pantagruel; cheer up, my boys; let us be ourselves
 again. Do you see yonder, close by our ship, two barks, three sloops, five
 ships, eight pinks, four yawls, and six frigates making towards us, sent by
 the good people of the neighbouring island to our relief? But who is this
 Ucalegon below, that cries and makes such a sad moan? Were it not that I
 hold the mast firmly with both my hands, and keep it straighter than two
 hundred tacklings—I would—It is, said Friar John, that poor devil
 Panurge, who is troubled with a calf's ague; he quakes for fear when his
 belly's full. If, said Pantagruel, he hath been afraid during this
 dreadful hurricane and dangerous storm, provided (waiving that) he hath
 done his part like a man, I do not value him a jot the less for it. For as
 to fear in all encounters is the mark of a heavy and cowardly heart, as
 Agamemnon did, who for that reason is ignominiously taxed by Achilles with
 having dog's eyes and a stag's heart; so, not to fear when the case is
 evidently dreadful is a sign of want or smallness of judgment. Now, if
 anything ought to be feared in this life, next to offending God, I will not
 say it is death. I will not meddle with the disputes of Socrates and the
 academics, that death of itself is neither bad nor to be feared, but I will
 affirm that this kind of shipwreck is to be feared, or nothing is. For, as
 Homer saith, it is a grievous, dreadful, and unnatural thing to perish at
 sea. And indeed Aeneas, in the storm that took his fleet near Sicily, was
 grieved that he had not died by the hand of the brave Diomedes, and said
 that those were three, nay four times happy, who perished in the
 conflagration at Troy. No man here hath lost his life, the Lord our
 Saviour be eternally praised for it! but in truth here is a ship sadly out
 of order. Well, we must take care to have the damage repaired. Take heed
 we do not run aground and bulge her.

 Chapter 4.XXIII.—How Panurge played the good fellow when the storm was over.

Friar John--4-23-452

 What cheer, ho, fore and aft? quoth Panurge. Oh ho! all is well, the storm
 is over. I beseech ye, be so kind as to let me be the first that is sent
 on shore; for I would by all means a little untruss a point. Shall I help
 you still? Here, let me see, I will coil this rope; I have plenty of
 courage, and of fear as little as may be. Give it me yonder, honest tar.
 No, no, I have not a bit of fear. Indeed, that same decumane wave that
 took us fore and aft somewhat altered my pulse. Down with your sails; well
 said. How now, Friar John? you do nothing. Is it time for us to drink
 now? Who can tell but St. Martin's running footman Belzebuth may still be
 hatching us some further mischief? Shall I come and help you again? Pork
 and peas choke me, if I do heartily repent, though too late, not having
 followed the doctrine of the good philosopher who tells us that to walk by
 the sea and to navigate by the shore are very safe and pleasant things;
 just as 'tis to go on foot when we hold our horse by the bridle. Ha! ha!
 ha! by G—, all goes well. Shall I help you here too? Let me see, I will
 do this as it should be, or the devil's in't.

 Epistemon, who had the inside of one of his hands all flayed and bloody,
 having held a tackling with might and main, hearing what Pantagruel had
 said, told him: You may believe, my lord, I had my share of fear as well
 as Panurge; yet I spared no pains in lending my helping hand. I considered
 that, since by fatal and unavoidable necessity we must all die, it is the
 blessed will of God that we die this or that hour, and this or that kind of
 death. Nevertheless, we ought to implore, invoke, pray, beseech, and
 supplicate him; but we must not stop there; it behoveth us also to use our
 endeavours on our side, and, as the holy writ saith, to co-operate with
 him.

 You know what C. Flaminius, the consul, said when by Hannibal's policy he
 was penned up near the lake of Peruse, alias Thrasymene. Friends, said he
 to his soldiers, you must not hope to get out of this place barely by vows
 or prayers to the gods; no, 'tis by fortitude and strength we must escape
 and cut ourselves a way with the edge of our swords through the midst of
 our enemies.

 Sallust likewise makes M. Portius Cato say this: The help of the gods is
 not obtained by idle vows and womanish complaints; 'tis by vigilance,
 labour, and repeated endeavours that all things succeed according to our
 wishes and designs. If a man in time of need and danger is negligent,
 heartless, and lazy, in vain he implores the gods; they are then justly
 angry and incensed against him. The devil take me, said Friar John,—I'll
 go his halves, quoth Panurge,—if the close of Seville had not been all
 gathered, vintaged, gleaned, and destroyed, if I had only sung contra
 hostium insidias (matter of breviary) like all the rest of the monking
 devils, and had not bestirred myself to save the vineyard as I did,
 despatching the truant picaroons of Lerne with the staff of the cross.

 Let her sink or swim a God's name, said Panurge, all's one to Friar John;
 he doth nothing; his name is Friar John Do-little; for all he sees me here
 a-sweating and puffing to help with all my might this honest tar, first of
 the name.—Hark you me, dear soul, a word with you; but pray be not angry.
 How thick do you judge the planks of our ship to be? Some two good inches
 and upwards, returned the pilot; don't fear. Ods-kilderkins, said Panurge,
 it seems then we are within two fingers' breadth of damnation.

 Is this one of the nine comforts of matrimony? Ah, dear soul, you do well
 to measure the danger by the yard of fear. For my part, I have none on't;
 my name is William Dreadnought. As for heart, I have more than enough
 on't. I mean none of your sheep's heart; but of wolf's heart—the courage
 of a bravo. By the pavilion of Mars, I fear nothing but danger.

 Chapter 4.XXIV.—How Panurge was said to have been afraid without reason during the storm.

 Good morrow, gentlemen, said Panurge; good morrow to you all; you are in
 very good health, thanks to heaven and yourselves; you are all heartily
 welcome, and in good time. Let us go on shore.—Here, coxswain, get the
 ladder over the gunnel; man the sides; man the pinnace, and get her by the
 ship's side. Shall I lend you a hand here? I am stark mad for want of
 business, and would work like any two yokes of oxen. Truly this is a fine
 place, and these look like a very good people. Children, do you want me
 still in anything? do not spare the sweat of my body, for God's sake.
 Adam—that is, man—was made to labour and work, as the birds were made to
 fly. Our Lord's will is that we get our bread with the sweat of our brows,
 not idling and doing nothing, like this tatterdemalion of a monk here, this
 Friar Jack, who is fain to drink to hearten himself up, and dies for fear.
 —Rare weather.—I now find the answer of Anacharsis, the noble philosopher,
 very proper. Being asked what ship he reckoned the safest, he replied:
 That which is in the harbour. He made a yet better repartee, said
 Pantagruel, when somebody inquiring which is greater, the number of the
 living or that of the dead, he asked them amongst which of the two they
 reckoned those that are at sea, ingeniously implying that they are
 continually in danger of death, dying alive, and living die. Portius Cato
 also said that there were but three things of which he would repent: if
 ever he had trusted his wife with his secret, if he had idled away a day,
 and if he had ever gone by sea to a place which he could visit by land. By
 this dignified frock of mine, said Friar John to Panurge, friend, thou hast
 been afraid during the storm without cause or reason; for thou wert not
 born to be drowned, but rather to be hanged and exalted in the air, or to
 be roasted in the midst of a jolly bonfire. My lord, would you have a good
 cloak for the rain; leave me off your wolf and badger-skin mantle; let
 Panurge but be flayed, and cover yourself with his hide. But do not come
 near the fire, nor near your blacksmith's forges, a God's name; for in a
 moment you will see it in ashes. Yet be as long as you please in the rain,
 snow, hail, nay, by the devil's maker, throw yourself or dive down to the
 very bottom of the water, I'll engage you'll not be wet at all. Have some
 winter boots made of it, they'll never take in a drop of water; make
 bladders of it to lay under boys to teach them to swim, instead of corks,
 and they will learn without the least danger. His skin, then, said
 Pantagruel, should be like the herb called true maiden's hair, which never
 takes wet nor moistness, but still keeps dry, though you lay it at the
 bottom of the water as long as you please; and for that reason is called
 Adiantos.

 Friend Panurge, said Friar John, I pray thee never be afraid of water; thy
 life for mine thou art threatened with a contrary element. Ay, ay, replied
 Panurge, but the devil's cooks dote sometimes, and are apt to make horrid
 blunders as well as others; often putting to boil in water what was
 designed to be roasted on the fire; like the head-cooks of our kitchen, who
 often lard partridges, queests, and stock-doves with intent to roast them,
 one would think; but it happens sometimes that they e'en turn the
 partridges into the pot to be boiled with cabbages, the queests with leek
 pottage, and the stock-doves with turnips. But hark you me, good friends,
 I protest before this noble company, that as for the chapel which I vowed
 to Mons. St. Nicholas between Quande and Montsoreau, I honestly mean that
 it shall be a chapel of rose-water, which shall be where neither cow nor
 calf shall be fed; for between you and I, I intend to throw it to the
 bottom of the water. Here is a rare rogue for you, said Eusthenes; here is
 a pure rogue, a rogue in grain, a rogue enough, a rogue and a half. He is
 resolved to make good the Lombardic proverb, Passato el pericolo, gabbato
 el santo.

 The devil was sick, the devil a monk would be;

 The devil was well, the devil a monk was he.

 Chapter 4.XXV.—How, after the storm, Pantagruel went on shore in the islands of the Macreons.

 Immediately after we went ashore at the port of an island which they called
 the island of the Macreons. The good people of the place received us very
 honourably. An old Macrobius (so they called their eldest elderman)
 desired Pantagruel to come to the town-house to refresh himself and eat
 something, but he would not budge a foot from the mole till all his men
 were landed. After he had seen them, he gave order that they should all
 change clothes, and that some of all the stores in the fleet should be
 brought on shore, that every ship's crew might live well; which was
 accordingly done, and God wot how well they all toped and caroused. The
 people of the place brought them provisions in abundance. The
 Pantagruelists returned them more; as the truth is, theirs were somewhat
 damaged by the late storm. When they had well stuffed the insides of their
 doublets, Pantagruel desired everyone to lend their help to repair the
 damage; which they readily did. It was easy enough to refit there; for all
 the inhabitants of the island were carpenters and all such handicrafts as
 are seen in the arsenal at Venice. None but the largest island was
 inhabited, having three ports and ten parishes; the rest being overrun with
 wood and desert, much like the forest of Arden. We entreated the old
 Macrobius to show us what was worth seeing in the island; which he did; and
 in the desert and dark forest we discovered several old ruined temples,
 obelisks, pyramids, monuments, and ancient tombs, with divers inscriptions
 and epitaphs; some of them in hieroglyphic characters; others in the Ionic
 dialect; some in the Arabic, Agarenian, Slavonian, and other tongues; of
 which Epistemon took an exact account. In the interim, Panurge said to
 Friar John, Is this the island of the Macreons? Macreon signifies in Greek
 an old man, or one much stricken in years. What is that to me? said Friar
 John; how can I help it? I was not in the country when they christened it.
 Now I think on't, quoth Panurge, I believe the name of mackerel (Motteux
 adds, between brackets,—'that's a Bawd in French.') was derived from it;
 for procuring is the province of the old, as buttock-riggling is that of
 the young. Therefore I do not know but this may be the bawdy or Mackerel
 Island, the original and prototype of the island of that name at Paris.
 Let's go and dredge for cock-oysters. Old Macrobius asked, in the Ionic
 tongue, How, and by what industry and labour, Pantagruel got to their port
 that day, there having been such blustering weather and such a dreadful
 storm at sea. Pantagruel told him that the Almighty Preserver of mankind
 had regarded the simplicity and sincere affection of his servants, who did
 not travel for gain or sordid profit, the sole design of their voyage being
 a studious desire to know, see, and visit the Oracle of Bacbuc, and take
 the word of the Bottle upon some difficulties offered by one of the
 company; nevertheless this had not been without great affliction and
 evident danger of shipwreck. After that, he asked him what he judged to be
 the cause of that terrible tempest, and if the adjacent seas were thus
 frequently subject to storms; as in the ocean are the Ratz of Sammaieu,
 Maumusson, and in the Mediterranean sea the Gulf of Sataly, Montargentan,
 Piombino, Capo Melio in Laconia, the Straits of Gibraltar, Faro di Messina,
 and others.

 Chapter 4.XXVI.—How the good Macrobius gave us an account of the mansion and decease of the heroes.

 The good Macrobius then answered, Friendly strangers, this island is one of
 the Sporades; not of your Sporades that lie in the Carpathian sea, but one
 of the Sporades of the ocean; in former times rich, frequented, wealthy,
 populous, full of traffic, and in the dominions of the rulers of Britain,
 but now, by course of time, and in these latter ages of the world, poor and
 desolate, as you see. In this dark forest, above seventy-eight thousand
 Persian leagues in compass, is the dwelling-place of the demons and heroes
 that are grown old, and we believe that some one of them died yesterday;
 since the comet which we saw for three days before together, shines no
 more; and now it is likely that at his death there arose this horrible
 storm; for while they are alive all happiness attends both this and the
 adjacent islands, and a settled calm and serenity. At the death of every
 one of them, we commonly hear in the forest loud and mournful groans, and
 the whole land is infested with pestilence, earthquakes, inundations, and
 other calamities; the air with fogs and obscurity, and the sea with storms
 and hurricanes. What you tell us seems to me likely enough, said
 Pantagruel. For as a torch or candle, as long as it hath life enough and
 is lighted, shines round about, disperses its light, delights those that
 are near it, yields them its service and clearness, and never causes any
 pain or displeasure; but as soon as 'tis extinguished, its smoke and
 evaporation infects the air, offends the bystanders, and is noisome to all;
 so, as long as those noble and renowned souls inhabit their bodies, peace,
 profit, pleasure, and honour never leave the places where they abide; but
 as soon as they leave them, both the continent and adjacent islands are
 annoyed with great commotions; in the air fogs, darkness, thunder, hail;
 tremblings, pulsations, agitations of the earth; storms and hurricanes at
 sea; together with sad complaints amongst the people, broaching of
 religions, changes in governments, and ruins of commonwealths.

 We had a sad instance of this lately, said Epistemon, at the death of that
 valiant and learned knight, William du Bellay; during whose life France
 enjoyed so much happiness, that all the rest of the world looked upon it
 with envy, sought friendship with it, and stood in awe of its power; but
 soon after his decease it hath for a considerable time been the scorn of
 the rest of the world.

 Thus, said Pantagruel, Anchises being dead at Drepani in Sicily, Aeneas was
 dreadfully tossed and endangered by a storm; and perhaps for the same
 reason Herod, that tyrant and cruel King of Judaea, finding himself near
 the pangs of a horrid kind of death—for he died of a phthiriasis, devoured
 by vermin and lice; as before him died L. Sylla, Pherecydes the Syrian, the
 preceptor of Pythagoras, the Greek poet Alcmaeon, and others—and
 foreseeing that the Jews would make bonfires at his death, caused all the
 nobles and magistrates to be summoned to his seraglio out of all the
 cities, towns, and castles of Judaea, fraudulently pretending that he had
 some things of moment to impart to them. They made their personal
 appearance; whereupon he caused them all to be shut up in the hippodrome of
 the seraglio; then said to his sister Salome and Alexander her husband: I
 am certain that the Jews will rejoice at my death; but if you will observe
 and perform what I tell you, my funeral shall be honourable, and there will
 be a general mourning. As soon as you see me dead, let my guards, to whom
 I have already given strict commission to that purpose, kill all the
 noblemen and magistrates that are secured in the hippodrome. By these
 means all Jewry shall, in spite of themselves, be obliged to mourn and
 lament, and foreigners will imagine it to be for my death, as if some
 heroic soul had left her body. A desperate tyrant wished as much when he
 said, When I die, let earth and fire be mixed together; which was as good
 as to say, let the whole world perish. Which saying the tyrant Nero
 altered, saying, While I live, as Suetonius affirms it. This detestable
 saying, of which Cicero, lib. De Finib., and Seneca, lib. 2, De Clementia,
 make mention, is ascribed to the Emperor Tiberius by Dion Nicaeus and
 Suidas.

 Chapter 4.XXVII.—Pantagruel's discourse of the decease of heroic souls; and of the dreadful prodigies that happened before the death of the late Lord de Langey.

 I would not, continued Pantagruel, have missed the storm that hath thus
 disordered us, were I also to have missed the relation of these things told
 us by this good Macrobius. Neither am I unwilling to believe what he said
 of a comet that appears in the sky some days before such a decease. For
 some of those souls are so noble, so precious, and so heroic that heaven
 gives us notice of their departing some days before it happens. And as a
 prudent physician, seeing by some symptoms that his patient draws towards
 his end, some days before gives notice of it to his wife, children,
 kindred, and friends, that, in that little time he hath yet to live, they
 may admonish him to settle all things in his family, to tutor and instruct
 his children as much as he can, recommend his relict to his friends in her
 widowhood, and declare what he knows to be necessary about a provision for
 the orphans; that he may not be surprised by death without making his will,
 and may take care of his soul and family; in the same manner the heavens,
 as it were joyful for the approaching reception of those blessed souls,
 seem to make bonfires by those comets and blazing meteors, which they at
 the same time kindly design should prognosticate to us here that in a few
 days one of those venerable souls is to leave her body and this terrestrial
 globe. Not altogether unlike this was what was formerly done at Athens by
 the judges of the Areopagus. For when they gave their verdict to cast or
 clear the culprits that were tried before them, they used certain notes
 according to the substance of the sentences; by Theta signifying
 condemnation to death; by T, absolution; by A, ampliation or a demur, when
 the case was not sufficiently examined. Thus having publicly set up those
 letters, they eased the relations and friends of the prisoners, and such
 others as desired to know their doom, of their doubts. Likewise by these
 comets, as in ethereal characters, the heavens silently say to us, Make
 haste, mortals, if you would know or learn of the blessed souls anything
 concerning the public good or your private interest; for their catastrophe
 is near, which being past, you will vainly wish for them afterwards.

 The good-natured heavens still do more; and that mankind may be declared
 unworthy of the enjoyment of those renowned souls, they fright and astonish
 us with prodigies, monsters, and other foreboding signs that thwart the
 order of nature.

 Of this we had an instance several days before the decease of the heroic
 soul of the learned and valiant Chevalier de Langey, of whom you have
 already spoken. I remember it, said Epistemon; and my heart still trembles
 within me when I think on the many dreadful prodigies that we saw five or
 six days before he died. For the Lords D'Assier, Chemant, one-eyed Mailly,
 St. Ayl, Villeneufue-la-Guyart, Master Gabriel, physician of Savillan,
 Rabelais, Cohuau, Massuau, Majorici, Bullou, Cercu, alias Bourgmaistre,
 Francis Proust, Ferron, Charles Girard, Francis Bourre, and many other
 friends and servants to the deceased, all dismayed, gazed on each other
 without uttering one word; yet not without foreseeing that France would in
 a short time be deprived of a knight so accomplished and necessary for its
 glory and protection, and that heaven claimed him again as its due. By the
 tufted tip of my cowl, cried Friar John, I am e'en resolved to become a
 scholar before I die. I have a pretty good headpiece of my own, you must
 own. Now pray give me leave to ask you a civil question. Can these same
 heroes or demigods you talk of die? May I never be damned if I was not so
 much a lobcock as to believe they had been immortal, like so many fine
 angels. Heaven forgive me! but this most reverend father, Macroby, tells
 us they die at last. Not all, returned Pantagruel.

 The Stoics held them all to be mortal, except one, who alone is immortal,
 impassible, invisible. Pindar plainly saith that there is no more thread,
 that is to say, no more life, spun from the distaff and flax of the
 hard-hearted Fates for the goddesses Hamadryades than there is for those
 trees that are preserved by them, which are good, sturdy, downright oaks;
 whence they derived their original, according to the opinion of Callimachus
 and Pausanias in Phoci. With whom concurs Martianus Capella. As for the
 demigods, fauns, satyrs, sylvans, hobgoblins, aegipanes, nymphs, heroes, and
 demons, several men have, from the total sum, which is the result of the
 divers ages calculated by Hesiod, reckoned their life to be 9720 years; that
 sum consisting of four special numbers orderly arising from one, the same
 added together and multiplied by four every way amounts to forty; these
 forties, being reduced into triangles by five times, make up the total of
 the aforesaid number. See Plutarch, in his book about the Cessation of
 Oracles.

 This, said Friar John, is not matter of breviary; I may believe as little
 or as much of it as you and I please. I believe, said Pantagruel, that all
 intellectual souls are exempted from Atropos's scissors. They are all
 immortal, whether they be of angels, or demons, or human; yet I will tell
 you a story concerning this that is very strange, but is written and
 affirmed by several learned historians.

 Chapter 4.XXVIII.—How Pantagruel related a very sad story of the death of the heroes.

 Epitherses, the father of Aemilian the rhetorician, sailing from Greece to
 Italy in a ship freighted with divers goods and passengers, at night the
 wind failed 'em near the Echinades, some islands that lie between the Morea
 and Tunis, and the vessel was driven near Paxos. When they were got
 thither, some of the passengers being asleep, others awake, the rest eating
 and drinking, a voice was heard that called aloud, Thamous! which cry
 surprised them all. This same Thamous was their pilot, an Egyptian by
 birth, but known by name only to some few travellers. The voice was heard
 a second time calling Thamous, in a frightful tone; and none making answer,
 but trembling and remaining silent, the voice was heard a third time, more
 dreadful than before.

 This caused Thamous to answer: Here am I; what dost thou call me for?
 What wilt thou have me do? Then the voice, louder than before, bid him
 publish when he should come to Palodes, that the great god Pan was dead.

 Epitherses related that all the mariners and passengers, having heard this,
 were extremely amazed and frighted; and that, consulting among themselves
 whether they had best conceal or divulge what the voice had enjoined,
 Thamous said his advice was that if they happened to have a fair wind they
 should proceed without mentioning a word on't, but if they chanced to be
 becalmed he would publish what he had heard. Now when they were near
 Palodes they had no wind, neither were they in any current. Thamous then
 getting up on the top of the ship's forecastle, and casting his eyes on the
 shore, said that he had been commanded to proclaim that the great god Pan
 was dead. The words were hardly out of his mouth, when deep groans, great
 lamentations, and doleful shrieks, not of one person, but of many together,
 were heard from the land.

 The news of this—many being present then—was soon spread at Rome;
 insomuch that Tiberius, who was then emperor, sent for this Thamous, and
 having heard him gave credit to his words. And inquiring of the learned in
 his court and at Rome who was that Pan, he found by their relation that he
 was the son of Mercury and Penelope, as Herodotus and Cicero in his third
 book of the Nature of the Gods had written before.

 For my part, I understand it of that great Saviour of the faithful who was
 shamefully put to death at Jerusalem by the envy and wickedness of the
 doctors, priests, and monks of the Mosaic law. And methinks my
 interpretation is not improper; for he may lawfully be said in the Greek
 tongue to be Pan, since he is our all. For all that we are, all that we
 live, all that we have, all that we hope, is him, by him, from him, and in
 him. He is the good Pan, the great shepherd, who, as the loving shepherd
 Corydon affirms, hath not only a tender love and affection for his sheep,
 but also for their shepherds. At his death, complaints, sighs, fears, and
 lamentations were spread through the whole fabric of the universe, whether
 heavens, land, sea, or hell.

 The time also concurs with this interpretation of mine; for this most good,
 most mighty Pan, our only Saviour, died near Jerusalem during the reign of
 Tiberius Caesar.

 Pantagruel, having ended this discourse, remained silent and full of
 contemplation. A little while after we saw the tears flow out of his eyes
 as big as ostrich's eggs. God take me presently if I tell you one single
 syllable of a lie in the matter.

 Chapter 4.XXIX.—How Pantagruel sailed by the Sneaking Island, where Shrovetide reigned.

Two Old Women Were Weeping and Wailing--4-19-446

 The jovial fleet being refitted and repaired, new stores taken in, the
 Macreons over and above satisfied and pleased with the money spent there by
 Pantagruel, our men in better humour than they used to be, if possible, we
 merrily put to sea the next day, near sunset, with a delicious fresh gale.

 Xenomanes showed us afar off the Sneaking Island, where reigned Shrovetide,
 of whom Pantagruel had heard much talk formerly; for that reason he would
 gladly have seen him in person, had not Xenomanes advised him to the
 contrary; first, because this would have been much out of our way, and then
 for the lean cheer which he told us was to be found at that prince's court,
 and indeed all over the island.

 You can see nothing there for your money, said he, but a huge greedy-guts,
 a tall woundy swallower of hot wardens and mussels; a long-shanked
 mole-catcher; an overgrown bottler of hay; a mossy-chinned demi-giant, with
 a double shaven crown, of lantern breed; a very great loitering noddy-peaked
 youngster, banner-bearer to the fish-eating tribe, dictator of mustard-land,
 flogger of little children, calciner of ashes, father and foster-father to
 physicians, swarming with pardons, indulgences, and stations; a very honest
 man; a good catholic, and as brimful of devotion as ever he can hold.

 He weeps the three-fourth parts of the day, and never assists at any
 weddings; but, give the devil his due, he is the most industrious
 larding-stick and skewer-maker in forty kingdoms.

 About six years ago, as I passed by Sneaking-land, I brought home a large
 skewer from thence, and made a present of it to the butchers of Quande, who
 set a great value upon them, and that for a cause. Some time or other, if
 ever we live to come back to our own country, I will show you two of them
 fastened on the great church porch. His usual food is pickled coats of
 mail, salt helmets and head-pieces, and salt sallets; which sometimes makes
 him piss pins and needles. As for his clothing, 'tis comical enough o'
 conscience, both for make and colour; for he wears grey and cold, nothing
 before, and nought behind, with the sleeves of the same.

 You will do me a kindness, said Pantagruel, if, as you have described his
 clothes, food, actions, and pastimes, you will also give me an account of
 his shape and disposition in all his parts. Prithee do, dear cod, said
 Friar John, for I have found him in my breviary, and then follow the
 movable holy days. With all my heart, answered Xenomanes; we may chance to
 hear more of him as we touch at the Wild Island, the dominions of the squab
 Chitterlings, his enemies, against whom he is eternally at odds; and were
 it not for the help of the noble Carnival, their protector and good
 neighbour, this meagre-looked lozelly Shrovetide would long before this
 have made sad work among them, and rooted them out of their habitation.
 Are these same Chitterlings, said Friar John, male or female, angels or
 mortals, women or maids? They are, replied Xenomanes, females in sex,
 mortal in kind, some of them maids, others not. The devil have me, said
 Friar John, if I ben't for them. What a shameful disorder in nature, is it
 not, to make war against women? Let's go back and hack the villain to
 pieces. What! meddle with Shrovetide? cried Panurge, in the name of
 Beelzebub, I am not yet so weary of my life. No, I'm not yet so mad as
 that comes to. Quid juris? Suppose we should find ourselves pent up
 between the Chitterlings and Shrovetide? between the anvil and the hammers?
 Shankers and buboes! stand off! godzooks, let us make the best of our way.
 I bid you good night, sweet Mr. Shrovetide; I recommend to you the
 Chitterlings, and pray don't forget the puddings.

 Chapter 4.XXX.—How Shrovetide is anatomized and described by Xenomanes.

 As for the inward parts of Shrovetide, said Xenomanes; his brain is (at
 least, it was in my time) in bigness, colours, substance, and strength,
 much like the left cod of a he hand-worm.

The ventricles of his said brain, The stomach, like a belt.

 like an auger. The pylorus, like a pitchfork.

The worm-like excrescence, like The windpipe, like an oyster-

 a Christmas-box. knife.

The membranes, like a monk's The throat, like a pincushion

 cowl. stuffed with oakum.

The funnel, like a mason's chisel. The lungs, like a prebend's

The fornix, like a casket. fur-gown.

The glandula pinealis, like a bag- The heart, like a cope.

 pipe. The mediastine, like an earthen

The rete mirabile, like a gutter. cup.

The dug-like processus, like a The pleura, like a crow's bill.

 patch. The arteries, like a watch-coat.

The tympanums, like a whirli- The midriff, like a montero-cap.

 gig. The liver, like a double-tongued

The rocky bones, like a goose- mattock.

 wing. The veins, like a sash-window.

The nape of the neck, like a paper The spleen, like a catcall.

 lantern. The guts, like a trammel.

The nerves, like a pipkin. The gall, like a cooper's adze.

The uvula, like a sackbut. The entrails, like a gauntlet.

The palate, like a mitten. The mesentery, like an abbot's

The spittle, like a shuttle. mitre.

The almonds, like a telescope. The hungry gut, like a button.

The bridge of his nose, like a The blind gut, like a breastplate.

 wheelbarrow. The colon, like a bridle.

The head of the larynx, like a The arse-gut, like a monk's

 vintage-basket. leathern bottle.

The kidneys, like a trowel. The ligaments, like a tinker's

The loins, like a padlock. budget.

The ureters, like a pothook. The bones, like three-cornered

The emulgent veins, like two cheesecakes.

 gilliflowers. The marrow, like a wallet.

The spermatic vessels, like a The cartilages, like a field-

 cully-mully-puff. tortoise, alias a mole.

The parastata, like an inkpot. The glandules in the mouth, like

The bladder, like a stone-bow. a pruning-knife.

The neck, like a mill-clapper. The animal spirits, like swingeing

The mirach, or lower parts of the fisticuffs.

 belly, like a high-crowned hat. The blood-fermenting, like a

The siphach, or its inner rind, multiplication of flirts on the

 like a wooden cuff. nose.

The muscles, like a pair of bellows. The urine, like a figpecker.

The tendons, like a hawking- The sperm, like a hundred

 glove. ten-penny nails.

 And his nurse told me, that being married to Mid-lent, he only begot a good
 number of local adverbs and certain double fasts.

His memory he had like a scarf. His undertakings, like the ballast

His common sense, like a buzzing of a galleon.

 of bees. His understanding, like a torn

His imagination, like the chime breviary.

 of a set of bells. His notions, like snails crawling

His thoughts, like a flight of star- out of strawberries.

 lings. His will, like three filberts in a

His conscience, like the unnest- porringer.

 ling of a parcel of young His desire, like six trusses of hay.

 herons. His judgment, like a shoeing-

His deliberations, like a set of horn.

 organs. His discretion, like the truckle of

His repentance, like the carriage a pulley.

 of a double cannon. His reason, like a cricket.

 Chapter 4.XXXI.—Shrovetide's outward parts anatomized.

 Shrovetide, continued Xenomanes, is somewhat better proportioned in his
 outward parts, excepting the seven ribs which he had over and above the
 common shape of men.

His toes were like a virginal on The peritoneum, or caul wherein

 an organ. his bowels were wrapped, like

His nails, like a gimlet. a billiard-table.

His feet, like a guitar. His back, like an overgrown rack-

His heels, like a club. bent crossbow.

The soles of his feet, like a cru- The vertebrae, or joints of his

 cible. backbone, like a bagpipe.

His legs, like a hawk's lure. His ribs, like a spinning-wheel.

His knees, like a joint-stool. His brisket, like a canopy.

His thighs, like a steel cap. His shoulder-blades, like a mortar.

His hips, like a wimble. His breast, like a game at nine-

His belly as big as a tun, buttoned pins.

 after the old fashion, with a His paps, like a hornpipe.

 girdle riding over the middle His armpits, like a chequer.

 of his bosom. His shoulders, like a hand-barrow.

His navel, like a cymbal. His arms, like a riding-hood.

His groin, like a minced pie. His fingers, like a brotherhood's

His member, like a slipper. andirons.

His purse, like an oil cruet. The fibulae, or lesser bones of his

His genitals, like a joiner's planer. legs, like a pair of stilts.

Their erecting muscles, like a His shin-bones, like sickles.

 racket. His elbows, like a mouse-trap.

The perineum, like a flageolet. His hands, like a curry-comb.

His arse-hole, like a crystal look- His neck, like a talboy.

 ing-glass. His throat, like a felt to distil hip-

His bum, like a harrow. pocras.

The knob in his throat, like a His loins, like a butter-pot.

 barrel, where hanged two His jaws, like a caudle cup.

 brazen wens, very fine and His teeth, like a hunter's staff.

 harmonious, in the shape of an Of such colt's teeth as his,

 hourglass. you will find one at Colonges

His beard, like a lantern. les Royaux in Poitou, and

His chin, like a mushroom. two at La Brosse in Xaintonge,

His ears, like a pair of gloves. on the cellar door.

His nose, like a buskin. His tongue, like a jew's-harp.

His nostrils, like a forehead cloth. His mouth, like a horse-cloth.

His eyebrows, like a dripping-pan. His face embroidered like a mule's

On his left brow was a mark of pack-saddle.

 the shape and bigness of an His head contrived like a still.

 urinal. His skull, like a pouch.

His eyelids, like a fiddle. The suturae, or seams of his skull,

His eyes, like a comb-box. like the annulus piscatoris, or

His optic nerves, like a tinder- the fisher's signet.

 box. His skin, like a gabardine.

His forehead, like a false cup. His epidermis, or outward skin,

His temples, like the cock of a like a bolting-cloth.

 cistern. His hair, like a scrubbing-brush.

His cheeks, like a pair of wooden His fur, such as above said.

 shoes.

 Chapter 4.XXXII.—A continuation of Shrovetide's countenance.

 'Tis a wonderful thing, continued Xenomanes, to hear and see the state of
 Shrovetide.

If he chanced to spit, it was whole When he trembled, it was large

 basketsful of goldfinches. venison pasties.

If he blowed his nose, it was When he did sweat, it was old

 pickled grigs. ling with butter sauce.

When he wept, it was ducks with When he belched, it was bushels

 onion sauce. of oysters.

When he sneezed, it was whole When he muttered, it was lawyers'

 tubfuls of mustard. revels.

When he coughed, it was boxes When he hopped about, it was

 of marmalade. letters of licence and protec-

When he sobbed, it was water- tions.

 cresses. When he stepped back, it was

When he yawned, it was potfuls sea cockle-shells.

 of pickled peas. When he slabbered, it was com-

When he sighed, it was dried mon ovens.

 neats' tongues. When he was hoarse, it was an

When he whistled, it was a whole entry of morrice-dancers.

 scuttleful of green apes. When he broke wind, it was dun

When he snored, it was a whole cows' leather spatterdashes.

 panful of fried beans. When he funked, it was washed-

When he frowned, it was soused leather boots.

 hogs' feet. When he scratched himself, it

When he spoke, it was coarse was new proclamations.

 brown russet cloth; so little When he sung, it was peas in

 it was like crimson silk, with cods.

 which Parisatis desired that When he evacuated, it was mush-

 the words of such as spoke to rooms and morilles.

 her son Cyrus, King of Persia, When he puffed, it was cabbages

 should be interwoven. with oil, alias caules amb'olif.

When he blowed, it was indulg- When he talked, it was the last

 ence money-boxes. year's snow.

When he winked, it was buttered When he dreamt, it was of a

 buns. cock and a bull.

When he grumbled, it was March When he gave nothing, so much

 cats. for the bearer.

When he nodded, it was iron- If he thought to himself, it was

 bound waggons. whimsies and maggots.

When he made mouths, it was If he dozed, it was leases of lands.

 broken staves.

 What is yet more strange, he used to work doing nothing, and did nothing
 though he worked; caroused sleeping, and slept carousing, with his eyes
 open, like the hares in our country, for fear of being taken napping by the
 Chitterlings, his inveterate enemies; biting he laughed, and laughing bit;
 eat nothing fasting, and fasted eating nothing; mumbled upon suspicion,
 drank by imagination, swam on the tops of high steeples, dried his clothes
 in ponds and rivers, fished in the air, and there used to catch decumane
 lobsters; hunted at the bottom of the herring-pond, and caught there
 ibexes, stamboucs, chamois, and other wild goats; used to put out the eyes
 of all the crows which he took sneakingly; feared nothing but his own
 shadow and the cries of fat kids; used to gad abroad some days, like a
 truant schoolboy; played with the ropes of bells on festival days of
 saints; made a mallet of his fist, and writ on hairy parchment
 prognostications and almanacks with his huge pin-case.

 Is that the gentleman? said Friar John. He is my man; this is the very
 fellow I looked for. I will send him a challenge immediately. This is,
 said Pantagruel, a strange and monstrous sort of man, if I may call him a
 man. You put me in mind of the form and looks of Amodunt and Dissonance.
 How were they made? said Friar John. May I be peeled like a raw onion if
 ever I heard a word of them. I'll tell you what I read of them in some
 ancient apologues, replied Pantagruel.

 Physis—that is to say, Nature—at her first burthen begat Beauty and
 Harmony without carnal copulation, being of herself very fruitful and
 prolific. Antiphysis, who ever was the counter part of Nature,
 immediately, out of a malicious spite against her for her beautiful and
 honourable productions, in opposition begot Amodunt and Dissonance by
 copulation with Tellumon. Their heads were round like a football, and not
 gently flatted on both sides, like the common shape of men. Their ears
 stood pricked up like those of asses; their eyes, as hard as those of
 crabs, and without brows, stared out of their heads, fixed on bones like
 those of our heels; their feet were round like tennis-balls; their arms and
 hands turned backwards towards their shoulders; and they walked on their
 heads, continually turning round like a ball, topsy-turvy, heels over head.

 Yet—as you know that apes esteem their young the handsomest in the world
 —Antiphysis extolled her offspring, and strove to prove that their shape
 was handsomer and neater than that of the children of Physis, saying that
 thus to have spherical heads and feet, and walk in a circular manner,
 wheeling round, had something in it of the perfection of the divine power,
 which makes all beings eternally turn in that fashion; and that to have our
 feet uppermost, and the head below them, was to imitate the Creator of the
 universe; the hair being like the roots, and the legs like the branches of
 man; for trees are better planted by their roots than they could be by their
 branches. By this demonstration she implied that her children were much
 more to be praised for being like a standing tree, than those of Physis,
 that made a figure of a tree upside down. As for the arms and hands, she
 pretended to prove that they were more justly turned towards the shoulders,
 because that part of the body ought not to be without defence, while the
 forepart is duly fenced with teeth, which a man cannot only use to chew, but
 also to defend himself against those things that offend him. Thus, by the
 testimony and astipulation of the brute beasts, she drew all the witless
 herd and mob of fools into her opinion, and was admired by all brainless and
 nonsensical people.

 Since that, she begot the hypocritical tribes of eavesdropping dissemblers,
 superstitious pope-mongers, and priest-ridden bigots, the frantic
 Pistolets, (the demoniacal Calvins, impostors of Geneva,) the scrapers of
 benefices, apparitors with the devil in them, and other grinders and
 squeezers of livings, herb-stinking hermits, gulligutted dunces of the
 cowl, church vermin, false zealots, devourers of the substance of men, and
 many more other deformed and ill-favoured monsters, made in spite of
 nature.

 Chapter 4.XXXIII.—How Pantagruel discovered a monstrous physeter, or whirlpool, near the Wild Island.

 About sunset, coming near the Wild Island, Pantagruel spied afar off a huge
 monstrous physeter (a sort of whale, which some call a whirlpool), that
 came right upon us, neighing, snorting, raised above the waves higher than
 our main-tops, and spouting water all the way into the air before itself,
 like a large river falling from a mountain. Pantagruel showed it to the
 pilot and to Xenomanes.

 By the pilot's advice the trumpets of the Thalamege were sounded to warn
 all the fleet to stand close and look to themselves. This alarm being
 given, all the ships, galleons, frigates, brigantines, according to their
 naval discipline, placed themselves in the order and figure of an Y
 (upsilon), the letter of Pythagoras, as cranes do in their flight, and like
 an acute angle, in whose cone and basis the Thalamege placed herself ready
 to fight smartly. Friar John with the grenadiers got on the forecastle.

 Poor Panurge began to cry and howl worse than ever. Babille-babou, said
 he, shrugging up his shoulders, quivering all over with fear, there will be
 the devil upon dun. This is a worse business than that t'other day. Let
 us fly, let us fly; old Nick take me if it is not Leviathan, described by
 the noble prophet Moses in the life of patient Job. It will swallow us
 all, ships and men, shag, rag, and bobtail, like a dose of pills. Alas! it
 will make no more of us, and we shall hold no more room in its hellish
 jaws, than a sugarplum in an ass's throat. Look, look, 'tis upon us; let
 us wheel off, whip it away, and get ashore. I believe 'tis the very
 individual sea-monster that was formerly designed to devour Andromeda; we
 are all undone. Oh! for some valiant Perseus here now to kill the dog.

 I'll do its business presently, said Pantagruel; fear nothing. Ods-belly,
 said Panurge, remove the cause of my fear then. When the devil would you
 have a man be afraid but when there is so much cause? If your destiny be
 such as Friar John was saying a while ago, replied Pantagruel, you ought to
 be afraid of Pyroeis, Eous, Aethon, and Phlegon, the sun's coach-horses,
 that breathe fire at the nostrils; and not of physeters, that spout nothing
 but water at the snout and mouth. Their water will not endanger your life;
 and that element will rather save and preserve than hurt or endanger you.

 Ay, ay, trust to that, and hang me, quoth Panurge; yours is a very pretty
 fancy. Ods-fish! did I not give you a sufficient account of the elements'
 transmutation, and the blunders that are made of roast for boiled, and
 boiled for roast? Alas! here 'tis; I'll go hide myself below. We are dead
 men, every mother's son of us. I see upon our main-top that merciless hag
 Atropos, with her scissors new ground, ready to cut our threads all at one
 snip. Oh! how dreadful and abominable thou art; thou hast drowned a good
 many beside us, who never made their brags of it. Did it but spout good,
 brisk, dainty, delicious white wine, instead of this damned bitter salt
 water, one might better bear with it, and there would be some cause to be
 patient; like that English lord, who being doomed to die, and had leave to
 choose what kind of death he would, chose to be drowned in a butt of
 malmsey. Here it is. Oh, oh! devil! Sathanas! Leviathan! I cannot
 abide to look upon thee, thou art so abominably ugly. Go to the bar, go
 take the pettifoggers.

 Chapter 4.XXXIV.—How the monstrous physeter was slain by Pantagruel.

 The physeter, coming between the ships and the galleons, threw water by
 whole tuns upon them, as if it had been the cataracts of the Nile in
 Ethiopia. On the other side, arrows, darts, gleaves, javelins, spears,
 harping-irons, and partizans, flew upon it like hail. Friar John did not
 spare himself in it. Panurge was half dead for fear. The artillery roared
 and thundered like mad, and seemed to gall it in good earnest, but did but
 little good; for the great iron and brass cannon-shot entering its skin
 seemed to melt like tiles in the sun.

 Pantagruel then, considering the weight and exigency of the matter,
 stretched out his arms and showed what he could do. You tell us, and it is
 recorded, that Commudus, the Roman emperor, could shoot with a bow so
 dexterously that at a good distance he would let fly an arrow through a
 child's fingers and never touch them. You also tell us of an Indian
 archer, who lived when Alexander the Great conquered India, and was so
 skilful in drawing the bow, that at a considerable distance he would shoot
 his arrows through a ring, though they were three cubits long, and their
 iron so large and weighty that with them he used to pierce steel cutlasses,
 thick shields, steel breastplates, and generally what he did hit, how firm,
 resisting, hard, and strong soever it were. You also tell us wonders of
 the industry of the ancient Franks, who were preferred to all others in
 point of archery; and when they hunted either black or dun beasts, used to
 rub the head of their arrows with hellebore, because the flesh of the
 venison struck with such an arrow was more tender, dainty, wholesome, and
 delicious—paring off, nevertheless, the part that was touched round about.
 You also talk of the Parthians, who used to shoot backwards more
 dexterously than other nations forwards; and also celebrate the skill of
 the Scythians in that art, who sent once to Darius, King of Persia, an
 ambassador that made him a present of a bird, a frog, a mouse, and five
 arrows, without speaking one word; and being asked what those presents
 meant, and if he had commission to say anything, answered that he had not;
 which puzzled and gravelled Darius very much, till Gobrias, one of the
 seven captains that had killed the magi, explained it, saying to Darius:
 By these gifts and offerings the Scythians silently tell you that except
 the Persians like birds fly up to heaven, or like mice hide themselves near
 the centre of the earth, or like frogs dive to the very bottom of ponds and
 lakes, they shall be destroyed by the power and arrows of the Scythians.

 The noble Pantagruel was, without comparison, more admirable yet in the art
 of shooting and darting; for with his dreadful piles and darts, nearly
 resembling the huge beams that support the bridges of Nantes, Saumur,
 Bergerac, and at Paris the millers' and the changers' bridges, in length,
 size, weight, and iron-work, he at a mile's distance would open an oyster
 and never touch the edges; he would snuff a candle without putting it out;
 would shoot a magpie in the eye; take off a boot's under-sole, or a
 riding-hood's lining, without soiling them a bit; turn over every leaf
 of Friar John's breviary, one after another, and not tear one.

 With such darts, of which there was good store in the ship, at the first
 blow he ran the physeter in at the forehead so furiously that he pierced
 both its jaws and tongue; so that from that time to this it no more opened
 its guttural trapdoor, nor drew and spouted water. At the second blow he
 put out its right eye, and at the third its left; and we had all the
 pleasure to see the physeter bearing those three horns in its forehead,
 somewhat leaning forwards in an equilateral triangle.

 Meanwhile it turned about to and fro, staggering and straying like one
 stunned, blinded, and taking his leave of the world. Pantagruel, not
 satisfied with this, let fly another dart, which took the monster under the
 tail likewise sloping; then with three other on the chine, in a
 perpendicular line, divided its flank from the tail to the snout at an
 equal distance. Then he larded it with fifty on one side, and after that,
 to make even work, he darted as many on its other side; so that the body of
 the physeter seemed like the hulk of a galleon with three masts, joined by
 a competent dimension of its beams, as if they had been the ribs and
 chain-wales of the keel; which was a pleasant sight. The physeter then
 giving up the ghost, turned itself upon its back, as all dead fishes do; and
 being thus overturned, with the beams and darts upside down in the sea, it
 seemed a scolopendra or centipede, as that serpent is described by the
 ancient sage Nicander.

 Chapter 4.XXXV.—How Pantagruel went on shore in the Wild Island, the ancient abode of the Chitterlings.

Physetere Was Slain by Pantagruel--4-35-472

 The boat's crew of the ship Lantern towed the physeter ashore on the
 neighbouring shore, which happened to be the Wild Island, to make an
 anatomical dissection of its body and save the fat of its kidneys, which,
 they said, was very useful and necessary for the cure of a certain
 distemper, which they called want of money. As for Pantagruel, he took no
 manner of notice of the monster; for he had seen many such, nay, bigger, in
 the Gallic ocean. Yet he condescended to land in the Wild Island, to dry
 and refresh some of his men (whom the physeter had wetted and bedaubed), at
 a small desert seaport towards the south, seated near a fine pleasant
 grove, out of which flowed a delicious brook of fresh, clear, and purling
 water. Here they pitched their tents and set up their kitchens; nor did
 they spare fuel.

 Everyone having shifted as they thought fit, Friar John rang the bell, and
 the cloth was immediately laid, and supper brought in. Pantagruel eating
 cheerfully with his men, much about the second course perceived certain
 little sly Chitterlings clambering up a high tree near the pantry, as still
 as so many mice. Which made him ask Xenomanes what kind of creatures these
 were, taking them for squirrels, weasels, martins, or ermines. They are
 Chitterlings, replied Xenomanes. This is the Wild Island of which I spoke
 to you this morning; there hath been an irreconcilable war this long time
 between them and Shrovetide, their malicious and ancient enemy. I believe
 that the noise of the guns which we fired at the physeter hath alarmed
 them, and made them fear their enemy was come with his forces to surprise
 them, or lay the island waste, as he hath often attempted to do; though he
 still came off but bluely, by reason of the care and vigilance of the
 Chitterlings, who (as Dido said to Aeneas's companions that would have
 landed at Carthage without her leave or knowledge) were forced to watch and
 stand upon their guard, considering the malice of their enemy and the
 neighbourhood of his territories.

 Pray, dear friend, said Pantagruel, if you find that by some honest means
 we may bring this war to an end, and reconcile them together, give me
 notice of it; I will use my endeavours in it with all my heart, and spare
 nothing on my side to moderate and accommodate the points in dispute
 between both parties.

 That's impossible at this time, answered Xenomanes. About four years ago,
 passing incognito by this country, I endeavoured to make a peace, or at
 least a long truce among them; and I had certainly brought them to be good
 friends and neighbours if both one and the other parties would have yielded
 to one single article. Shrovetide would not include in the treaty of peace
 the wild puddings nor the highland sausages, their ancient gossips and
 confederates. The Chitterlings demanded that the fort of Cacques might be
 under their government, as is the Castle of Sullouoir, and that a parcel of
 I don't know what stinking villains, murderers, robbers, that held it then,
 should be expelled. But they could not agree in this, and the terms that
 were offered seemed too hard to either party. So the treaty broke off, and
 nothing was done. Nevertheless, they became less severe, and gentler
 enemies than they were before; but since the denunciation of the national
 Council of Chesil, whereby they were roughly handled, hampered, and cited;
 whereby also Shrovetide was declared filthy, beshitten, and berayed, in
 case he made any league or agreement with them; they are grown wonderfully
 inveterate, incensed, and obstinate against one another, and there is no
 way to remedy it. You might sooner reconcile cats and rats, or hounds and
 hares together.

 Chapter 4.XXXVI.—How the wild Chitterlings laid an ambuscado for Pantagruel.

Pantagruel Arose to Scour the Thicket--4-36-474

 While Xenomanes was saying this, Friar John spied twenty or thirty young
 slender-shaped Chitterlings posting as fast as they could towards their
 town, citadel, castle, and fort of Chimney, and said to Pantagruel, I smell
 a rat; there will be here the devil upon two sticks, or I am much out.
 These worshipful Chitterlings may chance to mistake you for Shrovetide,
 though you are not a bit like him. Let us once in our lives leave our
 junketing for a while, and put ourselves in a posture to give 'em a
 bellyful of fighting, if they would be at that sport. There can be no
 false Latin in this, said Xenomanes; Chitterlings are still Chitterlings,
 always double-hearted and treacherous.

 Pantagruel then arose from table to visit and scour the thicket, and
 returned presently; having discovered, on the left, an ambuscade of squab
 Chitterlings; and on the right, about half a league from thence, a large
 body of huge giant-like armed Chitterlings ranged in battalia along a
 little hill, and marching furiously towards us at the sound of bagpipes,
 sheep's paunches, and bladders, the merry fifes and drums, trumpets, and
 clarions, hoping to catch us as Moss caught his mare. By the conjecture of
 seventy-eight standards which we told, we guessed their number to be two
 and forty thousand, at a modest computation.

 Their order, proud gait, and resolute looks made us judge that they were
 none of your raw, paltry links, but old warlike Chitterlings and Sausages.
 From the foremost ranks to the colours they were all armed cap-a-pie with
 small arms, as we reckoned them at a distance, yet very sharp and
 case-hardened. Their right and left wings were lined with a great number of
 forest puddings, heavy pattipans, and horse sausages, all of them tall and
 proper islanders, banditti, and wild.

 Pantagruel was very much daunted, and not without cause; though Epistemon
 told him that it might be the use and custom of the Chitterlingonians to
 welcome and receive thus in arms their foreign friends, as the noble kings
 of France are received and saluted at their first coming into the chief
 cities of the kingdom after their advancement to the crown. Perhaps, said
 he, it may be the usual guard of the queen of the place, who, having notice
 given her by the junior Chitterlings of the forlorn hope whom you saw on
 the tree, of the arrival of your fine and pompous fleet, hath judged that
 it was without doubt some rich and potent prince, and is come to visit you
 in person.

 Pantagruel, little trusting to this, called a council, to have their advice
 at large in this doubtful case. He briefly showed them how this way of
 reception with arms had often, under colour of compliment and friendship,
 been fatal. Thus, said he, the Emperor Antonius Caracalla at one time
 destroyed the citizens of Alexandria, and at another time cut off the
 attendants of Artabanus, King of Persia, under colour of marrying his
 daughter, which, by the way, did not pass unpunished, for a while after
 this cost him his life.

 Thus Jacob's children destroyed the Sichemites, to revenge the rape of
 their sister Dinah. By such another hypocritical trick Gallienus, the
 Roman emperor, put to death the military men in Constantinople. Thus,
 under colour of friendship, Antonius enticed Artavasdes, King of Armenia;
 then, having caused him to be bound in heavy chains and shackled, at last
 put him to death.

 We find a thousand such instances in history; and King Charles VI. is
 justly commended for his prudence to this day, in that, coming back
 victorious over the Ghenters and other Flemings to his good city of Paris,
 and when he came to Bourget, a league from thence, hearing that the
 citizens with their mallets—whence they got the name of Maillotins—were
 marched out of town in battalia, twenty thousand strong, he would not go
 into the town till they had laid down their arms and retired to their
 respective homes; though they protested to him that they had taken arms
 with no other design than to receive him with the greater demonstration of
 honour and respect.

 Chapter 4.XXXVII.—How Pantagruel sent for Colonel Maul-chitterling and Colonel Cut-pudding; with a discourse well worth your hearing about the names of places and persons.

 The resolution of the council was that, let things be how they would, it
 behoved the Pantagruelists to stand upon their guard. Therefore Carpalin
 and Gymnast were ordered by Pantagruel to go for the soldiers that were on
 board the Cup galley, under the command of Colonel Maul-chitterling, and
 those on board the Vine-tub frigate, under the command of Colonel
 Cut-pudding the younger. I will ease Gymnast of that trouble, said Panurge,
 who wanted to be upon the run; you may have occasion for him here. By
 this worthy frock of mine, quoth Friar John, thou hast a mind to slip thy
 neck out of the collar and absent thyself from the fight, thou
 white-livered son of a dunghill! Upon my virginity thou wilt never come
 back. Well, there can be no great loss in thee; for thou wouldst do nothing
 here but howl, bray, weep, and dishearten the good soldiers. I will
 certainly come back, said Panurge, Friar John, my ghostly father, and
 speedily too; do but take care that these plaguy Chitterlings do not board
 our ships. All the while you will be a-fighting I will pray heartily for
 your victory, after the example of the valiant captain and guide of the
 people of Israel, Moses. Having said this, he wheeled off.

 Then said Epistemon to Pantagruel: The denomination of these two colonels
 of yours, Maul-chitterling and Cut-pudding, promiseth us assurance,
 success, and victory, if those Chitterlings should chance to set upon us.
 You take it rightly, said Pantagruel, and it pleaseth me to see you foresee
 and prognosticate our victory by the names of our colonels.

 This way of foretelling by names is not new; it was in old times celebrated
 and religiously observed by the Pythagoreans. Several great princes and
 emperors have formerly made good use of it. Octavianus Augustus, second
 emperor of the Romans, meeting on a day a country fellow named Eutychus
 —that is, fortunate—driving an ass named Nicon—that is, in Greek,
 Victorian—moved by the signification of the ass's and ass-driver's names,
 remained assured of all prosperity and victory.

 The Emperor Vespasian being once all alone at prayers in the temple of
 Serapis, at the sight and unexpected coming of a certain servant of his
 named Basilides—that is, royal—whom he had left sick a great way behind,
 took hopes and assurance of obtaining the empire of the Romans. Regilian
 was chosen emperor by the soldiers for no other reason but the
 signification of his name. See the Cratylus of the divine Plato. (By my
 thirst, I will read it, said Rhizotome; I hear you so often quote it.) See
 how the Pythagoreans, by reason of the names and numbers, conclude that
 Patroclus was to fall by the hand of Hector; Hector by Achilles; Achilles
 by Paris; Paris by Philoctetes. I am quite lost in my understanding when I
 reflect upon the admirable invention of Pythagoras, who by the number,
 either even or odd, of the syllables of every name, would tell you of what
 side a man was lame, hulch-backed, blind, gouty, troubled with the palsy,
 pleurisy, or any other distemper incident to humankind; allotting even
 numbers to the left (Motteux reads—'even numbers to the Right, and odd
 ones to the Left.'), and odd ones to the right side of the body.

 Indeed, said Epistemon, I saw this way of syllabizing tried at Xaintes at a
 general procession, in the presence of that good, virtuous, learned and
 just president, Brian Vallee, Lord of Douhait. When there went by a man or
 woman that was either lame, blind of one eye, or humpbacked, he had an
 account brought him of his or her name; and if the syllables of the name
 were of an odd number, immediately, without seeing the persons, he declared
 them to be deformed, blind, lame, or crooked of the right side; and of the
 left, if they were even in number; and such indeed we ever found them.

 By this syllabical invention, said Pantagruel, the learned have affirmed
 that Achilles kneeling was wounded by the arrow of Paris in the right heel,
 for his name is of odd syllables (here we ought to observe that the
 ancients used to kneel the right foot); and that Venus was also wounded
 before Troy in the left hand, for her name in Greek is Aphrodite, of four
 syllables; Vulcan lamed of his left foot for the same reason; Philip, King
 of Macedon, and Hannibal, blind of the right eye; not to speak of
 sciaticas, broken bellies, and hemicranias, which may be distinguished by
 this Pythagorean reason.

 But returning to names: do but consider how Alexander the Great, son of
 King Philip, of whom we spoke just now, compassed his undertaking merely by
 the interpretation of a name. He had besieged the strong city of Tyre, and
 for several weeks battered it with all his power; but all in vain. His
 engines and attempts were still baffled by the Tyrians, which made him
 finally resolve to raise the siege, to his great grief; foreseeing the
 great stain which such a shameful retreat would be to his reputation. In
 this anxiety and agitation of mind he fell asleep and dreamed that a satyr
 was come into his tent, capering, skipping, and tripping it up and down,
 with his goatish hoofs, and that he strove to lay hold on him. But the
 satyr still slipped from him, till at last, having penned him up into a
 corner, he took him. With this he awoke, and telling his dream to the
 philosophers and sages of his court, they let him know that it was a
 promise of victory from the gods, and that he should soon be master of
 Tyre; the word satyros divided in two being sa Tyros, and signifying Tyre
 is thine; and in truth, at the next onset, he took the town by storm, and
 by a complete victory reduced that stubborn people to subjection.

 On the other hand, see how, by the signification of one word, Pompey fell
 into despair. Being overcome by Caesar at the battle of Pharsalia, he had
 no other way left to escape but by flight; which attempting by sea, he
 arrived near the island of Cyprus, and perceived on the shore near the city
 of Paphos a beautiful and stately palace; now asking the pilot what was the
 name of it, he told him that it was called kakobasilea, that is, evil king;
 which struck such a dread and terror in him that he fell into despair, as
 being assured of losing shortly his life; insomuch that his complaints,
 sighs, and groans were heard by the mariners and other passengers. And
 indeed, a while after, a certain strange peasant, called Achillas, cut off
 his head.

 To all these examples might be added what happened to L. Paulus Emilius
 when the senate elected him imperator, that is, chief of the army which
 they sent against Perses, King of Macedon. That evening returning home to
 prepare for his expedition, and kissing a little daughter of his called
 Trasia, she seemed somewhat sad to him. What is the matter, said he, my
 chicken? Why is my Trasia thus sad and melancholy? Daddy, replied the
 child, Persa is dead. This was the name of a little bitch which she loved
 mightily. Hearing this, Paulus took assurance of a victory over Perses.

 If time would permit us to discourse of the sacred Hebrew writ, we might
 find a hundred noted passages evidently showing how religiously they
 observed proper names and their significations.

 He had hardly ended this discourse, when the two colonels arrived with
 their soldiers, all well armed and resolute. Pantagruel made them a short
 speech, entreating them to behave themselves bravely in case they were
 attacked; for he could not yet believe that the Chitterlings were so
 treacherous; but he bade them by no means to give the first offence, giving
 them Carnival for the watchword.

 Chapter 4.XXXVIII.—How Chitterlings are not to be slighted by men.

 You shake your empty noddles now, jolly topers, and do not believe what I
 tell you here, any more than if it were some tale of a tub. Well, well, I
 cannot help it. Believe it if you will; if you won't, let it alone. For
 my part, I very well know what I say. It was in the Wild Island, in our
 voyage to the Holy Bottle. I tell you the time and place; what would you
 have more? I would have you call to mind the strength of the ancient
 giants that undertook to lay the high mountain Pelion on the top of Ossa,
 and set among those the shady Olympus, to dash out the gods' brains,
 unnestle them, and scour their heavenly lodgings. Theirs was no small
 strength, you may well think, and yet they were nothing but Chitterlings
 from the waist downwards, or at least serpents, not to tell a lie for the
 matter.

 The serpent that tempted Eve, too, was of the Chitterling kind, and yet it
 is recorded of him that he was more subtle than any beast of the field.
 Even so are Chitterlings. Nay, to this very hour they hold in some
 universities that this same tempter was the Chitterling called Ithyphallus,
 into which was transformed bawdy Priapus, arch-seducer of females in
 paradise, that is, a garden, in Greek.

 Pray now tell me who can tell but that the Swiss, now so bold and warlike,
 were formerly Chitterlings? For my part, I would not take my oath to the
 contrary. The Himantopodes, a nation very famous in Ethiopia, according to
 Pliny's description, are Chitterlings, and nothing else. If all this will
 not satisfy your worships, or remove your incredulity, I would have you
 forthwith (I mean drinking first, that nothing be done rashly) visit
 Lusignan, Parthenay, Vouant, Mervant, and Ponzauges in Poitou. There you
 will find a cloud of witnesses, not of your affidavit-men of the right
 stamp, but credible time out of mind, that will take their corporal oath,
 on Rigome's knuckle-bone, that Melusina their founder or foundress, which
 you please, was woman from the head to the prick-purse, and thence
 downwards was a serpentine Chitterling, or if you'll have it otherwise, a
 Chitterlingdized serpent. She nevertheless had a genteel and noble gait,
 imitated to this very day by your hop-merchants of Brittany, in their
 paspie and country dances.

 What do you think was the cause of Erichthonius's being the first inventor
 of coaches, litters, and chariots? Nothing but because Vulcan had begot
 him with Chitterlingdized legs, which to hide he chose to ride in a litter,
 rather than on horseback; for Chitterlings were not yet in esteem at that
 time.

 The Scythian nymph, Ora, was likewise half woman and half Chitterling, and
 yet seemed so beautiful to Jupiter that nothing could serve him but he must
 give her a touch of his godship's kindness; and accordingly he had a brave
 boy by her, called Colaxes; and therefore I would have you leave off
 shaking your empty noddles at this, as if it were a story, and firmly
 believe that nothing is truer than the gospel.

 Chapter 4.XXXIX.—How Friar John joined with the cooks to fight the Chitterlings.

 Friar John seeing these furious Chitterlings thus boldly march up, said to
 Pantagruel, Here will be a rare battle of hobby-horses, a pretty kind of
 puppet-show fight, for aught I see. Oh! what mighty honour and wonderful
 glory will attend our victory! I would have you only be a bare spectator
 of this fight, and for anything else leave me and my men to deal with them.
 What men? said Pantagruel. Matter of breviary, replied Friar John. How
 came Potiphar, who was head-cook of Pharaoh's kitchens, he that bought
 Joseph, and whom the said Joseph might have made a cuckold if he had not
 been a Joseph; how came he, I say, to be made general of all the horse in
 the kingdom of Egypt? Why was Nabuzardan, King Nebuchadnezzar's head-cook,
 chosen to the exclusion of all other captains to besiege and destroy
 Jerusalem? I hear you, replied Pantagruel. By St. Christopher's whiskers,
 said Friar John, I dare lay a wager that it was because they had formerly
 engaged Chitterlings, or men as little valued; whom to rout, conquer, and
 destroy, cooks are without comparison more fit than cuirassiers and
 gendarmes armed at all points, or all the horse and foot in the world.

 You put me in mind, said Pantagruel, of what is written amongst the
 facetious and merry sayings of Cicero. During the more than civil wars
 between Caesar and Pompey, though he was much courted by the first, he
 naturally leaned more to the side of the latter. Now one day hearing that
 the Pompeians in a certain rencontre had lost a great many men, he took a
 fancy to visit their camp. There he perceived little strength, less
 courage, but much disorder. From that time, foreseeing that things would
 go ill with them, as it since happened, he began to banter now one and then
 another, and be very free of his cutting jests; so some of Pompey's
 captains, playing the good fellows to show their assurance, told him, Do
 you see how many eagles we have yet? (They were then the device of the
 Romans in war.) They might be of use to you, replied Cicero, if you had to
 do with magpies.

 Thus, seeing we are to fight Chitterlings, pursued Pantagruel, you infer
 thence that it is a culinary war, and have a mind to join with the cooks.
 Well, do as you please, I'll stay here in the meantime, and wait for the
 event of the rumpus.

 Friar John went that very moment among the sutlers, into the cooks' tents,
 and told them in a pleasing manner: I must see you crowned with honour and
 triumph this day, my lads; to your arms are reserved such achievements as
 never yet were performed within the memory of man. Ods-belly, do they make
 nothing of the valiant cooks? Let us go fight yonder fornicating
 Chitterlings! I'll be your captain. But first let's drink, boys. Come
 on! let us be of good cheer. Noble captain, returned the kitchen tribe,
 this was spoken like yourself; bravely offered. Huzza! we are all at your
 excellency's command, and we live and die by you. Live, live, said Friar
 John, a God's name; but die by no means. That is the Chitterlings' lot;
 they shall have their bellyful of it. Come on then, let us put ourselves
 in order; Nabuzardan's the word.

 Chapter 4.XL.—How Friar John fitted up the sow; and of the valiant cooks that went into it.

 Then, by Friar John's order, the engineers and their workmen fitted up the
 great sow that was in the ship Leathern Bottle. It was a wonderful
 machine, so contrived that, by means of large engines that were round about
 it in rows, it throw'd forked iron bars and four-squared steel bolts; and
 in its hold two hundred men at least could easily fight, and be sheltered.
 It was made after the model of the sow of Riole, by the means of which
 Bergerac was retaken from the English in the reign of Charles the Sixth.

 Here are the names of the noble and valiant cooks who went into the sow, as
 the Greeks did into the Trojan horse:

 Sour-sauce. Crisp-pig. Carbonado.
 Sweet-meat. Greasy-slouch. Sop-in-pan.
 Greedy-gut. Fat-gut. Pick-fowl.
 Liquorice-chops. Bray-mortar. Mustard-pot.
 Soused-pork. Lick-sauce. Hog's-haslet.
 Slap-sauce. Hog's-foot. Chopped-phiz.
 Cock-broth. Hodge-podge. Gallimaufry.
 Slipslop.

 All these noble cooks in their coat-of-arms did bear, in a field gules, a
 larding-pin vert, charged with a chevron argent.

 Lard, hog's-lard. Pinch-lard. Snatch-lard.
 Nibble-lard. Top-lard. Gnaw-lard.
 Filch-lard. Pick-lard. Scrape-lard.
 Fat-lard. Save-lard. Chew-lard.

 Gaillard (by syncope) born near Rambouillet. The said culinary doctor's
 name was Gaillardlard, in the same manner as you use to say idolatrous for
 idololatrous.

 Stiff-lard. Cut-lard. Waste-lard.
 Watch-lard. Mince-lard. Ogle-lard.
 Sweet-lard. Dainty-lard. Weigh-lard.
 Eat-lard. Fresh-lard. Gulch-lard.
 Snap-lard. Rusty-lard. Eye-lard.
 Catch-lard.

 Names unknown among the Marranes and Jews.

 Ballocky. Thirsty. Porridge-pot.
 Pick-sallat. Kitchen-stuff. Lick-dish.
 Broil-rasher. Verjuice. Salt-gullet.
 Coney-skin. Save-dripping. Snail-dresser.
 Dainty-chops. Watercress. Soup-monger.
 Pie-wright. Scrape-turnip. Brewis-belly.
 Pudding-pan. Trivet. Chine-picker.
 Toss-pot. Monsieur Ragout. Suck-gravy.
 Mustard-sauce. Crack-pipkin. Macaroon.
 Claret-sauce. Scrape-pot. Skewer-maker.
 Swill-broth.

 Smell-smock. He was afterwards taken from the kitchen and removed to
 chamber-practice, for the service of the noble Cardinal Hunt-venison.

 Rot-roast. Hog's gullet. Fox-tail.
 Dish-clout. Sirloin. Fly-flap.
 Save-suet. Spit-mutton. Old Grizzle.
 Fire-fumbler. Fritter-frier. Ruff-belly.
 Pillicock. Flesh-smith. Saffron-sauce.
 Long-tool. Cram-gut. Strutting-tom.
 Prick-pride. Tuzzy-mussy. Slashed-snout.
 Prick-madam. Jacket-liner. Smutty-face.
 Pricket. Guzzle-drink.

 Mondam, that first invented madam's sauce, and for that discovery was thus
 called in the Scotch-French dialect.

 Loblolly. Sloven. Trencher-man.
 Slabber-chops. Swallow-pitcher. Goodman Goosecap.
 Scum-pot. Wafer-monger. Munch-turnip.
 Gully-guts. Snap-gobbet. Pudding-bag.
 Rinse-pot. Scurvy-phiz. Pig-sticker.
 Drink-spiller.

 Robert. He invented Robert's sauce, so good and necessary for roasted
 coneys, ducks, fresh pork, poached eggs, salt fish, and a thousand other
 such dishes.

 Cold-eel. Frying-pan. Big-snout.
 Thornback. Man of dough. Lick-finger.
 Gurnard. Sauce-doctor. Tit-bit.
 Grumbling-gut. Waste-butter. Sauce-box.
 Alms-scrip. Shitbreech. All-fours.
 Taste-all. Thick-brawn. Whimwham.
 Scrap-merchant. Tom T—d. Baste-roast.
 Belly-timberman. Mouldy-crust. Gaping-hoyden.
 Hashee. Hasty. Calf's-pluck.
 Frig-palate. Red-herring. Leather-breeches.
 Powdering-tub. Cheesecake.

 All these noble cooks went into the sow, merry, cheery, hale, brisk, old
 dogs at mischief, and ready to fight stoutly. Friar John ever and anon
 waving his huge scimitar, brought up the rear, and double-locked the doors
 on the inside.

 Chapter 4.XLI.—How Pantagruel broke the Chitterlings at the knees.

Cut the Sausage in Twain--4-41-482

 The Chitterlings advanced so near that Pantagruel perceived that they
 stretched their arms and already began to charge their lances, which caused
 him to send Gymnast to know what they meant, and why they thus, without the
 least provocation, came to fall upon their old trusty friends, who had
 neither said nor done the least ill thing to them. Gymnast being advanced
 near their front, bowed very low, and said to them as loud as ever he
 could: We are friends, we are friends; all, all of us your friends, yours,
 and at your command; we are for Carnival, your old confederate. Some have
 since told me that he mistook, and said cavernal instead of carnival.

 Whatever it was, the word was no sooner out of his mouth but a huge little
 squab Sausage, starting out of the front of their main body, would have
 griped him by the collar. By the helmet of Mars, said Gymnast, I will
 swallow thee; but thou shalt only come in in chips and slices; for, big as
 thou art, thou couldst never come in whole. This spoke, he lugs out his
 trusty sword, Kiss-mine-arse (so he called it) with both his fists, and cut
 the Sausage in twain. Bless me, how fat the foul thief was! it puts me in
 mind of the huge bull of Berne, that was slain at Marignan when the drunken
 Swiss were so mauled there. Believe me, it had little less than four
 inches' lard on its paunch.

 The Sausage's job being done, a crowd of others flew upon Gymnast, and had
 most scurvily dragged him down when Pantagruel with his men came up to his
 relief. Then began the martial fray, higgledy-piggledy. Maul-chitterling
 did maul chitterlings; Cut-pudding did cut puddings; Pantagruel did break
 the Chitterlings at the knees; Friar John played at least in sight within
 his sow, viewing and observing all things; when the Pattipans that lay in
 ambuscade most furiously sallied out upon Pantagruel.

 Friar John, who lay snug all this while, by that time perceiving the rout
 and hurlyburly, set open the doors of his sow and sallied out with his
 merry Greeks, some of them armed with iron spits, others with andirons,
 racks, fire-shovels, frying-pans, kettles, grid-irons, oven forks, tongs,
 dripping pans, brooms, iron pots, mortars, pestles, all in battle array,
 like so many housebreakers, hallooing and roaring out all together most
 frightfully, Nabuzardan, Nabuzardan, Nabuzardan. Thus shouting and hooting
 they fought like dragons, and charged through the Pattipans and Sausages.
 The Chitterlings perceiving this fresh reinforcement, and that the others
 would be too hard for 'em, betook themselves to their heels, scampering off
 with full speed, as if the devil had come for them. Friar John, with an
 iron crow, knocked them down as fast as hops; his men, too, were not
 sparing on their side. Oh, what a woeful sight it was! the field was all
 over strewed with heaps of dead or wounded Chitterlings; and history
 relates that had not heaven had a hand in it, the Chitterling tribe had
 been totally routed out of the world by the culinary champions. But there
 happened a wonderful thing, you may believe as little or as much of it as
 you please.

 From the north flew towards us a huge, fat, thick, grizzly swine, with long
 and large wings, like those of a windmill; its plumes red crimson, like
 those of a phenicoptere (which in Languedoc they call flaman); its eyes
 were red, and flaming like a carbuncle; its ears green, like a Prasin
 emerald; its teeth like a topaz; its tail long and black, like jet; its
 feet white, diaphanous and transparent like a diamond, somewhat broad, and
 of the splay kind, like those of geese, and as Queen Dick's used to be at
 Toulouse in the days of yore. About its neck it wore a gold collar, round
 which were some Ionian characters, whereof I could pick out but two words,
 US ATHENAN, hog-teaching Minerva.

 The sky was clear before; but at that monster's appearance it changed so
 mightily for the worse that we were all amazed at it. As soon as the
 Chitterlings perceived the flying hog, down they all threw their weapons
 and fell on their knees, lifting up their hands joined together, without
 speaking one word, in a posture of adoration. Friar John and his party
 kept on mincing, felling, braining, mangling, and spitting the Chitterlings
 like mad; but Pantagruel sounded a retreat, and all hostility ceased.

 The monster having several times hovered backwards and forwards between the
 two armies, with a tail-shot voided above twenty-seven butts of mustard on
 the ground; then flew away through the air, crying all the while, Carnival,
 Carnival, Carnival.

 Chapter 4.XLII.—How Pantagruel held a treaty with Niphleseth, Queen of the Chitterlings.

 The monster being out of sight, and the two armies remaining silent,
 Pantagruel demanded a parley with the lady Niphleseth, Queen of the
 Chitterlings, who was in her chariot by the standards; and it was easily
 granted. The queen alighted, courteously received Pantagruel, and was glad
 to see him. Pantagruel complained to her of this breach of peace; but she
 civilly made her excuse, telling him that a false information had caused
 all this mischief; her spies having brought her word that Shrovetide, their
 mortal foe, was landed, and spent his time in examining the urine of
 physeters.

 She therefore entreated him to pardon them their offence, telling him that
 sir-reverence was sooner found in Chitterlings than gall; and offering, for
 herself and all her successors, to hold of him and his the whole island and
 country; to obey him in all his commands, be friends to his friends, and
 foes to his foes; and also to send every year, as an acknowledgment of
 their homage, a tribute of seventy-eight thousand royal Chitterlings, to
 serve him at his first course at table six months in the year; which was
 punctually performed. For the next day she sent the aforesaid quantity of
 royal Chitterlings to the good Gargantua, under the conduct of young
 Niphleseth, infanta of the island.

 The good Gargantua made a present of them to the great King of Paris. But
 by change of air, and for want of mustard (the natural balsam and restorer
 of Chitterlings), most of them died. By the great king's particular grant
 they were buried in heaps in a part of Paris to this day called La Rue
 pavee d'Andouilles, the street paved with Chitterlings. At the request of
 the ladies at his court young Niphleseth was preserved, honourably used,
 and since that married to heart's content; and was the mother of many
 children, for which heaven be praised.

 Pantagruel civilly thanked the queen, forgave all offences, refused the
 offer she had made of her country, and gave her a pretty little knife.
 After that he asked several nice questions concerning the apparition of
 that flying hog. She answered that it was the idea of Carnival, their
 tutelary god in time of war, first founder and original of all the
 Chitterling race; for which reason he resembled a hog, for Chitterlings
 drew their extraction from hogs.

 Pantagruel asking to what purpose and curative indication he had voided so
 much mustard on the earth, the queen replied that mustard was their
 sanc-greal and celestial balsam, of which, laying but a little in the wounds
 of the fallen Chitterlings, in a very short time the wounded were healed and
 the dead restored to life. Pantagruel held no further discourse with the
 queen, but retired a-shipboard. The like did all the boon companions, with
 their implements of destruction and their huge sow.

 Chapter 4.XLIII.—How Pantagruel went into the island of Ruach.

 Two days after we arrived at the island of Ruach; and I swear to you, by
 the celestial hen and chickens, that I found the way of living of the
 people so strange and wonderful that I can't, for the heart's blood of me,
 half tell it you. They live on nothing but wind, eat nothing but wind, and
 drink nothing but wind. They have no other houses but weathercocks. They
 sow no other seeds but the three sorts of windflowers, rue, and herbs that
 may make one break wind to the purpose; these scour them off carefully.
 The common sort of people to feed themselves make use of feather, paper, or
 linen fans, according to their abilities. As for the rich, they live by
 the means of windmills.

 When they would have some noble treat, the tables are spread under one or
 two windmills. There they feast as merry as beggars, and during the meal
 their whole talk is commonly of the goodness, excellency, salubrity, and
 rarity of winds; as you, jolly topers, in your cups philosophize and argue
 upon wines. The one praises the south-east, the other the south-west; this
 the west and by south, and this the east and by north; another the west,
 and another the east; and so of the rest. As for lovers and amorous
 sparks, no gale for them like a smock-gale. For the sick they use bellows
 as we use clysters among us.

 Oh! said to me a little diminutive swollen bubble, that I had now but a
 bladderful of that same Languedoc wind which they call Cierce. The famous
 physician, Scurron, passing one day by this country, was telling us that it
 is so strong that it will make nothing of overturning a loaded waggon. Oh!
 what good would it not do my Oedipodic leg. The biggest are not the best;
 but, said Panurge, rather would I had here a large butt of that same good
 Languedoc wine that grows at Mirevaux, Canteperdrix, and Frontignan.

 I saw a good likely sort of a man there, much resembling Ventrose, tearing
 and fuming in a grievous fret with a tall burly groom and a pimping little
 page of his, laying them on, like the devil, with a buskin. Not knowing
 the cause of his anger, at first I thought that all this was by the
 doctor's advice, as being a thing very healthy to the master to be in a
 passion and to his man to be banged for it. But at last I heard him taxing
 his man with stealing from him, like a rogue as he was, the better half of
 a large leathern bag of an excellent southerly wind, which he had carefully
 laid up, like a hidden reserve, against the cold weather.

 They neither exonerate, dung, piss, nor spit in that island; but, to make
 amends, they belch, fizzle, funk, and give tail-shots in abundance. They
 are troubled with all manner of distempers; and, indeed, all distempers are
 engendered and proceed from ventosities, as Hippocrates demonstrates, lib.
 De Flatibus. But the most epidemical among them is the wind-cholic. The
 remedies which they use are large clysters, whereby they void store of
 windiness. They all die of dropsies and tympanies, the men farting and the
 women fizzling; so that their soul takes her leave at the back-door.

 Some time after, walking in the island, we met three hairbrained airy
 fellows, who seemed mightily puffed up, and went to take their pastime and
 view the plovers, who live on the same diet as themselves, and abound in
 the island. I observed that, as your true topers when they travel carry
 flasks, leathern bottles, and small runlets along with them, so each of
 them had at his girdle a pretty little pair of bellows. If they happened
 to want wind, by the help of those pretty bellows they immediately drew
 some, fresh and cool, by attraction and reciprocal expulsion; for, as you
 well know, wind essentially defined is nothing but fluctuating and agitated
 air.

 A while after, we were commanded, in the king's name, not to receive for
 three hours any man or woman of the country on board our ships; some having
 stolen from him a rousing fart, of the very individual wind which old
 goodman Aeolus the snorer gave Ulysses to conduct his ship whenever it
 should happen to be becalmed. Which fart the king kept religiously, like
 another sanc-greal, and performed a world of wonderful cures with it in
 many dangerous diseases, letting loose and distributing to the patient only
 as much of it as might frame a virginal fart; which is, if you must know,
 what our sanctimonials, alias nuns, in their dialect call ringing
 backwards.

 Chapter 4.XLIV.—How small rain lays a high wind.

 Pantagruel commended their government and way of living, and said to their
 hypenemian mayor: If you approve Epicurus's opinion, placing the summum
 bonum in pleasure (I mean pleasure that's easy and free from toil), I
 esteem you happy; for your food being wind, costs you little or nothing,
 since you need but blow. True, sir, returned the mayor; but, alas! nothing
 is perfect here below; for too often when we are at table, feeding on some
 good blessed wind of God as on celestial manna, merry as so many friars,
 down drops on a sudden some small rain, which lays our wind, and so robs us
 of it. Thus many a meal's lost for want of meat.

 Just so, quoth Panurge, Jenin Toss-pot of Quinquenais, evacuating some wine
 of his own burning on his wife's posteriors, laid the ill-fumed wind that
 blowed out of their centre as out of some magisterial Aeolipile. Here is a
 kind of a whim on that subject which I made formerly:

 One evening when Toss-pot had been at his butts,

 And Joan his fat spouse crammed with turnips her guts,

 Together they pigged, nor did drink so besot him

 But he did what was done when his daddy begot him.

 Now when to recruit he'd fain have been snoring,

 Joan's back-door was filthily puffing and roaring;

 So for spite he bepissed her, and quickly did find

 That a very small rain lays a very high wind.

 We are also plagued yearly with a very great calamity, cried the mayor; for
 a giant called Wide-nostrils, who lives in the island of Tohu, comes hither
 every spring to purge, by the advice of his physicians, and swallows us,
 like so many pills, a great number of windmills, and of bellows also, at
 which his mouth waters exceedingly.

 Now this is a sad mortification to us here, who are fain to fast over three
 or four whole Lents every year for this, besides certain petty Lents, ember
 weeks, and other orison and starving tides. And have you no remedy for
 this? asked Pantagruel. By the advice of our Mezarims, replied the mayor,
 about the time that he uses to give us a visit, we garrison our windmills
 with good store of cocks and hens. The first time that the greedy thief
 swallowed them, they had like to have done his business at once; for they
 crowed and cackled in his maw, and fluttered up and down athwart and along
 in his stomach, which threw the glutton into a lipothymy cardiac passion
 and dreadful and dangerous convulsions, as if some serpent, creeping in at
 his mouth, had been frisking in his stomach.

 Here is a comparative as altogether incongruous and impertinent, cried
 Friar John, interrupting them; for I have formerly heard that if a serpent
 chance to get into a man's stomach it will not do him the least hurt, but
 will immediately get out if you do but hang the patient by the heels and
 lay a panful of warm milk near his mouth. You were told this, said
 Pantagruel, and so were those who gave you this account; but none ever saw
 or read of such a cure. On the contrary, Hippocrates, in his fifth book of
 Epidem, writes that such a case happening in his time the patient presently
 died of a spasm and convulsion.

 Besides the cocks and hens, said the mayor, continuing his story, all the
 foxes in the country whipped into Wide-nostril's mouth, posting after the
 poultry; which made such a stir with Reynard at their heels, that he
 grievously fell into fits each minute of an hour.

 At last, by the advice of a Baden enchanter, at the time of the paroxysm he
 used to flay a fox by way of antidote and counter-poison. Since that he
 took better advice, and eases himself with taking a clyster made with a
 decoction of wheat and barley corns, and of livers of goslings; to the
 first of which the poultry run, and the foxes to the latter. Besides, he
 swallows some of your badgers or fox-dogs by the way of pills and boluses.
 This is our misfortune.

 Cease to fear, good people, cried Pantagruel; this huge Wide-nostrils, this
 same swallower of windmills, is no more, I will assure you; he died, being
 stifled and choked with a lump of fresh butter at the mouth of a hot oven,
 by the advice of his physicians.

 Chapter 4.XLV.—How Pantagruel went ashore in the island of Pope-Figland.

 The next morning we arrived at the island of Pope-figs; formerly a rich and
 free people, called the Gaillardets, but now, alas! miserably poor, and
 under the yoke of the Papimen. The occasion of it was this:

 On a certain yearly high holiday, the burgomaster, syndics, and topping
 rabbies of the Gaillardets chanced to go into the neighbouring island
 Papimany to see the festival and pass away the time. Now one of them
 having espied the pope's picture (with the sight of which, according to a
 laudable custom, the people were blessed on high-offering holidays), made
 mouths at it, and cried, A fig for it! as a sign of manifest contempt and
 derision. To be revenged of this affront, the Papimen, some days after,
 without giving the others the least warning, took arms, and surprised,
 destroyed, and ruined the whole island of the Gaillardets; putting the men
 to the sword, and sparing none but the women and children, and those too
 only on condition to do what the inhabitants of Milan were condemned to by
 the Emperor Frederick Barbarossa.

 These had rebelled against him in his absence, and ignominiously turned the
 empress out of the city, mounting her a-horseback on a mule called Thacor,
 with her breech foremost towards the old jaded mule's head, and her face
 turned towards the crupper. Now Frederick being returned, mastered them,
 and caused so careful a search to be made that he found out and got the
 famous mule Thacor. Then the hangman by his order clapped a fig into the
 mule's jimcrack, in the presence of the enslaved cits that were brought
 into the middle of the great market-place, and proclaimed in the emperor's
 name, with trumpets, that whosoever of them would save his own life should
 publicly pull the fig out with his teeth, and after that put it in again in
 the very individual cranny whence he had draw'd it without using his hands,
 and that whoever refused to do this should presently swing for it and die
 in his shoes. Some sturdy fools, standing upon their punctilio, chose
 honourably to be hanged rather than submit to so shameful and abominable a
 disgrace; and others, less nice in point of ceremony, took heart of grace,
 and even resolved to have at the fig, and a fig for't, rather than make a
 worse figure with a hempen collar, and die in the air at so short warning.
 Accordingly, when they had neatly picked out the fig with their teeth from
 old Thacor's snatch-blatch, they plainly showed it the headsman, saying,
 Ecco lo fico, Behold the fig!

 By the same ignominy the rest of these poor distressed Gaillardets saved
 their bacon, becoming tributaries and slaves, and the name of Pope-figs was
 given them, because they said, A fig for the pope's image. Since this, the
 poor wretches never prospered, but every year the devil was at their doors,
 and they were plagued with hail, storms, famine, and all manner of woes, as
 an everlasting punishment for the sin of their ancestors and relations.
 Perceiving the misery and calamity of that generation, we did not care to
 go further up into the country, contenting ourselves with going into a
 little chapel near the haven to take some holy water. It was dilapidated
 and ruined, wanting also a cover—like Saint Peter at Rome. When we were
 in, as we dipped our fingers in the sanctified cistern, we spied in the
 middle of that holy pickle a fellow muffled up with stoles, all under
 water, like a diving duck, except the tip of his snout to draw his breath.
 About him stood three priests, true shavelings, clean shorn and polled, who
 were muttering strange words to the devils out of a conjuring book.

 Pantagruel was not a little amazed at this, and inquiring what kind of
 sport these were at, was told that for three years last past the plague had
 so dreadfully raged in the island that the better half of it had been
 utterly depopulated, and the lands lay fallow and unoccupied. Now, the
 mortality being over, this same fellow who had crept into the holy tub,
 having a large piece of ground, chanced to be sowing it with white winter
 wheat at the very minute of an hour that a kind of a silly sucking devil,
 who could not yet write or read, or hail and thunder, unless it were on
 parsley or coleworts, had got leave of his master Lucifer to go into this
 island of Pope-figs, where the devils were very familiar with the men and
 women, and often went to take their pastime.

 This same devil being got thither, directed his discourse to the
 husbandman, and asked him what he was doing. The poor man told him that he
 was sowing the ground with corn to help him to subsist the next year. Ay,
 but the ground is none of thine, Mr. Plough-jobber, cried the devil, but
 mine; for since the time that you mocked the pope all this land has been
 proscribed, adjudged, and abandoned to us. However, to sow corn is not my
 province; therefore I will give thee leave to sow the field, that is to
 say, provided we share the profit. I will, replied the farmer. I mean,
 said the devil, that of what the land shall bear, two lots shall be made,
 one of what shall grow above ground, the other of what shall be covered
 with earth. The right of choosing belongs to me; for I am a devil of noble
 and ancient race; thou art a base clown. I therefore choose what shall lie
 under ground, take thou what shall be above. When dost thou reckon to
 reap, hah? About the middle of July, quoth the farmer. Well, said the
 devil, I'll not fail thee then; in the meantime, slave as thou oughtest.
 Work, clown, work. I am going to tempt to the pleasing sin of whoring the
 nuns of Dryfart, the sham saints of the cowl, and the gluttonish crew. I
 am more than sure of these. They need but meet, and the job is done; true
 fire and tinder, touch and take; down falls nun, and up gets friar.

 Chapter 4.XLVI.—How a junior devil was fooled by a husbandman of Pope-Figland.

 In the middle of July the devil came to the place aforesaid with all his
 crew at his heels, a whole choir of the younger fry of hell; and having met
 the farmer, said to him, Well, clodpate, how hast thou done since I went?
 Thou and I must share the concern. Ay, master devil, quoth the clown; it
 is but reason we should. Then he and his men began to cut and reap the
 corn; and, on the other side, the devil's imps fell to work, grubbing up
 and pulling out the stubble by the root.

 The countryman had his corn thrashed, winnowed it, put in into sacks, and
 went with it to market. The same did the devil's servants, and sat them
 down there by the man to sell their straw. The countryman sold off his
 corn at a good rate, and with the money filled an old kind of a demi-buskin
 which was fastened to his girdle. But the devil a sou the devils took; far
 from taking handsel, they were flouted and jeered by the country louts.

 Market being over, quoth the devil to the farmer, Well, clown, thou hast
 choused me once, it is thy fault; chouse me twice, 'twill be mine. Nay,
 good sir devil, replied the farmer; how can I be said to have choused you,
 since it was your worship that chose first? The truth is, that by this
 trick you thought to cheat me, hoping that nothing would spring out of the
 earth for my share, and that you should find whole underground the corn
 which I had sowed, and with it tempt the poor and needy, the close
 hypocrite, or the covetous griper; thus making them fall into your snares.
 But troth, you must e'en go to school yet; you are no conjurer, for aught I
 see; for the corn that was sow'd is dead and rotten, its corruption having
 caused the generation of that which you saw me sell. So you chose the
 worst, and therefore are cursed in the gospel. Well, talk no more of it,
 quoth the devil; what canst thou sow our field with for next year? If a
 man would make the best of it, answered the ploughman, 'twere fit he sow it
 with radish. Now, cried the devil, thou talkest like an honest fellow,
 bumpkin. Well, sow me good store of radish, I'll see and keep them safe
 from storms, and will not hail a bit on them. But hark ye me, this time I
 bespeak for my share what shall be above ground; what's under shall be
 thine. Drudge on, looby, drudge on. I am going to tempt heretics; their
 souls are dainty victuals when broiled in rashers and well powdered. My
 Lord Lucifer has the griping in the guts; they'll make a dainty warm dish
 for his honour's maw.

 When the season of radishes was come, our devil failed not to meet in the
 field, with a train of rascally underlings, all waiting devils, and finding
 there the farmer and his men, he began to cut and gather the leaves of the
 radishes. After him the farmer with his spade dug up the radishes, and
 clapped them up into pouches. This done, the devil, the farmer, and their
 gangs, hied them to market, and there the farmer presently made good money
 of his radishes; but the poor devil took nothing; nay, what was worse, he
 was made a common laughing-stock by the gaping hoidens. I see thou hast
 played me a scurvy trick, thou villainous fellow, cried the angry devil; at
 last I am fully resolved even to make an end of the business betwixt thee
 and myself about the ground, and these shall be the terms: we will
 clapperclaw each other, and whoever of us two shall first cry Hold, shall
 quit his share of the field, which shall wholly belong to the conqueror. I
 fix the time for this trial of skill on this day seven-night; assure
 thyself that I'll claw thee off like a devil. I was going to tempt your
 fornicators, bailiffs, perplexers of causes, scriveners, forgers of deeds,
 two-handed counsellors, prevaricating solicitors, and other such vermin;
 but they were so civil as to send me word by an interpreter that they are
 all mine already. Besides, our master Lucifer is so cloyed with their
 souls that he often sends them back to the smutty scullions and slovenly
 devils of his kitchen, and they scarce go down with them, unless now and
 then, when they are high-seasoned.

 Some say there is no breakfast like a student's, no dinner like a lawyer's,
 no afternoon's nunchion like a vine-dresser's, no supper like a
 tradesman's, no second supper like a serving-wench's, and none of these
 meals equal to a frockified hobgoblin's. All this is true enough.
 Accordingly, at my Lord Lucifer's first course, hobgoblins, alias imps in
 cowls, are a standing dish. He willingly used to breakfast on students;
 but, alas! I do not know by what ill luck they have of late years joined
 the Holy Bible to their studies; so the devil a one we can get down among
 us; and I verily believe that unless the hypocrites of the tribe of Levi
 help us in it, taking from the enlightened book-mongers their St. Paul,
 either by threats, revilings, force, violence, fire, and faggot, we shall
 not be able to hook in any more of them to nibble at below. He dines
 commonly on counsellors, mischief-mongers, multipliers of lawsuits, such as
 wrest and pervert right and law and grind and fleece the poor; he never
 fears to want any of these. But who can endure to be wedded to a dish?

 He said t'other day, at a full chapter, that he had a great mind to eat the
 soul of one of the fraternity of the cowl that had forgot to speak for
 himself in his sermon, and he promised double pay and a large pension to
 anyone that should bring him such a titbit piping hot. We all went
 a-hunting after such a rarity, but came home without the prey; for they all
 admonish the good women to remember their convent. As for afternoon
 nunchions, he has left them off since he was so woefully griped with the
 colic; his fosterers, sutlers, charcoal-men, and boiling cooks having been
 sadly mauled and peppered off in the northern countries.

 His high devilship sups very well on tradesmen, usurers, apothecaries,
 cheats, coiners, and adulterers of wares. Now and then, when he is on the
 merry pin, his second supper is of serving-wenches who, after they have by
 stealth soaked their faces with their master's good liquor, fill up the
 vessel with it at second hand, or with other stinking water.

 Well, drudge on, boor, drudge on; I am going to tempt the students of
 Trebisonde to leave father and mother, forego for ever the established and
 common rule of living, disclaim and free themselves from obeying their
 lawful sovereign's edicts, live in absolute liberty, proudly despise
 everyone, laugh at all mankind, and taking the fine jovial little cap of
 poetic licence, become so many pretty hobgoblins.

 Chapter 4.XLVII.—How the devil was deceived by an old woman of Pope-Figland.

 The country lob trudged home very much concerned and thoughtful, you may
 swear; insomuch that his good woman, seeing him thus look moping, weened
 that something had been stolen from him at market; but when she had heard
 the cause of his affliction and seen his budget well lined with coin, she
 bade him be of good cheer, assuring him that he would be never the worse
 for the scratching bout in question; wishing him only to leave her to
 manage that business, and not trouble his head about it; for she had
 already contrived how to bring him off cleverly. Let the worst come to the
 worst, said the husbandman, it will be but a scratch; for I'll yield at the
 first stroke, and quit the field. Quit a fart, replied the wife; he shall
 have none of the field. Rely upon me, and be quiet; let me alone to deal
 with him. You say he is a pimping little devil, that is enough; I will
 soon make him give up the field, I will warrant you. Indeed, had he been a
 great devil, it had been somewhat.

 The day that we landed in the island happened to be that which the devil
 had fixed for the combat. Now the countryman having, like a good Catholic,
 very fairly confessed himself, and received betimes in the morning, by the
 advice of the vicar had hid himself, all but the snout, in the holy-water
 pot, in the posture in which we found him; and just as they were telling us
 this story, news came that the old woman had fooled the devil and gained
 the field. You may not be sorry, perhaps, to hear how this happened.

 The devil, you must know, came to the poor man's door, and rapping there,
 cried, So ho! ho, the house! ho, clodpate! where art thou? Come out with a
 vengeance; come out with a wannion; come out and be damned; now for
 clawing. Then briskly and resolutely entering the house, and not finding
 the countryman there, he spied his wife lying on the ground, piteously
 weeping and howling. What is the matter? asked the devil. Where is he?
 what does he? Oh! that I knew where he is, replied threescore and five;
 the wicked rogue, the butcherly dog, the murderer! He has spoiled me; I am
 undone; I die of what he has done me. How, cried the devil, what is it?
 I'll tickle him off for you by-and-by. Alas! cried the old dissembler, he
 told me, the butcher, the tyrant, the tearer of devils told me that he had
 made a match to scratch with you this day, and to try his claws he did but
 just touch me with his little finger here betwixt the legs, and has spoiled
 me for ever. Oh! I am a dead woman; I shall never be myself again; do but
 see! Nay, and besides, he talked of going to the smith's to have his
 pounces sharpened and pointed. Alas! you are undone, Mr. Devil; good sir,
 scamper quickly, I am sure he won't stay; save yourself, I beseech you.
 While she said this she uncovered herself up to the chin, after the manner
 in which the Persian women met their children who fled from the fight, and
 plainly showed her what do ye call them. The frightened devil, seeing the
 enormous solution of the continuity in all its dimensions, blessed himself,
 and cried out, Mahon, Demiourgon, Megaera, Alecto, Persephone! 'slife,
 catch me here when he comes! I am gone! 'sdeath, what a gash! I resign
 him the field.

 Having heard the catastrophe of the story, we retired a-shipboard, not
 being willing to stay there any longer. Pantagruel gave to the poor's box
 of the fabric of the church eighteen thousand good royals, in commiseration
 of the poverty of the people and the calamity of the place.

 Chapter 4.XLVIII.—How Pantagruel went ashore at the island of Papimany.

The Devil Came to the Place--4-48-496

 Having left the desolate island of the Pope-figs, we sailed for the space
 of a day very fairly and merrily, and made the blessed island of Papimany.
 As soon as we had dropt anchor in the road, before we had well moored our
 ship with ground-tackle, four persons in different garbs rowed towards us
 in a skiff. One of them was dressed like a monk in his frock,
 draggle-tailed, and booted; the other like a falconer, with a lure, and a
 long-winged hawk on his fist; the third like a solicitor, with a large bag,
 full of informations, subpoenas, breviates, bills, writs, cases, and other
 implements of pettifogging; the fourth looked like one of your vine-barbers
 about Ocleans, with a jaunty pair of canvas trousers, a dosser, and a
 pruning knife at his girdle.

 As soon as the boat had clapped them on board, they all with one voice
 asked, Have you seen him, good passengers, have you seen him? Who? asked
 Pantagruel. You know who, answered they. Who is it? asked Friar John.
 'Sblood and 'ounds, I'll thrash him thick and threefold. This he said
 thinking that they inquired after some robber, murderer, or church-breaker.
 Oh, wonderful! cried the four; do not you foreign people know the one?
 Sirs, replied Epistemon, we do not understand those terms; but if you will
 be pleased to let us know who you mean, we will tell you the truth of the
 matter without any more ado. We mean, said they, he that is. Did you ever
 see him? He that is, returned Pantagruel, according to our theological
 doctrine, is God, who said to Moses, I am that I am. We never saw him, nor
 can he be beheld by mortal eyes. We mean nothing less than that supreme
 God who rules in heaven, replied they; we mean the god on earth. Did you
 ever see him? Upon my honour, replied Carpalin, they mean the pope. Ay,
 ay, answered Panurge; yea, verily, gentlemen, I have seen three of them,
 whose sight has not much bettered me. How! cried they, our sacred
 decretals inform us that there never is more than one living. I mean
 successively, one after the other, returned Panurge; otherwise I never saw
 more than one at a time.

 O thrice and four times happy people! cried they; you are welcome, and more
 than double welcome! They then kneeled down before us and would have
 kissed our feet, but we would not suffer it, telling them that should the
 pope come thither in his own person, 'tis all they could do to him. No,
 certainly, answered they, for we have already resolved upon the matter. We
 would kiss his bare arse without boggling at it, and eke his two pounders;
 for he has a pair of them, the holy father, that he has; we find it so by
 our fine decretals, otherwise he could not be pope. So that, according to
 our subtle decretaline philosophy, this is a necessary consequence: he is
 pope; therefore he has genitories, and should genitories no more be found
 in the world, the world could no more have a pope.

 While they were talking thus, Pantagruel inquired of one of the coxswain's
 crew who those persons were. He answered that they were the four estates
 of the island, and added that we should be made as welcome as princes,
 since we had seen the pope. Panurge having been acquainted with this by
 Pantagruel, said to him in his ear, I swear and vow, sir, 'tis even so; he
 that has patience may compass anything. Seeing the pope had done us no
 good; now, in the devil's name, 'twill do us a great deal. We then went
 ashore, and the whole country, men, women, and children, came to meet us as
 in a solemn procession. Our four estates cried out to them with a loud
 voice, They have seen him! they have seen him! they have seen him! That
 proclamation being made, all the mob kneeled before us, lifting up their
 hands towards heaven, and crying, O happy men! O most happy! and this
 acclamation lasted above a quarter of an hour.

 Then came the Busby (!) of the place, with all his pedagogues, ushers, and
 schoolboys, whom he magisterially flogged, as they used to whip children in
 our country formerly when some criminal was hanged, that they might
 remember it. This displeased Pantagruel, who said to them, Gentlemen, if
 you do not leave off whipping these poor children, I am gone. The people
 were amazed, hearing his stentorian voice; and I saw a little hump with
 long fingers say to the hypodidascal, What, in the name of wonder! do all
 those that see the pope grow as tall as yon huge fellow that threatens us?
 Ah! how I shall think time long till I have seen him too, that I may grow
 and look as big. In short, the acclamations were so great that Homenas (so
 they called their bishop) hastened thither on an unbridled mule with green
 trappings, attended by his apposts (as they said) and his supposts, or
 officers bearing crosses, banners, standards, canopies, torches, holy-water
 pots, &c. He too wanted to kiss our feet (as the good Christian Valfinier
 did to Pope Clement), saying that one of their hypothetes, that's one of
 the scavengers, scourers, and commentators of their holy decretals, had
 written that, in the same manner as the Messiah, so long and so much
 expected by the Jews, at last appeared among them; so, on some happy day of
 God, the pope would come into that island; and that, while they waited for
 that blessed time, if any who had seen him at Rome or elsewhere chanced to
 come among them, they should be sure to make much of them, feast them
 plentifully, and treat them with a great deal of reverence. However, we
 civilly desired to be excused.

 Chapter 4.XLIX.—How Homenas, Bishop of Papimany, showed us the Uranopet decretals.

 Homenas then said to us: 'Tis enjoined us by our holy decretals to visit
 churches first and taverns after. Therefore, not to decline that fine
 institution, let us go to church; we will afterwards go and feast
 ourselves. Man of God, quoth Friar John, do you go before, we'll follow
 you. You spoke in the matter properly, and like a good Christian; 'tis
 long since we saw any such. For my part, this rejoices my mind very much,
 and I verily believe that I shall have the better stomach after it. Well,
 'tis a happy thing to meet with good men! Being come near the gate of the
 church, we spied a huge thick book, gilt, and covered all over with
 precious stones, as rubies, emeralds, (diamonds,) and pearls, more, or at
 least as valuable as those which Augustus consecrated to Jupiter
 Capitolinus. This book hanged in the air, being fastened with two thick
 chains of gold to the zoophore of the porch. We looked on it and admired
 it. As for Pantagruel, he handled it and dandled it and turned it as he
 pleased, for he could reach it without straining; and he protested that
 whenever he touched it, he was seized with a pleasant tickling at his
 fingers' end, new life and activity in his arms, and a violent temptation
 in his mind to beat one or two sergeants, or such officers, provided they
 were not of the shaveling kind. Homenas then said to us, The law was
 formerly given to the Jews by Moses, written by God himself. At Delphos,
 before the portal of Apollo's temple, this sentence, GNOTHI SEAUTON, was
 found written with a divine hand. And some time after it, EI was also
 seen, and as divinely written and transmitted from heaven. Cybele's image
 was brought out of heaven, into a field called Pessinunt, in Phrygia; so
 was that of Diana to Tauris, if you will believe Euripides; the oriflamme,
 or holy standard, was transmitted out of heaven to the noble and most
 Christian kings of France, to fight against the unbelievers. In the reign
 of Numa Pompilius, second King of the Romans, the famous copper buckler
 called Ancile was seen to descend from heaven. At Acropolis, near Athens,
 Minerva's statue formerly fell from the empyreal heaven. In like manner
 the sacred decretals which you see were written with the hand of an angel
 of the cherubim kind. You outlandish people will hardly believe this, I
 fear. Little enough, of conscience, said Panurge. And then, continued
 Homenas, they were miraculously transmitted to us here from the very heaven
 of heavens; in the same manner as the river Nile is called Diipetes by
 Homer, the father of all philosophy—the holy decretals always excepted.
 Now, because you have seen the pope, their evangelist and everlasting
 protector, we will give you leave to see and kiss them on the inside, if
 you think meet. But then you must fast three days before, and canonically
 confess; nicely and strictly mustering up and inventorizing your sins,
 great and small, so thick that one single circumstance of them may not
 escape you; as our holy decretals, which you see, direct. This will take
 up some time. Man of God, answered Panurge, we have seen and descried
 decrees, and eke decretals enough o' conscience; some on paper, other on
 parchment, fine and gay like any painted paper lantern, some on vellum,
 some in manuscript, and others in print; so you need not take half these
 pains to show us these. We'll take the goodwill for the deed, and thank
 you as much as if we had. Ay, marry, said Homenas, but you never saw these
 that are angelically written. Those in your country are only transcripts
 from ours; as we find it written by one of our old decretaline scholiasts.
 For me, do not spare me; I do not value the labour, so I may serve you. Do
 but tell me whether you will be confessed and fast only three short little
 days of God? As for shriving, answered Panurge, there can be no great harm
 in't; but this same fasting, master of mine, will hardly down with us at
 this time, for we have so very much overfasted ourselves at sea that the
 spiders have spun their cobwebs over our grinders. Do but look on this
 good Friar John des Entomeures (Homenas then courteously demi-clipped him
 about the neck), some moss is growing in his throat for want of bestirring
 and exercising his chaps. He speaks the truth, vouched Friar John; I have
 so much fasted that I'm almost grown hump-shouldered. Come, then, let's go
 into the church, said Homenas; and pray forgive us if for the present we do
 not sing you a fine high mass. The hour of midday is past, and after it
 our sacred decretals forbid us to sing mass, I mean your high and lawful
 mass. But I'll say a low and dry one for you. I had rather have one
 moistened with some good Anjou wine, cried Panurge; fall to, fall to your
 low mass, and despatch. Ods-bodikins, quoth Friar John, it frets me to the
 guts that I must have an empty stomach at this time of day; for, had I
 eaten a good breakfast and fed like a monk, if he should chance to sing us
 the Requiem aeternam dona eis, Domine, I had then brought thither bread and
 wine for the traits passes (those that are gone before). Well, patience;
 pull away, and save tide; short and sweet, I pray you, and this for a
 cause.

 Chapter 4.L.—How Homenas showed us the archetype, or representation of a pope.

 Mass being mumbled over, Homenas took a huge bundle of keys out of a trunk
 near the head altar, and put thirty-two of them into so many keyholes; put
 back so many springs; then with fourteen more mastered so many padlocks,
 and at last opened an iron window strongly barred above the said altar.
 This being done, in token of great mystery he covered himself with wet
 sackcloth, and drawing a curtain of crimson satin, showed us an image
 daubed over, coarsely enough, to my thinking; then he touched it with a
 pretty long stick, and made us all kiss the part of the stick that had
 touched the image. After this he said unto us, What think you of this
 image? It is the likeness of a pope, answered Pantagruel; I know it by the
 triple crown, his furred amice, his rochet, and his slipper. You are in
 the right, said Homenas; it is the idea of that same good god on earth
 whose coming we devoutly await, and whom we hope one day to see in this
 country. O happy, wished-for, and much-expected day! and happy, most happy
 you, whose propitious stars have so favoured you as to let you see the
 living and real face of this good god on earth! by the single sight of
 whose picture we obtain full remission of all the sins which we remember
 that we have committed, as also a third part and eighteen quarantaines of
 the sins which we have forgot; and indeed we only see it on high annual
 holidays.

 This caused Pantagruel to say that it was a work like those which Daedalus
 used to make, since, though it were deformed and ill drawn, nevertheless
 some divine energy, in point of pardons, lay hid and concealed in it.
 Thus, said Friar John, at Seuille, the rascally beggars being one evening
 on a solemn holiday at supper in the spital, one bragged of having got six
 blancs, or twopence halfpenny; another eight liards, or twopence; a third,
 seven caroluses, or sixpence; but an old mumper made his vaunts of having
 got three testons, or five shillings. Ah, but, cried his comrades, thou
 hast a leg of God; as if, continued Friar John, some divine virtue could
 lie hid in a stinking ulcerated rotten shank. Pray, said Pantagruel, when
 you are for telling us some such nauseous tale, be so kind as not to forget
 to provide a basin, Friar John; I'll assure you, I had much ado to forbear
 bringing up my breakfast. Fie! I wonder a man of your coat is not ashamed
 to use thus the sacred name of God in speaking of things so filthy and
 abominable! fie, I say. If among your monking tribes such an abuse of
 words is allowed, I beseech you leave it there, and do not let it come out
 of the cloisters. Physicians, said Epistemon, thus attribute a kind of
 divinity to some diseases. Nero also extolled mushrooms, and, in a Greek
 proverb, termed them divine food, because with them he had poisoned
 Claudius his predecessor. But methinks, gentlemen, this same picture is
 not over-like our late popes. For I have seen them, not with their
 pallium, amice, or rochet on, but with helmets on their heads, more like
 the top of a Persian turban; and while the Christian commonwealth was in
 peace, they alone were most furiously and cruelly making war. This must
 have been then, returned Homenas, against the rebellious, heretical
 Protestants; reprobates who are disobedient to the holiness of this good
 god on earth. 'Tis not only lawful for him to do so, but it is enjoined
 him by the sacred decretals; and if any dare transgress one single iota
 against their commands, whether they be emperors, kings, dukes, princes, or
 commonwealths, he is immediately to pursue them with fire and sword, strip
 them of all their goods, take their kingdoms from them, proscribe them,
 anathematize them, and destroy not only their bodies, those of their
 children, relations, and others, but damn also their souls to the very
 bottom of the most hot and burning cauldron in hell. Here, in the devil's
 name, said Panurge, the people are no heretics; such as was our
 Raminagrobis, and as they are in Germany and England. You are Christians
 of the best edition, all picked and culled, for aught I see. Ay, marry are
 we, returned Homenas, and for that reason we shall all be saved. Now let
 us go and bless ourselves with holy water, and then to dinner.

 Chapter 4.LI.—Table-talk in praise of the decretals.

Appointed Cows to Furnish Milk--4-51-500

 Now, topers, pray observe that while Homenas was saying his dry mass, three
 collectors, or licensed beggars of the church, each of them with a large
 basin, went round among the people, with a loud voice: Pray remember the
 blessed men who have seen his face. As we came out of the temple they
 brought their basins brimful of Papimany chink to Homenas, who told us that
 it was plentifully to feast with; and that, of this contribution and
 voluntary tax, one part should be laid out in good drinking, another in
 good eating, and the remainder in both, according to an admirable
 exposition hidden in a corner of their holy decretals; which was performed
 to a T, and that at a noted tavern not much unlike that of Will's at
 Amiens. Believe me, we tickled it off there with copious cramming and
 numerous swilling.

 I made two notable observations at that dinner: the one, that there was
 not one dish served up, whether of cabrittas, capons, hogs (of which latter
 there is great plenty in Papimany), pigeons, coneys, leverets, turkeys, or
 others, without abundance of magistral stuff; the other, that every course,
 and the fruit also, were served up by unmarried females of the place, tight
 lasses, I'll assure you, waggish, fair, good-conditioned, and comely,
 spruce, and fit for business. They were all clad in fine long white albs,
 with two girts; their hair interwoven with narrow tape and purple ribbon,
 stuck with roses, gillyflowers, marjoram, daffadowndillies, thyme, and
 other sweet flowers.

 At every cadence they invited us to drink and bang it about, dropping us
 neat and genteel courtesies; nor was the sight of them unwelcome to all the
 company; and as for Friar John, he leered on them sideways, like a cur that
 steals a capon. When the first course was taken off, the females
 melodiously sung us an epode in the praise of the sacrosanct decretals; and
 then the second course being served up, Homenas, joyful and cheery, said to
 one of the she-butlers, Light here, Clerica. Immediately one of the girls
 brought him a tall-boy brimful of extravagant wine. He took fast hold of
 it, and fetching a deep sigh, said to Pantagruel, My lord, and you, my good
 friends, here's t'ye, with all my heart; you are all very welcome. When he
 had tipped that off, and given the tall-boy to the pretty creature, he
 lifted up his voice and said, O most holy decretals, how good is good wine
 found through your means! This is the best jest we have had yet, observed
 Panurge. But it would still be a better, said Pantagruel, if they could
 turn bad wine into good.

 O seraphic Sextum! continued Homenas, how necessary are you not to the
 salvation of poor mortals! O cherubic Clementinae! how perfectly the
 perfect institution of a true Christian is contained and described in you!
 O angelical Extravagantes! how many poor souls that wander up and down in
 mortal bodies through this vale of misery would perish were it not for you!
 When, ah! when shall this special gift of grace be bestowed on mankind, as
 to lay aside all other studies and concerns, to use you, to peruse you, to
 understand you, to know you by heart, to practise you, to incorporate you,
 to turn you into blood, and incentre you into the deepest ventricles of
 their brains, the inmost marrow of their bones, and most intricate
 labyrinth of their arteries? Then, ah! then, and no sooner than then, nor
 otherwise than thus, shall the world be happy! While the old man was thus
 running on, Epistemon rose and softly said to Panurge: For want of a
 close-stool, I must even leave you for a moment or two; this stuff has
 unbunged the orifice of my mustard-barrel; but I'll not tarry long.

 Then, ah! then, continued Homenas, no hail, frost, ice, snow, overflowing,
 or vis major; then plenty of all earthly goods here below. Then
 uninterrupted and eternal peace through the universe, an end of all wars,
 plunderings, drudgeries, robbing, assassinates, unless it be to destroy
 these cursed rebels the heretics. Oh! then, rejoicing, cheerfulness,
 jollity, solace, sports, and delicious pleasures, over the face of the
 earth. Oh! what great learning, inestimable erudition, and god-like
 precepts are knit, linked, rivetted, and mortised in the divine chapters of
 these eternal decretals!

 Oh! how wonderfully, if you read but one demi-canon, short paragraph, or
 single observation of these sacrosanct decretals, how wonderfully, I say,
 do you not perceive to kindle in your hearts a furnace of divine love,
 charity towards your neighbour (provided he be no heretic), bold contempt
 of all casual and sublunary things, firm content in all your affections,
 and ecstatic elevation of soul even to the third heaven.

 Chapter 4.LII.—A continuation of the miracles caused by the decretals.

 Wisely, brother Timothy, quoth Panurge, did am, did am; he says blew; but,
 for my part, I believe as little of it as I can. For one day by chance I
 happened to read a chapter of them at Poictiers, at the most
 decretalipotent Scotch doctor's, and old Nick turn me into bumfodder, if
 this did not make me so hide-bound and costive, that for four or five days
 I hardly scumbered one poor butt of sir-reverence; and that, too, was full
 as dry and hard, I protest, as Catullus tells us were those of his
 neighbour Furius:

 Nec toto decies cacas in anno,

 Atque id durius est faba, et lapillis:

 Quod tu si manibus teras, fricesque,

 Non unquam digitum inquinare posses.

 Oh, ho! cried Homenas; by'r lady, it may be you were then in the state of
 mortal sin, my friend. Well turned, cried Panurge; this was a new strain,
 egad.

 One day, said Friar John, at Seuille, I had applied to my posteriors, by
 way of hind-towel, a leaf of an old Clementinae which our rent-gatherer,
 John Guimard, had thrown out into the green of our cloister. Now the devil
 broil me like a black pudding, if I wasn't so abominably plagued with
 chaps, chawns, and piles at the fundament, that the orifice of my poor
 nockandroe was in a most woeful pickle for I don't know how long. By'r our
 lady, cried Homenas, it was a plain punishment of God for the sin that you
 had committed in beraying that sacred book, which you ought rather to have
 kissed and adored; I say with an adoration of latria, or of hyperdulia at
 least. The Panormitan never told a lie in the matter.

 Saith Ponocrates: At Montpelier, John Chouart having bought of the monks
 of St. Olary a delicate set of decretals, written on fine large parchment
 of Lamballe, to beat gold between the leaves, not so much as a piece that
 was beaten in them came to good, but all were dilacerated and spoiled.
 Mark this! cried Homenas; 'twas a divine punishment and vengeance.

 At Mans, said Eudemon, Francis Cornu, apothecary, had turned an old set of
 Extravagantes into waste paper. May I never stir, if whatever was lapped
 up in them was not immediately corrupted, rotten, and spoiled; incense,
 pepper, cloves, cinnamon, saffron, wax, cassia, rhubarb, tamarinds, all
 drugs and spices, were lost without exception. Mark, mark, quoth Homenas,
 an effect of divine justice! This comes of putting the sacred Scriptures
 to such profane uses.

 At Paris, said Carpalin, Snip Groignet the tailor had turned an old
 Clementinae into patterns and measures, and all the clothes that were cut
 on them were utterly spoiled and lost; gowns, hoods, cloaks, cassocks,
 jerkins, jackets, waistcoats, capes, doublets, petticoats, corps de robes,
 farthingales, and so forth. Snip, thinking to cut a hood, would cut you
 out a codpiece; instead of a cassock he would make you a high-crowned hat;
 for a waistcoat he'd shape you out a rochet; on the pattern of a doublet
 he'd make you a thing like a frying-pan. Then his journeymen having
 stitched it up did jag it and pink it at the bottom, and so it looked like
 a pan to fry chestnuts. Instead of a cape he made a buskin; for a
 farthingale he shaped a montero cap; and thinking to make a cloak, he'd cut
 out a pair of your big out-strouting Swiss breeches, with panes like the
 outside of a tabor. Insomuch that Snip was condemned to make good the
 stuffs to all his customers; and to this day poor Cabbage's hair grows
 through his hood and his arse through his pocket-holes. Mark, an effect of
 heavenly wrath and vengeance! cried Homenas.

 At Cahusac, said Gymnast, a match being made by the lords of Estissac and
 Viscount Lausun to shoot at a mark, Perotou had taken to pieces a set of
 decretals and set one of the leaves for the white to shoot at. Now I sell,
 nay, I give and bequeath for ever and aye, the mould of my doublet to
 fifteen hundred hampers full of black devils, if ever any archer in the
 country (though they are singular marksmen in Guienne) could hit the white.
 Not the least bit of the holy scribble was contaminated or touched; nay,
 and Sansornin the elder, who held stakes, swore to us, figues dioures, hard
 figs (his greatest oath), that he had openly, visibly, and manifestly seen
 the bolt of Carquelin moving right to the round circle in the middle of the
 white; and that just on the point, when it was going to hit and enter, it
 had gone aside above seven foot and four inches wide of it towards the
 bakehouse.

 Miracle! cried Homenas, miracle! miracle! Clerica, come wench, light,
 light here. Here's to you all, gentlemen; I vow you seem to me very sound
 Christians. While he said this, the maidens began to snicker at his elbow,
 grinning, giggling, and twittering among themselves. Friar John began to
 paw, neigh, and whinny at the snout's end, as one ready to leap, or at
 least to play the ass, and get up and ride tantivy to the devil like a
 beggar on horseback.

 Methinks, said Pantagruel, a man might have been more out of danger near
 the white of which Gymnast spoke than was formerly Diogenes near another.
 How is that? asked Homenas; what was it? Was he one of our decretalists?
 Rarely fallen in again, egad, said Epistemon, returning from stool; I see
 he will hook his decretals in, though by the head and shoulders.

 Diogenes, said Pantagruel, one day for pastime went to see some archers
 that shot at butts, one of whom was so unskilful, that when it was his turn
 to shoot all the bystanders went aside, lest he should mistake them for the
 mark. Diogenes had seen him shoot extremely wide of it; so when the other
 was taking aim a second time, and the people removed at a great distance to
 the right and left of the white, he placed himself close by the mark,
 holding that place to be the safest, and that so bad an archer would
 certainly rather hit any other.

 One of the Lord d'Estissac's pages at last found out the charm, pursued
 Gymnast, and by his advice Perotou put in another white made up of some
 papers of Pouillac's lawsuit, and then everyone shot cleverly.

 At Landerousse, said Rhizotome, at John Delif's wedding were very great
 doings, as 'twas then the custom of the country. After supper several
 farces, interludes, and comical scenes were acted; they had also several
 morris-dancers with bells and tabors, and divers sorts of masks and mummers
 were let in. My schoolfellows and I, to grace the festival to the best of
 our power (for fine white and purple liveries had been given to all of us
 in the morning), contrived a merry mask with store of cockle-shells, shells
 of snails, periwinkles, and such other. Then for want of cuckoo-pint, or
 priest-pintle, lousebur, clote, and paper, we made ourselves false faces
 with the leaves of an old Sextum that had been thrown by and lay there for
 anyone that would take it up, cutting out holes for the eyes, nose, and
 mouth. Now, did you ever hear the like since you were born? When we had
 played our little boyish antic tricks, and came to take off our sham faces,
 we appeared more hideous and ugly than the little devils that acted the
 Passion at Douay; for our faces were utterly spoiled at the places which
 had been touched by those leaves. One had there the small-pox; another,
 God's token, or the plague-spot; a third, the crinckums; a fourth, the
 measles; a fifth, botches, pushes, and carbuncles; in short, he came off
 the least hurt who only lost his teeth by the bargain. Miracle! bawled out
 Homenas, miracle!

 Hold, hold! cried Rhizotome; it is not yet time to clap. My sister Kate
 and my sister Ren had put the crepines of their hoods, their ruffles,
 snuffekins, and neck-ruffs new washed, starched, and ironed, into that very
 book of decretals; for, you must know, it was covered with thick boards and
 had strong clasps. Now, by the virtue of God—Hold, interrupted Homenas,
 what god do you mean? There is but one, answered Rhizotome. In heaven, I
 grant, replied Homenas; but we have another here on earth, do you see? Ay,
 marry have we, said Rhizotome; but on my soul I protest I had quite forgot
 it. Well then, by the virtue of god the pope, their pinners, neck-ruffs,
 bib, coifs, and other linen turned as black as a charcoal-man's sack.
 Miracle! cried Homenas. Here, Clerica, light me here; and prithee, girl,
 observe these rare stories. How comes it to pass then, asked Friar John,
 that people say,

 Ever since decrees had tails,

 And gendarmes lugged heavy mails,

 Since each monk would have a horse,

 All went here from bad to worse.

 I understand you, answered Homenas; this is one of the quirks and little
 satires of the new-fangled heretics.

 Chapter 4.LIII.—How by the virtue of the decretals, gold is subtilely drawn out of France to Rome.

 I would, said Epistemon, it had cost me a pint of the best tripe that ever
 can enter into gut, so we had but compared with the original the dreadful
 chapters, Execrabilis, De multa, Si plures; De annatis per totum; Nisi
 essent; Cum ad monasterium; Quod delectio; Mandatum; and certain others,
 that draw every year out of France to Rome four hundred thousand ducats and
 more.

 Do you make nothing of this? asked Homenas. Though, methinks, after all,
 it is but little, if we consider that France, the most Christian, is the
 only nurse the see of Rome has. However, find me in the whole world a
 book, whether of philosophy, physic, law, mathematics, or other humane
 learning, nay, even, by my God, of the Holy Scripture itself, will draw as
 much money thence? None, none, psha, tush, blurt, pish; none can. You may
 look till your eyes drop out of your head, nay, till doomsday in the
 afternoon, before you can find another of that energy; I'll pass my word
 for that.

 Yet these devilish heretics refuse to learn and know it. Burn 'em, tear
 'em, nip 'em with hot pincers, drown 'em, hang 'em, spit 'em at the
 bunghole, pelt 'em, paut 'em, bruise 'em, beat 'em, cripple 'em, dismember
 'em, cut 'em, gut 'em, bowel 'em, paunch 'em, thrash 'em, slash 'em, gash
 'em, chop 'em, slice 'em, slit 'em, carve 'em, saw 'em, bethwack 'em, pare
 'em, hack 'em, hew 'em, mince 'em, flay 'em, boil 'em, broil 'em, roast
 'em, toast 'em, bake 'em, fry 'em, crucify 'em, crush 'em, squeeze 'em,
 grind 'em, batter 'em, burst 'em, quarter 'em, unlimb 'em, behump 'em,
 bethump 'em, belam 'em, belabour 'em, pepper 'em, spitchcock 'em, and
 carbonade 'em on gridirons, these wicked heretics! decretalifuges,
 decretalicides, worse than homicides, worse than patricides,
 decretalictones of the devil of hell.

 As for you other good people, I must earnestly pray and beseech you to
 believe no other thing, to think on, say, undertake, or do no other thing,
 than what's contained in our sacred decretals and their corollaries, this
 fine Sextum, these fine Clementinae, these fine Extravagantes. O deific
 books! So shall you enjoy glory, honour, exaltation, wealth, dignities,
 and preferments in this world; be revered and dreaded by all, preferred,
 elected, and chosen above all men.

 For there is not under the cope of heaven a condition of men out of which
 you'll find persons fitter to do and handle all things than those who by
 divine prescience, eternal predestination, have applied themselves to the
 study of the holy decretals.

 Would you choose a worthy emperor, a good captain, a fit general in time of
 war, one that can well foresee all inconveniences, avoid all dangers,
 briskly and bravely bring his men on to a breach or attack, still be on
 sure grounds, always overcome without loss of his men, and know how to make
 a good use of his victory? Take me a decretist. No, no, I mean a
 decretalist. Ho, the foul blunder, whispered Epistemon.

 Would you, in time of peace, find a man capable of wisely governing the
 state of a commonwealth, of a kingdom, of an empire, of a monarchy;
 sufficient to maintain the clergy, nobility, senate, and commons in wealth,
 friendship, unity, obedience, virtue, and honesty? Take a decretalist.

 Would you find a man who, by his exemplary life, eloquence, and pious
 admonitions, may in a short time, without effusion of human blood, conquer
 the Holy Land, and bring over to the holy Church the misbelieving Turks,
 Jews, Tartars, Muscovites, Mamelukes, and Sarrabonites? Take me a
 decretalist.

 What makes, in many countries, the people rebellious and depraved, pages
 saucy and mischievous, students sottish and duncical? Nothing but that
 their governors and tutors were not decretalists.

 But what, on your conscience, was it, do you think, that established,
 confirmed, and authorized those fine religious orders with whom you see the
 Christian world everywhere adorned, graced, and illustrated, as the
 firmament is with its glorious stars? The holy decretals.

 What was it that founded, underpropped, and fixed, and now maintains,
 nourishes, and feeds the devout monks and friars in convents, monasteries,
 and abbeys; so that did they not daily and mightily pray without ceasing,
 the world would be in evident danger of returning to its primitive chaos?
 The sacred decretals.

 What makes and daily increases the famous and celebrated patrimony of St.
 Peter in plenty of all temporal, corporeal, and spiritual blessings? The
 holy decretals.

 What made the holy apostolic see and pope of Rome, in all times, and at
 this present, so dreadful in the universe, that all kings, emperors,
 potentates, and lords, willing, nilling, must depend upon him, hold of him,
 be crowned, confirmed, and authorized by him, come thither to strike sail,
 buckle, and fall down before his holy slipper, whose picture you have seen?
 The mighty decretals of God.

 I will discover you a great secret. The universities of your world have
 commonly a book, either open or shut, in their arms and devices; what book
 do you think it is? Truly, I do not know, answered Pantagruel; I never
 read it. It is the decretals, said Homenas, without which the privileges
 of all universities would soon be lost. You must own that I have taught
 you this; ha, ha, ha, ha, ha!

 Here Homenas began to belch, to fart, to funk, to laugh, to slaver, and to
 sweat; and then he gave his huge greasy four-cornered cap to one of the
 lasses, who clapped it on her pretty head with a great deal of joy, after
 she had lovingly bussed it, as a sure token that she should be first
 married. Vivat, cried Epistemon, fifat, bibat, pipat.

 O apocalyptic secret! continued Homenas; light, light, Clerica; light here
 with double lanterns. Now for the fruit, virgins.

 I was saying, then, that giving yourselves thus wholly to the study of the
 holy decretals, you will gain wealth and honour in this world. I add, that
 in the next you will infallibly be saved in the blessed kingdom of heaven,
 whose keys are given to our good god and decretaliarch. O my good god,
 whom I adore and never saw, by thy special grace open unto us, at the point
 of death at least, this most sacred treasure of our holy Mother Church,
 whose protector, preserver, butler, chief-larder, administrator, and
 disposer thou art; and take care, I beseech thee, O lord, that the precious
 works of supererogation, the goodly pardons, do not fail us in time of
 need; so that the devils may not find an opportunity to gripe our precious
 souls, and the dreadful jaws of hell may not swallow us. If we must pass
 through purgatory thy will be done. It is in thy power to draw us out of
 it when thou pleasest. Here Homenas began to shed huge hot briny tears, to
 beat his breast, and kiss his thumbs in the shape of a cross.

 Chapter 4.LIV.—How Homenas gave Pantagruel some bon-Christian pears.

 Epistemon, Friar John, and Panurge, seeing this doleful catastrophe, began,
 under the cover of their napkins, to cry Meeow, meeow, meeow; feigning to
 wipe their eyes all the while as if they had wept. The wenches were doubly
 diligent, and brought brimmers of Clementine wine to every one, besides
 store of sweetmeats; and thus the feasting was revived.

 Before we arose from table, Homenas gave us a great quantity of fair large
 pears, saying, Here, my good friends, these are singular good pears. You
 will find none such anywhere else, I dare warrant. Every soil bears not
 everything, you know. India alone boasts black ebony; the best incense is
 produced in Sabaea; the sphragitid earth at Lemnos; so this island is the
 only place where such fine pears grow. You may, if you please, make
 seminaries with their pippins in your country.

 I like their taste extremely, said Pantagruel. If they were sliced, and
 put into a pan on the fire with wine and sugar, I fancy they would be very
 wholesome meat for the sick, as well as for the healthy. Pray what do you
 call 'em? No otherwise than you have heard, replied Homenas. We are a
 plain downright sort of people, as God would have it, and call figs, figs;
 plums, plums; and pears, pears. Truly, said Pantagruel, if I live to go
 home—which I hope will be speedily, God willing—I'll set off and graff
 some in my garden in Touraine, by the banks of the Loire, and will call
 them bon-Christian or good-Christian pears, for I never saw better
 Christians than are these good Papimans. I would like him two to one
 better yet, said Friar John, would he but give us two or three cartloads of
 yon buxom lasses. Why, what would you do with them? cried Homenas. Quoth
 Friar John, No harm, only bleed the kind-hearted souls straight between the
 two great toes with certain clever lancets of the right stamp; by which
 operation good Christian children would be inoculated upon them, and the
 breed be multiplied in our country, in which there are not many over-good,
 the more's the pity.

 Nay, verily, replied Homenas, we cannot do this; for you would make them
 tread their shoes awry, crack their pipkins, and spoil their shapes. You
 love mutton, I see; you will run at sheep. I know you by that same nose
 and hair of yours, though I never saw your face before. Alas! alas! how
 kind you are! And would you indeed damn your precious soul? Our decretals
 forbid this. Ah, I wish you had them at your finger's-end. Patience, said
 Friar John; but, si tu non vis dare, praesta, quaesumus. Matter of
 breviary. As for that, I defy all the world, and I fear no man that wears
 a head and a hood, though he were a crystalline, I mean a decretaline
 doctor.

 Dinner being over, we took our leave of the right reverend Homenas, and of
 all the good people, humbly giving thanks; and, to make them amends for
 their kind entertainment, promised them that, at our coming to Rome, we
 would make our applications so effectually to the pope that he would
 speedily be sure to come to visit them in person. After this we went
 o'board.

 Pantagruel, by an act of generosity, and as an acknowledgment of the sight
 of the pope's picture, gave Homenas nine pieces of double friezed cloth of
 gold to be set before the grates of the window. He also caused the church
 box for its repairs and fabric to be quite filled with double crowns of
 gold; and ordered nine hundred and fourteen angels to be delivered to each
 of the lasses who had waited at table, to buy them husbands when they could
 get them.

 Chapter 4.LV.—How Pantagruel, being at sea, heard various unfrozen words.

 When we were at sea, junketting, tippling, discoursing, and telling
 stories, Pantagruel rose and stood up to look out; then asked us, Do you
 hear nothing, gentlemen? Methinks I hear some people talking in the air,
 yet I can see nobody. Hark! According to his command we listened, and
 with full ears sucked in the air as some of you suck oysters, to find if we
 could hear some sound scattered through the sky; and to lose none of it,
 like the Emperor Antoninus some of us laid their hands hollow next to their
 ears; but all this would not do, nor could we hear any voice. Yet
 Pantagruel continued to assure us he heard various voices in the air, some
 of men, and some of women.

 At last we began to fancy that we also heard something, or at least that
 our ears tingled; and the more we listened, the plainer we discerned the
 voices, so as to distinguish articulate sounds. This mightily frightened
 us, and not without cause; since we could see nothing, yet heard such
 various sounds and voices of men, women, children, horses, &c., insomuch
 that Panurge cried out, Cods-belly, there is no fooling with the devil; we
 are all beshit, let's fly. There is some ambuscado hereabouts. Friar
 John, art thou here my love? I pray thee, stay by me, old boy. Hast thou
 got thy swindging tool? See that it do not stick in thy scabbard; thou
 never scourest it half as it should be. We are undone. Hark! They are
 guns, gad judge me. Let's fly, I do not say with hands and feet, as Brutus
 said at the battle of Pharsalia; I say, with sails and oars. Let's whip it
 away. I never find myself to have a bit of courage at sea; in cellars and
 elsewhere I have more than enough. Let's fly and save our bacon. I do not
 say this for any fear that I have; for I dread nothing but danger, that I
 don't; I always say it that shouldn't. The free archer of Baignolet said
 as much. Let us hazard nothing, therefore, I say, lest we come off bluely.
 Tack about, helm a-lee, thou son of a bachelor. Would I were now well in
 Quinquenais, though I were never to marry. Haste away, let's make all the
 sail we can. They'll be too hard for us; we are not able to cope with
 them; they are ten to our one, I'll warrant you. Nay, and they are on
 their dunghill, while we do not know the country. They will be the death
 of us. We'll lose no honour by flying. Demosthenes saith that the man
 that runs away may fight another day. At least let us retreat to the
 leeward. Helm a-lee; bring the main-tack aboard, haul the bowlines, hoist
 the top-gallants. We are all dead men; get off, in the devil's name, get
 off.

 Pantagruel, hearing the sad outcry which Panurge made, said, Who talks of
 flying? Let's first see who they are; perhaps they may be friends. I can
 discover nobody yet, though I can see a hundred miles round me. But let's
 consider a little. I have read that a philosopher named Petron was of
 opinion that there were several worlds that touched each other in an
 equilateral triangle; in whose centre, he said, was the dwelling of truth;
 and that the words, ideas, copies, and images of all things past and to
 come resided there; round which was the age; and that with success of time
 part of them used to fall on mankind like rheums and mildews, just as the
 dew fell on Gideon's fleece, till the age was fulfilled.

 I also remember, continued he, that Aristotle affirms Homer's words to be
 flying, moving, and consequently animated. Besides, Antiphanes said that
 Plato's philosophy was like words which, being spoken in some country
 during a hard winter, are immediately congealed, frozen up, and not heard;
 for what Plato taught young lads could hardly be understood by them when
 they were grown old. Now, continued he, we should philosophize and search
 whether this be not the place where those words are thawed.

 You would wonder very much should this be the head and lyre of Orpheus.
 When the Thracian women had torn him to pieces they threw his head and lyre
 into the river Hebrus, down which they floated to the Euxine sea as far as
 the island of Lesbos; the head continually uttering a doleful song, as it
 were lamenting the death of Orpheus, and the lyre, with the wind's impulse
 moving its strings and harmoniously accompanying the voice. Let's see if
 we cannot discover them hereabouts.

 Chapter 4.LVI.—How among the frozen words Pantagruel found some odd ones.

 The skipper made answer: Be not afraid, my lord; we are on the confines of
 the Frozen Sea, on which, about the beginning of last winter, happened a
 great and bloody fight between the Arimaspians and the Nephelibates. Then
 the words and cries of men and women, the hacking, slashing, and hewing of
 battle-axes, the shocking, knocking, and jolting of armours and harnesses,
 the neighing of horses, and all other martial din and noise, froze in the
 air; and now, the rigour of the winter being over, by the succeeding
 serenity and warmth of the weather they melt and are heard.

 By jingo, quoth Panurge, the man talks somewhat like. I believe him. But
 couldn't we see some of 'em? I think I have read that, on the edge of the
 mountain on which Moses received the Judaic law, the people saw the voices
 sensibly. Here, here, said Pantagruel, here are some that are not yet
 thawed. He then threw us on the deck whole handfuls of frozen words, which
 seemed to us like your rough sugar-plums, of many colours, like those used
 in heraldry; some words gules (this means also jests and merry sayings),
 some vert, some azure, some black, some or (this means also fair words);
 and when we had somewhat warmed them between our hands, they melted like
 snow, and we really heard them, but could not understand them, for it was a
 barbarous gibberish. One of them only, that was pretty big, having been
 warmed between Friar John's hands, gave a sound much like that of chestnuts
 when they are thrown into the fire without being first cut, which made us
 all start. This was the report of a field-piece in its time, cried Friar
 John.

 Panurge prayed Pantagruel to give him some more; but Pantagruel told him
 that to give words was the part of a lover. Sell me some then, I pray you,
 cried Panurge. That's the part of a lawyer, returned Pantagruel. I would
 sooner sell you silence, though at a dearer rate; as Demosthenes formerly
 sold it by the means of his argentangina, or silver squinsy.

 However, he threw three or four handfuls of them on the deck; among which I
 perceived some very sharp words, and some bloody words, which the pilot
 said used sometimes to go back and recoil to the place whence they came,
 but it was with a slit weasand. We also saw some terrible words, and some
 others not very pleasant to the eye.

 When they had been all melted together, we heard a strange noise, hin, hin,
 hin, hin, his, tick, tock, taack, bredelinbrededack, frr, frr, frr, bou,
 bou, bou, bou, bou, bou, bou, bou, track, track, trr, trr, trr, trrr,
 trrrrrr, on, on, on, on, on, on, ououououon, gog, magog, and I do not know
 what other barbarous words, which the pilot said were the noise made by the
 charging squadrons, the shock and neighing of horses.

 Then we heard some large ones go off like drums and fifes, and others like
 clarions and trumpets. Believe me, we had very good sport with them. I
 would fain have saved some merry odd words, and have preserved them in oil,
 as ice and snow are kept, and between clean straw. But Pantagruel would
 not let me, saying that 'tis a folly to hoard up what we are never like to
 want or have always at hand, odd, quaint, merry, and fat words of gules
 never being scarce among all good and jovial Pantagruelists.

 Panurge somewhat vexed Friar John, and put him in the pouts; for he took
 him at his word while he dreamed of nothing less. This caused the friar to
 threaten him with such a piece of revenge as was put upon G. Jousseaume,
 who having taken the merry Patelin at his word when he had overbid himself
 in some cloth, was afterwards fairly taken by the horns like a bullock by
 his jovial chapman, whom he took at his word like a man. Panurge, well
 knowing that threatened folks live long, bobbed and made mouths at him in
 token of derision, then cried, Would I had here the word of the Holy
 Bottle, without being thus obliged to go further in pilgrimage to her.

 Chapter 4.LVII.—How Pantagruel went ashore at the dwelling of Gaster, the first master of arts in the world.

 That day Pantagruel went ashore in an island which, for situation and
 governor, may be said not to have its fellow. When you just come into it,
 you find it rugged, craggy, and barren, unpleasant to the eye, painful to
 the feet, and almost as inaccessible as the mountain of Dauphine, which is
 somewhat like a toadstool, and was never climbed as any can remember by any
 but Doyac, who had the charge of King Charles the Eighth's train of
 artillery.

 This same Doyac with strange tools and engines gained that mountain's top,
 and there he found an old ram. It puzzled many a wise head to guess how it
 got thither. Some said that some eagle or great horncoot, having carried
 it thither while it was yet a lambkin, it had got away and saved itself
 among the bushes.

 As for us, having with much toil and sweat overcome the difficult ways at
 the entrance, we found the top of the mountain so fertile, healthful, and
 pleasant, that I thought I was then in the true garden of Eden, or earthly
 paradise, about whose situation our good theologues are in such a quandary
 and keep such a pother.

 As for Pantagruel, he said that here was the seat of Arete—that is as much
 as to say, virtue—described by Hesiod. This, however, with submission to
 better judgments. The ruler of this place was one Master Gaster, the first
 master of arts in this world. For, if you believe that fire is the great
 master of arts, as Tully writes, you very much wrong him and yourself;
 alas! Tully never believed this. On the other side, if you fancy Mercury
 to be the first inventor of arts, as our ancient Druids believed of old,
 you are mightily beside the mark. The satirist's sentence, that affirms
 Master Gaster to be the master of all arts, is true. With him peacefully
 resided old goody Penia, alias Poverty, the mother of the ninety-nine
 Muses, on whom Porus, the lord of Plenty, formerly begot Love, that noble
 child, the mediator of heaven and earth, as Plato affirms in Symposio.

 We were all obliged to pay our homage and swear allegiance to that mighty
 sovereign; for he is imperious, severe, blunt, hard, uneasy, inflexible;
 you cannot make him believe, represent to him, or persuade him anything.

 He does not hear; and as the Egyptians said that Harpocrates, the god of
 silence, named Sigalion in Greek, was astome, that is, without a mouth, so
 Gaster was created without ears, even like the image of Jupiter in Candia.

 He only speaks by signs, but those signs are more readily obeyed by
 everyone than the statutes of senates or commands of monarchs. Neither
 will he admit the least let or delay in his summons. You say that when a
 lion roars all the beasts at a considerable distance round about, as far as
 his roar can be heard, are seized with a shivering. This is written, it is
 true, I have seen it. I assure you that at Master Gaster's command the very
 heavens tremble, and all the earth shakes. His command is called, Do this
 or die. Needs must when the devil drives; there's no gainsaying of it.

 The pilot was telling us how, on a certain time, after the manner of the
 members that mutinied against the belly, as Aesop describes it, the whole
 kingdom of the Somates went off into a direct faction against Gaster,
 resolving to throw off his yoke; but they soon found their mistake, and
 most humbly submitted, for otherwise they had all been famished.

 What company soever he is in, none dispute with him for precedence or
 superiority; he still goes first, though kings, emperors, or even the pope,
 were there. So he held the first place at the council of Basle; though
 some will tell you that the council was tumultuous by the contention and
 ambition of many for priority.

 Everyone is busied and labours to serve him, and indeed, to make amends for
 this, he does this good to mankind, as to invent for them all arts,
 machines, trades, engines, and crafts; he even instructs brutes in arts
 which are against their nature, making poets of ravens, jackdaws,
 chattering jays, parrots, and starlings, and poetesses of magpies, teaching
 them to utter human language, speak, and sing; and all for the gut. He
 reclaims and tames eagles, gerfalcons, falcons gentle, sakers, lanners,
 goshawks, sparrowhawks, merlins, haggards, passengers, wild rapacious
 birds; so that, setting them free in the air whenever he thinks fit, as
 high and as long as he pleases, he keeps them suspended, straying, flying,
 hovering, and courting him above the clouds. Then on a sudden he makes
 them stoop, and come down amain from heaven next to the ground; and all for
 the gut.

 Elephants, lions, rhinoceroses, bears, horses, mares, and dogs, he teaches
 to dance, prance, vault, fight, swim, hide themselves, fetch and carry what
 he pleases; and all for the gut.

 Salt and fresh-water fish, whales, and the monsters of the main, he brings
 them up from the bottom of the deep; wolves he forces out of the woods,
 bears out of the rocks, foxes out of their holes, and serpents out of the
 ground, and all for the gut.

 In short, he is so unruly, that in his rage he devours all men and beasts;
 as was seen among the Vascons, when Q. Metellus besieged them in the
 Sertorian wars, among the Saguntines besieged by Hannibal; among the Jews
 besieged by the Romans, and six hundred more; and all for the gut. When
 his regent Penia takes a progress, wherever she moves all senates are shut
 up, all statutes repealed, all orders and proclamations vain; she knows,
 obeys, and has no law. All shun her, in every place choosing rather to
 expose themselves to shipwreck at sea, and venture through fire, rocks,
 caves, and precipices, than be seized by that most dreadful tormentor.

 Chapter 4.LVIII.—How, at the court of the master of ingenuity, Pantagruel detested the Engastrimythes and the Gastrolaters.

 At the court of that great master of ingenuity, Pantagruel observed two
 sorts of troublesome and too officious apparitors, whom he very much
 detested. The first were called Engastrimythes; the others, Gastrolaters.

 The first pretended to be descended of the ancient race of Eurycles, and
 for this brought the authority of Aristophanes in his comedy called the
 Wasps; whence of old they were called Euryclians, as Plato writes, and
 Plutarch in his book of the Cessation of Oracles. In the holy decrees, 26,
 qu. 3, they are styled Ventriloqui; and the same name is given them in
 Ionian by Hippocrates, in his fifth book of Epid., as men who speak from
 the belly. Sophocles calls them Sternomantes. These were soothsayers,
 enchanters, cheats, who gulled the mob, and seemed not to speak and give
 answers from the mouth, but from the belly.

 Such a one, about the year of our Lord 1513, was Jacoba Rodogina, an
 Italian woman of mean extract; from whose belly we, as well as an infinite
 number of others at Ferrara and elsewhere, have often heard the voice of
 the evil spirit speak, low, feeble, and small, indeed, but yet very
 distinct, articulate, and intelligible, when she was sent for out of
 curiosity by the lords and princes of the Cisalpine Gaul. To remove all
 manner of doubt, and be assured that this was not a trick, they used to
 have her stripped stark naked, and caused her mouth and nose to be stopped.
 This evil spirit would be called Curled-pate, or Cincinnatulo, seeming
 pleased when any called him by that name, at which he was always ready to
 answer. If any spoke to him of things past or present, he gave pertinent
 answers, sometimes to the amazement of the hearers; but if of things to
 come, then the devil was gravelled, and used to lie as fast as a dog can
 trot. Nay, sometimes he seemed to own his ignorance, instead of an answer
 letting out a rousing fart, or muttering some words with barbarous and
 uncouth inflexions, and not to be understood.

 As for the Gastrolaters, they stuck close to one another in knots and
 gangs. Some of them merry, wanton, and soft as so many milk-sops; others
 louring, grim, dogged, demure, and crabbed; all idle, mortal foes to
 business, spending half their time in sleeping and the rest in doing
 nothing, a rent-charge and dead unnecessary weight on the earth, as Hesiod
 saith; afraid, as we judged, of offending or lessening their paunch.
 Others were masked, disguised, and so oddly dressed that it would have done
 you good to have seen them.

 There's a saying, and several ancient sages write, that the skill of nature
 appears wonderful in the pleasure which she seems to have taken in the
 configuration of sea-shells, so great is their variety in figures, colours,
 streaks, and inimitable shapes. I protest the variety we perceived in the
 dresses of the gastrolatrous coquillons was not less. They all owned
 Gaster for their supreme god, adored him as a god, offered him sacrifices
 as to their omnipotent deity, owned no other god, served, loved, and
 honoured him above all things.

 You would have thought that the holy apostle spoke of those when he said
 (Phil. chap. 3), Many walk, of whom I have told you often, and now tell you
 even weeping, that they are enemies of the cross of Christ: whose end is
 destruction, whose God is their belly. Pantagruel compared them to the
 Cyclops Polyphemus, whom Euripides brings in speaking thus: I only
 sacrifice to myself—not to the gods—and to this belly of mine, the
 greatest of all the gods.

 Chapter 4.LIX.—Of the ridiculous statue Manduce; and how and what the Gastrolaters sacrifice to their ventripotent god.

 While we fed our eyes with the sight of the phizzes and actions of these
 lounging gulligutted Gastrolaters, we on a sudden heard the sound of a
 musical instrument called a bell; at which all of them placed themselves in
 rank and file as for some mighty battle, everyone according to his office,
 degree, and seniority.

 In this order they moved towards Master Gaster, after a plump, young,
 lusty, gorbellied fellow, who on a long staff fairly gilt carried a wooden
 statue, grossly carved, and as scurvily daubed over with paint; such a one
 as Plautus, Juvenal, and Pomp. Festus describe it. At Lyons during the
 Carnival it is called Maschecroute or Gnawcrust; they call'd this Manduce.

 It was a monstrous, ridiculous, hideous figure, fit to fright little
 children; its eyes were bigger than its belly, and its head larger than all
 the rest of its body; well mouth-cloven however, having a goodly pair of
 wide, broad jaws, lined with two rows of teeth, upper tier and under tier,
 which, by the magic of a small twine hid in the hollow part of the golden
 staff, were made to clash, clatter, and rattle dreadfully one against
 another; as they do at Metz with St. Clement's dragon.

 Coming near the Gastrolaters I saw they were followed by a great number of
 fat waiters and tenders, laden with baskets, dossers, hampers, dishes,
 wallets, pots, and kettles. Then, under the conduct of Manduce, and
 singing I do not know what dithyrambics, crepalocomes, and epenons, opening
 their baskets and pots, they offered their god:

White hippocras, Fricassees, nine Cold loins of veal,

 with dry toasts. sorts. with spice.

White bread. Monastical brewis. Zinziberine.

Brown bread. Gravy soup. Beatille pies.

Carbonadoes, six Hotch-pots. Brewis.

 sorts. Soft bread. Marrow-bones, toast,

Brawn. Household bread. and cabbage.

Sweetbreads. Capirotadoes. Hashes.

 Eternal drink intermixed. Brisk delicate white wine led the van; claret
 and champagne followed, cool, nay, as cold as the very ice, I say, filled
 and offered in large silver cups. Then they offered:

Chitterlings, gar- Chines and peas. Hams.

 nished with mus- Hog's haslets. Brawn heads.

 tard. Scotch collops. Powdered venison,

Sausages. Puddings. with turnips.

Neats' tongues. Cervelats. Pickled olives.

Hung beef. Bologna sausages.

 All this associated with sempiternal liquor. Then they housed within his
 muzzle:

Legs of mutton, with Ribs of pork, with Caponets.

 shallots. onion sauce. Caviare and toast.

Olias. Roast capons, basted Fawns, deer.

Lumber pies, with with their own Hares, leverets.

 hot sauce. dripping. Plovers.

Partridges and young Flamingoes. Herons, and young

 partridges. Cygnets. herons.

Dwarf-herons. A reinforcement of Olives.

Teals. vinegar intermixed. Thrushes.

Duckers. Venison pasties. Young sea-ravens.

Bitterns. Lark pies. Geese, goslings.

Shovellers. Dormice pies. Queests.

Curlews. Cabretto pasties. Widgeons.

Wood-hens. Roebuck pasties. Mavises.

Coots, with leeks. Pigeon pies. Grouses.

Fat kids. Kid pasties. Turtles.

Shoulders of mutton, Capon pies. Doe-coneys.

 with capers. Bacon pies. Hedgehogs.

Sirloins of beef. Soused hog's feet. Snites.

Breasts of veal. Fried pasty-crust. Then large puffs.

Pheasants and phea- Forced capons. Thistle-finches.

 sant poots. Parmesan cheese. Whore's farts.

Peacocks. Red and pale hip- Fritters.

Storks. pocras. Cakes, sixteen sorts.

Woodcocks. Gold-peaches. Crisp wafers.

Snipes. Artichokes. Quince tarts.

Ortolans. Dry and wet sweet- Curds and cream.

Turkey cocks, hen meats, seventy- Whipped cream.

 turkeys, and turkey eight sorts. Preserved mirabo-

 poots. Boiled hens, and fat lans.

Stock-doves, and capons marinated. Jellies.

 wood-culvers. Pullets, with eggs. Welsh barrapyclids.

Pigs, with wine sauce. Chickens. Macaroons.

Blackbirds, ousels, and Rabbits, and sucking Tarts, twenty sorts.

 rails. rabbits. Lemon cream, rasp-

Moorhens. Quails, and young berry cream, &c.

Bustards, and bustard quails. Comfits, one hundred

 poots. Pigeons, squabs, and colours.

Fig-peckers. squeakers. Cream wafers.

Young Guinea hens. Fieldfares. Cream cheese.

 Vinegar brought up the rear to wash the mouth, and for fear of the squinsy;
 also toasts to scour the grinders.

 Chapter 4.LX.—What the Gastrolaters sacrificed to their god on interlarded fish-days.

 Pantagruel did not like this pack of rascally scoundrels with their
 manifold kitchen sacrifices, and would have been gone had not Epistemon
 prevailed with him to stay and see the end of the farce. He then asked the
 skipper what the idle lobcocks used to sacrifice to their gorbellied god on
 interlarded fish-days. For his first course, said the skipper, they gave
 him:

Caviare. tops, bishop's-cods, Red herrings.

Botargoes. celery, chives, ram- Pilchards.

Fresh butter. pions, jew's-ears (a Anchovies.

Pease soup. sort of mushrooms Fry of tunny.

Spinach. that sprout out of Cauliflowers.

Fresh herrings, full old elders), spara- Beans.

 roed. gus, wood-bind, Salt salmon.

Salads, a hundred and a world of Pickled grigs.

 varieties, of cres- others. Oysters in the shell.

 ses, sodden hop-

 Then he must drink, or the devil would gripe him at the throat; this,
 therefore, they take care to prevent, and nothing is wanting. Which being
 done, they give him lampreys with hippocras sauce:

Gurnards. Thornbacks. Fried oysters.

Salmon trouts. Sleeves. Cockles.

Barbels, great and Sturgeons. Prawns.

 small. Sheath-fish. Smelts.

Roaches. Mackerels. Rock-fish.

Cockerels. Maids. Gracious lords.

Minnows. Plaice. Sword-fish.

Skate-fish. Sharplings. Soles.

Lamprels. Tunnies. Mussels.

Jegs. Silver eels. Lobsters.

Pickerels. Chevins. Great prawns.

Golden carps. Crayfish. Dace.

Burbates. Pallours. Bleaks.

Salmons. Shrimps. Tenches.

Salmon-peels. Congers. Ombres.

Dolphins. Porpoises. Fresh cods.

Barn trouts. Bases. Dried melwels.

Miller's-thumbs. Shads. Darefish.

Precks. Murenes, a sort of Fausens, and grigs.

Bret-fish. lampreys. Eel-pouts.

Flounders. Graylings. Tortoises.

Sea-nettles. Smys. Serpents, i.e. wood-

Mullets. Turbots. eels.

Gudgeons. Trout, not above a Dories.

Dabs and sandings. foot long. Moor-game.

Haddocks. Salmons. Perches.

Carps. Meagers. Loaches.

Pikes. Sea-breams. Crab-fish.

Bottitoes. Halibuts. Snails and whelks.

Rochets. Dog's tongue, or kind Frogs.

Sea-bears. fool.

 If, when he had crammed all this down his guttural trapdoor, he did not
 immediately make the fish swim again in his paunch, death would pack him
 off in a trice. Special care is taken to antidote his godship with
 vine-tree syrup. Then is sacrificed to him haberdines, poor-jack,
 minglemangled, mismashed, &c.

Eggs fried, beaten, sliced, roasted in Green-fish.

 buttered, poached, the embers, tossed Sea-batts.

 hardened, boiled, in the chimney, &c. Cod's sounds.

 broiled, stewed, Stock-fish. Sea-pikes.

 Which to concoct and digest the more easily, vinegar is multiplied. For
 the latter part of their sacrifices they offer:

Rice milk, and hasty Stewed prunes, and Raisins.

 pudding. baked bullace. Dates.

Buttered wheat, and Pistachios, or fistic Chestnut and wal-

 flummery. nuts. nuts.

Water-gruel, and Figs. Filberts.

 milk-porridge. Almond butter. Parsnips.

Frumenty and bonny Skirret root. Artichokes.

 clamber. White-pot.

 Perpetuity of soaking with the whole.

 It was none of their fault, I will assure you, if this same god of theirs
 was not publicly, preciously, and plentifully served in the sacrifices,
 better yet than Heliogabalus's idol; nay, more than Bel and the Dragon in
 Babylon, under King Belshazzar. Yet Gaster had the manners to own that he
 was no god, but a poor, vile, wretched creature. And as King Antigonus,
 first of the name, when one Hermodotus (as poets will flatter, especially
 princes) in some of his fustian dubbed him a god, and made the sun adopt
 him for his son, said to him: My lasanophore (or, in plain English, my
 groom of the close-stool) can give thee the lie; so Master Gaster very
 civilly used to send back his bigoted worshippers to his close-stool, to
 see, smell, taste, philosophize, and examine what kind of divinity they
 could pick out of his sir-reverence.

 Chapter 4.LXI.—How Gaster invented means to get and preserve corn.

 Those gastrolatrous hobgoblins being withdrawn, Pantagruel carefully minded
 the famous master of arts, Gaster. You know that, by the institution of
 nature, bread has been assigned him for provision and food; and that, as an
 addition to this blessing, he should never want the means to get bread.

 Accordingly, from the beginning he invented the smith's art, and husbandry
 to manure the ground, that it might yield him corn; he invented arms and
 the art of war to defend corn; physic and astronomy, with other parts of
 mathematics which might be useful to keep corn a great number of years in
 safety from the injuries of the air, beasts, robbers, and purloiners; he
 invented water, wind, and handmills, and a thousand other engines to grind
 corn and to turn it into meal; leaven to make the dough ferment, and the
 use of salt to give it a savour; for he knew that nothing bred more
 diseases than heavy, unleavened, unsavoury bread.

 He found a way to get fire to bake it; hour-glasses, dials, and clocks to
 mark the time of its baking; and as some countries wanted corn, he
 contrived means to convey some out of one country into another.

 He had the wit to pimp for asses and mares, animals of different species,
 that they might copulate for the generation of a third, which we call
 mules, more strong and fit for hard service than the other two. He
 invented carts and waggons to draw him along with greater ease; and as seas
 and rivers hindered his progress, he devised boats, galleys, and ships (to
 the astonishment of the elements) to waft him over to barbarous, unknown,
 and far distant nations, thence to bring, or thither to carry corn.

 Besides, seeing that when he had tilled the ground, some years the corn
 perished in it for want of rain in due season, in others rotted or was
 drowned by its excess, sometimes spoiled by hail, eat by worms in the ear,
 or beaten down by storms, and so his stock was destroyed on the ground; we
 were told that ever since the days of yore he has found out a way to
 conjure the rain down from heaven only with cutting certain grass, common
 enough in the field, yet known to very few, some of which was then shown
 us. I took it to be the same as the plant, one of whose boughs being
 dipped by Jove's priest in the Agrian fountain on the Lycian mountain in
 Arcadia, in time of drought raised vapours which gathered into clouds, and
 then dissolved into rain that kindly moistened the whole country.

 Our master of arts was also said to have found a way to keep the rain up in
 the air, and make it to fall into the sea; also to annihilate the hail,
 suppress the winds, and remove storms as the Methanensians of Troezene used
 to do. And as in the fields thieves and plunderers sometimes stole and
 took by force the corn and bread which others had toiled to get, he
 invented the art of building towns, forts, and castles, to hoard and secure
 that staff of life. On the other hand, finding none in the fields, and
 hearing that it was hoarded up and secured in towns, forts, and castles,
 and watched with more care than ever were the golden pippins of the
 Hesperides, he turned engineer, and found ways to beat, storm, and demolish
 forts and castles with machines and warlike thunderbolts, battering-rams,
 ballists, and catapults, whose shapes were shown to us, not over-well
 understood by our engineers, architects, and other disciples of Vitruvius;
 as Master Philibert de l'Orme, King Megistus's principal architect, has
 owned to us.

 And seeing that sometimes all these tools of destruction were baffled by
 the cunning subtlety or the subtle cunning (which you please) of
 fortifiers, he lately invented cannons, field-pieces, culverins, bombards,
 basiliskos, murdering instruments that dart iron, leaden, and brazen balls,
 some of them outweighing huge anvils. This by the means of a most dreadful
 powder, whose hellish compound and effect has even amazed nature, and made
 her own herself outdone by art, the Oxydracian thunders, hails, and storms
 by which the people of that name immediately destroyed their enemies in the
 field being but mere potguns to these. For one of our great guns when used
 is more dreadful, more terrible, more diabolical, and maims, tears, breaks,
 slays, mows down, and sweeps away more men, and causes a greater
 consternation and destruction than a hundred thunderbolts.

 Chapter 4.LXII.—How Gaster invented an art to avoid being hurt or touched by cannon-balls.

 Gaster having secured himself with his corn within strongholds, has
 sometimes been attacked by enemies; his fortresses, by that thrice
 threefold cursed instrument, levelled and destroyed; his dearly beloved
 corn and bread snatched out of his mouth and sacked by a titanic force;
 therefore he then sought means to preserve his walls, bastions, rampiers,
 and sconces from cannon-shot, and to hinder the bullets from hitting him,
 stopping them in their flight, or at least from doing him or the besieged
 walls any damage. He showed us a trial of this which has been since used
 by Fronton, and is now common among the pastimes and harmless recreations
 of the Thelemites. I will tell you how he went to work, and pray for the
 future be a little more ready to believe what Plutarch affirms to have
 tried. Suppose a herd of goats were all scampering as if the devil drove
 them, do but put a bit of eringo into the mouth of the hindmost nanny, and
 they will all stop stock still in the time you can tell three.

 Thus Gaster, having caused a brass falcon to be charged with a sufficient
 quantity of gunpowder well purged from its sulphur, and curiously made up
 with fine camphor, he then had a suitable ball put into the piece, with
 twenty-four little pellets like hail-shot, some round, some pearl fashion;
 then taking his aim and levelling it at a page of his, as if he would have
 hit him on the breast. About sixty strides off the piece, halfway between
 it and the page in a right line, he hanged on a gibbet by a rope a very
 large siderite or iron-like stone, otherwise called herculean, formerly
 found on Ida in Phrygia by one Magnes, as Nicander writes, and commonly
 called loadstone; then he gave fire to the prime on the piece's touch-hole,
 which in an instant consuming the powder, the ball and hail-shot were with
 incredible violence and swiftness hurried out of the gun at its muzzle,
 that the air might penetrate to its chamber, where otherwise would have
 been a vacuum, which nature abhors so much, that this universal machine,
 heaven, air, land, and sea, would sooner return to the primitive chaos than
 admit the least void anywhere. Now the ball and small shot, which
 threatened the page with no less than quick destruction, lost their
 impetuosity and remained suspended and hovering round the stone; nor did
 any of them, notwithstanding the fury with which they rushed, reach the
 page.

 Master Gaster could do more than all this yet, if you will believe me; for
 he invented a way how to cause bullets to fly backwards, and recoil on
 those that sent them with as great a force, and in the very numerical
 parallel for which the guns were planted. And indeed, why should he have
 thought this difficult? seeing the herb ethiopis opens all locks
 whatsoever, and an echinus or remora, a silly weakly fish, in spite of all
 the winds that blow from the thirty-two points of the compass, will in the
 midst of a hurricane make you the biggest first-rate remain stock still, as
 if she were becalmed or the blustering tribe had blown their last. Nay,
 and with the flesh of that fish, preserved with salt, you may fish gold out
 of the deepest well that was ever sounded with a plummet; for it will
 certainly draw up the precious metal, since Democritus affirmed it.
 Theophrastus believed and experienced that there was an herb at whose
 single touch an iron wedge, though never so far driven into a huge log of
 the hardest wood that is, would presently come out; and it is this same
 herb your hickways, alias woodpeckers, use, when with some mighty axe
 anyone stops up the hole of their nests, which they industriously dig and
 make in the trunk of some sturdy tree. Since stags and hinds, when deeply
 wounded with darts, arrows, and bolts, if they do but meet the herb called
 dittany, which is common in Candia, and eat a little of it, presently the
 shafts come out and all is well again; even as kind Venus cured her beloved
 byblow Aeneas when he was wounded on the right thigh with an arrow by
 Juturna, Turnus's sister. Since the very wind of laurels, fig-trees, or
 sea-calves makes the thunder sheer off insomuch that it never strikes them.
 Since at the sight of a ram, mad elephants recover their former senses.
 Since mad bulls coming near wild fig-trees, called caprifici, grow tame,
 and will not budge a foot, as if they had the cramp. Since the venomous
 rage of vipers is assuaged if you but touch them with a beechen bough.
 Since also Euphorion writes that in the isle of Samos, before Juno's temple
 was built there, he has seen some beasts called neades, whose voice made
 the neighbouring places gape and sink into a chasm and abyss. In short,
 since elders grow of a more pleasing sound, and fitter to make flutes, in
 such places where the crowing of cocks is not heard, as the ancient sages
 have writ and Theophrastus relates; as if the crowing of a cock dulled,
 flattened, and perverted the wood of the elder, as it is said to astonish
 and stupify with fear that strong and resolute animal, a lion. I know that
 some have understood this of wild elder, that grows so far from towns or
 villages that the crowing of cocks cannot reach near it; and doubtless that
 sort ought to be preferred to the stenching common elder that grows about
 decayed and ruined places; but others have understood this in a higher
 sense, not literal, but allegorical, according to the method of the
 Pythagoreans, as when it was said that Mercury's statue could not be made
 of every sort of wood; to which sentence they gave this sense, that God is
 not to be worshipped in a vulgar form, but in a chosen and religious
 manner. In the same manner, by this elder which grows far from places
 where cocks are heard, the ancients meant that the wise and studious ought
 not to give their minds to trivial or vulgar music, but to that which is
 celestial, divine, angelical, more abstracted, and brought from remoter
 parts, that is, from a region where the crowing of cocks is not heard; for,
 to denote a solitary and unfrequented place, we say cocks are never heard
 to crow there.

 Chapter 4.LXIII.—How Pantagruel fell asleep near the island of Chaneph, and of the problems proposed to be solved when he waked.

We Were All out of Sorts--4-63-524

 The next day, merrily pursuing our voyage, we came in sight of the island
 of Chaneph, where Pantagruel's ship could not arrive, the wind chopping
 about, and then failing us so that we were becalmed, and could hardly get
 ahead, tacking about from starboard to larboard, and larboard to starboard,
 though to our sails we added drabblers.

 With this accident we were all out of sorts, moping, drooping,
 metagrabolized, as dull as dun in the mire, in C sol fa ut flat, out of
 tune, off the hinges, and I-don't-know-howish, without caring to speak one
 single syllable to each other.

 Pantagruel was taking a nap, slumbering and nodding on the quarter-deck by
 the cuddy, with an Heliodorus in his hand; for still it was his custom to
 sleep better by book than by heart.

 Epistemon was conjuring, with his astrolabe, to know what latitude we were
 in.

 Friar John was got into the cook-room, examining, by the ascendant of the
 spits and the horoscope of ragouts and fricassees, what time of day it
 might then be.

 Panurge (sweet baby!) held a stalk of Pantagruelions, alias hemp, next his
 tongue, and with it made pretty bubbles and bladders.

 Gymnast was making tooth-pickers with lentisk.

 Ponocrates, dozing, dozed, and dreaming, dreamed; tickled himself to make
 himself laugh, and with one finger scratched his noddle where it did not
 itch.

 Carpalin, with a nutshell and a trencher of verne (that's a card in
 Gascony), was making a pretty little merry windmill, cutting the card
 longways into four slips, and fastening them with a pin to the convex of
 the nut, and its concave to the tarred side of the gunnel of the ship.

 Eusthenes, bestriding one of the guns, was playing on it with his fingers
 as if it had been a trump-marine.

 Rhizotome, with the soft coat of a field tortoise, alias ycleped a mole,
 was making himself a velvet purse.

 Xenomanes was patching up an old weather-beaten lantern with a hawk's
 jesses.

 Our pilot (good man!) was pulling maggots out of the seamen's noses.

 At last Friar John, returning from the forecastle, perceived that
 Pantagruel was awake. Then breaking this obstinate silence, he briskly and
 cheerfully asked him how a man should kill time, and raise good weather,
 during a calm at sea.

 Panurge, whose belly thought his throat cut, backed the motion presently,
 and asked for a pill to purge melancholy.

 Epistemon also came on, and asked how a man might be ready to bepiss
 himself with laughing when he has no heart to be merry.

 Gymnast, arising, demanded a remedy for a dimness of eyes.

 Ponocrates, after he had a while rubbed his noddle and shaken his ears,
 asked how one might avoid dog-sleep. Hold! cried Pantagruel, the
 Peripatetics have wisely made a rule that all problems, questions, and
 doubts which are offered to be solved ought to be certain, clear, and
 intelligible. What do you mean by dog-sleep? I mean, answered Ponocrates,
 to sleep fasting in the sun at noonday, as the dogs do.

 Rhizotome, who lay stooping on the pump, raised his drowsy head, and lazily
 yawning, by natural sympathy set almost everyone in the ship a-yawning too;
 then he asked for a remedy against oscitations and gapings.

 Xenomanes, half puzzled, and tired out with new-vamping his antiquated
 lantern, asked how the hold of the stomach might be so well ballasted and
 freighted from the keel to the main hatch, with stores well stowed, that
 our human vessels might not heel or be walt, but well trimmed and stiff.

 Carpalin, twirling his diminutive windmill, asked how many motions are to
 be felt in nature before a gentleman may be said to be hungry.

 Eusthenes, hearing them talk, came from between decks, and from the capstan
 called out to know why a man that is fasting, bit by a serpent also
 fasting, is in greater danger of death than when man and serpent have eat
 their breakfasts;—why a man's fasting-spittle is poisonous to serpents and
 venomous creatures.

 One single solution may serve for all your problems, gentlemen, answered
 Pantagruel; and one single medicine for all such symptoms and accidents.
 My answer shall be short, not to tire you with a long needless train of
 pedantic cant. The belly has no ears, nor is it to be filled with fair
 words; you shall be answered to content by signs and gestures. As formerly
 at Rome, Tarquin the Proud, its last king, sent an answer by signs to his
 son Sextus, who was among the Gabii at Gabii. (Saying this, he pulled the
 string of a little bell, and Friar John hurried away to the cook-room.)
 The son having sent his father a messenger to know how he might bring the
 Gabii under a close subjection, the king, mistrusting the messenger, made
 him no answer, and only took him into his privy garden, and in his presence
 with his sword lopped off the heads of the tall poppies that were there.
 The express returned without any other despatch, yet having related to the
 prince what he had seen his father do, he easily understood that by those
 signs he advised him to cut off the heads of the chief men in the town, the
 better to keep under the rest of the people.

 Chapter 4.LXIV.—How Pantagruel gave no answer to the problems.

 Pantagruel then asked what sort of people dwelt in that damned island.
 They are, answered Xenomanes, all hypocrites, holy mountebanks, tumblers of
 beads, mumblers of ave-marias, spiritual comedians, sham saints, hermits,
 all of them poor rogues who, like the hermit of Lormont between Blaye and
 Bordeaux, live wholly on alms given them by passengers. Catch me there if
 you can, cried Panurge; may the devil's head-cook conjure my bumgut into a
 pair of bellows if ever you find me among them! Hermits, sham saints,
 living forms of mortification, holy mountebanks, avaunt! in the name of
 your father Satan, get out of my sight! When the devil's a hog, you shall
 eat bacon. I shall not forget yet awhile our fat Concilipetes of Chesil.
 O that Beelzebub and Astaroth had counselled them to hang themselves out of
 the way, and they had done't! we had not then suffered so much by devilish
 storms as we did for having seen 'em. Hark ye me, dear rogue, Xenomanes,
 my friend, I prithee are these hermits, hypocrites, and eavesdroppers maids
 or married? Is there anything of the feminine gender among them? Could a
 body hypocritically take there a small hypocritical touch? Will they lie
 backwards, and let out their fore-rooms? There's a fine question to be
 asked, cried Pantagruel. Yes, yes, answered Xenomanes; you may find there
 many goodly hypocritesses, jolly spiritual actresses, kind hermitesses,
 women that have a plaguy deal of religion; then there's the copies of 'em,
 little hypocritillons, sham sanctitos, and hermitillons. Foh! away with
 them, cried Friar John; a young saint, an old devil! (Mark this, an old
 saying, and as true a one as, a young whore, an old saint.) Were there not
 such, continued Xenomanes, the isle of Chaneph, for want of a
 multiplication of progeny, had long ere this been desert and desolate.

 Pantagruel sent them by Gymnast in the pinnace seventy-eight thousand fine
 pretty little gold half-crowns, of those that are marked with a lantern.
 After this he asked, What's o'clock? Past nine, answered Epistemon. It is
 then the best time to go to dinner, said Pantagruel; for the sacred line so
 celebrated by Aristophanes in his play called Concionatrices is at hand,
 never failing when the shadow is decempedal.

 Formerly, among the Persians, dinner-time was at a set hour only for kings;
 as for all others, their appetite and their belly was their clock; when
 that chimed, they thought it time to go to dinner. So we find in Plautus a
 certain parasite making a heavy do, and sadly railing at the inventors of
 hour-glasses and dials as being unnecessary things, there being no clock
 more regular than the belly.

 Diogenes being asked at what times a man ought to eat, answered, The rich
 when he is hungry, the poor when he has anything to eat. Physicians more
 properly say that the canonical hours are,

 To rise at five, to dine at nine,

 To sup at five, to sleep at nine.

 The famous king Petosiris's magic was different,—Here the officers for the
 gut came in, and got ready the tables and cupboards; laid the cloth, whose
 sight and pleasant smell were very comfortable; and brought plates,
 napkins, salts, tankards, flagons, tall-boys, ewers, tumblers, cups,
 goblets, basins, and cisterns.

 Friar John, at the head of the stewards, sewers, yeomen of the pantry, and
 of the mouth, tasters, carvers, cupbearers, and cupboard-keepers, brought
 four stately pasties, so huge that they put me in mind of the four bastions
 at Turin. Ods-fish, how manfully did they storm them! What havoc did they
 make with the long train of dishes that came after them! How bravely did
 they stand to their pan-puddings, and paid off their dust! How merrily did
 they soak their noses!

 The fruit was not yet brought in, when a fresh gale at west and by north
 began to fill the main-course, mizen-sail, fore-sail, tops, and
 top-gallants; for which blessing they all sung divers hymns of thanks and
 praise.

 When the fruit was on the table, Pantagruel asked, Now tell me, gentlemen,
 are your doubts fully resolved or no? I gape and yawn no more, answered
 Rhizotome. I sleep no longer like a dog, said Ponocrates. I have cleared
 my eyesight, said Gymnast. I have broke my fast, said Eusthenes; so that
 for this whole day I shall be secure from the danger of my spittle.

Asps. Black wag leg-flies. Domeses.

Amphisbenes. Spanish flies. Dryinades.

Anerudutes. Catoblepes. Dragons.

Abedissimons. Horned snakes. Elopes.

Alhartrafz. Caterpillars. Enhydrides.

Ammobates. Crocodiles. Falvises.

Apimaos. Toads. Galeotes.

Alhatrabans. Nightmares. Harmenes.

Aractes. Mad dogs. Handons.

Asterions. Colotes. Icles.

Alcharates. Cychriodes. Jarraries.

Arges. Cafezates. Ilicines.

Spiders. Cauhares. Pharaoh's mice.

Starry lizards. Snakes. Kesudures.

Attelabes. Cuhersks, two- Sea-hares.

Ascalabotes. tongued adders. Chalcidic newts.

Haemorrhoids. Amphibious ser- Footed serpents.

Basilisks. pents. Manticores.

Fitches. Cenchres. Molures.

Sucking water- Cockatrices. Mouse-serpents.

 snakes. Dipsades. Shrew-mice.

Miliares. Salamanders. Stinkfish.

Megalaunes. Slowworms. Stuphes.

Spitting-asps. Stellions. Sabrins.

Porphyri. Scorpenes. Blood-sucking flies.

Pareades. Scorpions. Hornfretters.

Phalanges. Hornworms. Scolopendres.

Penphredons. Scalavotins. Tarantulas.

Pinetree-worms. Solofuidars. Blind worms.

Ruteles. Deaf-asps. Tetragnathias.

Worms. Horseleeches. Teristales.

Rhagions. Salt-haters. Vipers, &c.

Rhaganes. Rot-serpents.

 Chapter 4.LXV.—How Pantagruel passed the time with his servants.

 In what hierarchy of such venomous creatures do you place Panurge's future
 spouse? asked Friar John. Art thou speaking ill of women, cried Panurge,
 thou mangy scoundrel, thou sorry, noddy-peaked shaveling monk? By the
 cenomanic paunch and gixy, said Epistemon, Euripides has written, and makes
 Andromache say it, that by industry, and the help of the gods, men had
 found remedies against all poisonous creatures; but none was yet found
 against a bad wife.

 This flaunting Euripides, cried Panurge, was gabbling against women every
 foot, and therefore was devoured by dogs, as a judgment from above; as
 Aristophanes observes. Let's go on. Let him speak that is next. I can
 leak now like any stone-horse, said then Epistemon. I am, said Xenomanes,
 full as an egg and round as a hoop; my ship's hold can hold no more, and
 will now make shift to bear a steady sail. Said Carpalin, A truce with
 thirst, a truce with hunger; they are strong, but wine and meat are
 stronger. I'm no more in the dumps cried Panurge; my heart's a pound
 lighter. I'm in the right cue now, as brisk as a body-louse, and as merry
 as a beggar. For my part, I know what I do when I drink; and it is a true
 thing (though 'tis in your Euripides) that is said by that jolly toper
 Silenus of blessed memory, that—

 The man's emphatically mad,

 Who drinks the best, yet can be sad.

 We must not fail to return our humble and hearty thanks to the Being who,
 with this good bread, this cool delicious wine, these good meats and rare
 dainties, removes from our bodies and minds these pains and perturbations,
 and at the same time fills us with pleasure and with food.

 But methinks, sir, you did not give an answer to Friar John's question;
 which, as I take it, was how to raise good weather. Since you ask no more
 than this easy question, answered Pantagruel, I'll strive to give you
 satisfaction; and some other time we'll talk of the rest of the problems,
 if you will.

 Well then, Friar John asked how good weather might be raised. Have we not
 raised it? Look up and see our full topsails. Hark how the wind whistles
 through the shrouds, what a stiff gale it blows. Observe the rattling of
 the tacklings, and see the sheets that fasten the mainsail behind; the
 force of the wind puts them upon the stretch. While we passed our time
 merrily, the dull weather also passed away; and while we raised the glasses
 to our mouths, we also raised the wind by a secret sympathy in nature.

 Thus Atlas and Hercules clubbed to raise and underprop the falling sky, if
 you'll believe the wise mythologists, but they raised it some half an inch
 too high, Atlas to entertain his guest Hercules more pleasantly, and
 Hercules to make himself amends for the thirst which some time before had
 tormented him in the deserts of Africa. Your good father, said Friar John,
 interrupting him, takes care to free many people from such an
 inconveniency; for I have been told by many venerable doctors that his
 chief-butler, Turelupin, saves above eighteen hundred pipes of wine yearly
 to make servants, and all comers and goers, drink before they are a-dry.
 As the camels and dromedaries of a caravan, continued Pantagruel, use to
 drink for the thirst that's past, for the present, and for that to come, so
 did Hercules; and being thus excessively raised, this gave new motion to
 the sky, which is that of titubation and trepidation, about which our
 crackbrained astrologers make such a pother. This, said Panurge, makes the
 saying good:

 While jolly companions carouse it together,

 A fig for the storm, it gives way to good weather.

 Nay, continued Pantagruel, some will tell you that we have not only
 shortened the time of the calm, but also much disburthened the ship; not
 like Aesop's basket, by easing it of the provision, but by breaking our
 fasts; and that a man is more terrestrial and heavy when fasting than when
 he has eaten and drank, even as they pretend that he weighs more dead than
 living. However it is, you will grant they are in the right who take their
 morning's draught and breakfast before a long journey; then say that the
 horses will perform the better, and that a spur in the head is worth two in
 the flank; or, in the same horse dialect—

 That a cup in the pate

 Is a mile in the gate.

 Don't you know that formerly the Amycleans worshipped the noble Bacchus
 above all other gods, and gave him the name of Psila, which in the Doric
 dialect signifies wings; for, as the birds raise themselves by a towering
 flight with their wings above the clouds, so, with the help of soaring
 Bacchus, the powerful juice of the grape, our spirits are exalted to a
 pitch above themselves, our bodies are more sprightly, and their earthly
 parts become soft and pliant.

 Chapter 4.LXVI.—How, by Pantagruel's order, the Muses were saluted near the isle of Ganabim.

 This fair wind and as fine talk brought us in sight of a high land, which
 Pantagruel discovering afar off, showed it Xenomanes, and asked him, Do you
 see yonder to the leeward a high rock with two tops, much like Mount
 Parnassus in Phocis? I do plainly, answered Xenomanes; 'tis the isle of
 Ganabim. Have you a mind to go ashore there? No, returned Pantagruel.
 You do well, indeed, said Xenomanes; for there is nothing worth seeing in
 the place. The people are all thieves; yet there is the finest fountain in
 the world, and a very large forest towards the right top of the mountain.
 Your fleet may take in wood and water there.

 He that spoke last, spoke well, quoth Panurge; let us not by any means be
 so mad as to go among a parcel of thieves and sharpers. You may take my
 word for't, this place is just such another as, to my knowledge, formerly
 were the islands of Sark and Herm, between the smaller and the greater
 Britain; such as was the Poneropolis of Philip in Thrace; islands of
 thieves, banditti, picaroons, robbers, ruffians, and murderers, worse than
 raw-head and bloody-bones, and full as honest as the senior fellows of the
 college of iniquity, the very outcasts of the county gaol's common-side.
 As you love yourself, do not go among 'em. If you go you'll come off but
 bluely, if you come off at all. If you will not believe me, at least
 believe what the good and wise Xenomanes tells you; for may I never stir if
 they are not worse than the very cannibals; they would certainly eat us
 alive. Do not go among 'em, I pray you; it were safer to take a journey to
 hell. Hark! by Cod's body, I hear 'em ringing the alarm-bell most
 dreadfully, as the Gascons about Bordeaux used formerly to do against the
 commissaries and officers for the tax on salt, or my ears tingle. Let's
 sheer off.

 Believe me, sir, said Friar John, let's rather land; we will rid the world
 of that vermin, and inn there for nothing. Old Nick go with thee for me,
 quoth Panurge. This rash hairbrained devil of a friar fears nothing, but
 ventures and runs on like a mad devil as he is, and cares not a rush what
 becomes of others; as if everyone was a monk, like his friarship. A pox on
 grinning honour, say I. Go to, returned the friar, thou mangy noddy-peak!
 thou forlorn druggle-headed sneaksby! and may a million of black devils
 anatomize thy cockle brain. The hen-hearted rascal is so cowardly that he
 berays himself for fear every day. If thou art so afraid, dunghill, do not
 go; stay here and be hanged; or go and hide thy loggerhead under Madam
 Proserpine's petticoat.

 Panurge hearing this, his breech began to make buttons; so he slunk in in
 an instant, and went to hide his head down in the bread-room among the
 musty biscuits and the orts and scraps of broken bread.

 Pantagruel in the meantime said to the rest: I feel a pressing retraction
 in my soul, which like a voice admonishes me not to land there. Whenever I
 have felt such a motion within me I have found myself happy in avoiding
 what it directed me to shun, or in undertaking what it prompted me to do;
 and I never had occasion to repent following its dictates.

 As much, said Epistemon, is related of the daemon of Socrates, so
 celebrated among the Academics. Well then, sir, said Friar John, while the
 ship's crew water have you a mind to have good sport? Panurge is got down
 somewhere in the hold, where he is crept into some corner, and lurks like a
 mouse in a cranny. Let 'em give the word for the gunner to fire yon gun
 over the round-house on the poop; this will serve to salute the Muses of
 this Anti-parnassus; besides, the powder does but decay in it. You are in
 the right, said Pantagruel; here, give the word for the gunner.

 The gunner immediately came, and was ordered by Pantagruel to fire that
 gun, and then charge it with fresh powder, which was soon done. The
 gunners of the other ships, frigates, galleons, and galleys of the fleet,
 hearing us fire, gave every one a gun to the island; which made such a
 horrid noise that you would have sworn heaven had been tumbling about our
 ears.

 Chapter 4.LXVII.—How Panurge berayed himself for fear; and of the huge cat Rodilardus, which he took for a puny devil.

 Panurge, like a wild, addle-pated, giddy-goat, sallies out of the
 bread-room in his shirt, with nothing else about him but one of his
 stockings, half on, half off, about his heel, like a rough-footed pigeon;
 his hair and beard all bepowdered with crumbs of bread in which he had been
 over head and ears, and a huge and mighty puss partly wrapped up in his
 other stocking. In this equipage, his chaps moving like a monkey's who's
 a-louse-hunting, his eyes staring like a dead pig's, his teeth chattering,
 and his bum quivering, the poor dog fled to Friar John, who was then sitting
 by the chain-wales of the starboard side of the ship, and prayed him
 heartily to take pity on him and keep him in the safeguard of his trusty
 bilbo; swearing, by his share of Papimany, that he had seen all hell broke
 loose.

 Woe is me, my Jacky, cried he, my dear Johnny, my old crony, my brother, my
 ghostly father! all the devils keep holiday, all the devils keep their
 feast to-day, man. Pork and peas choke me if ever thou sawest such
 preparations in thy life for an infernal feast. Dost thou see the smoke of
 hell's kitchens? (This he said, showing him the smoke of the gunpowder
 above the ships.) Thou never sawest so many damned souls since thou wast
 born; and so fair, so bewitching they seem, that one would swear they are
 Stygian ambrosia. I thought at first, God forgive me! that they had been
 English souls; and I don't know but that this morning the isle of Horses,
 near Scotland, was sacked, with all the English who had surprised it, by
 the lords of Termes and Essay.

 Friar John, at the approach of Panurge, was entertained with a kind of
 smell that was not like that of gunpowder, nor altogether so sweet as musk;
 which made him turn Panurge about, and then he saw that his shirt was
 dismally bepawed and berayed with fresh sir-reverence. The retentive
 faculty of the nerve which restrains the muscle called sphincter ('tis the
 arse-hole, an it please you) was relaxated by the violence of the fear
 which he had been in during his fantastic visions. Add to this the
 thundering noise of the shooting, which seems more dreadful between decks
 than above. Nor ought you to wonder at such a mishap; for one of the
 symptoms and accidents of fear is, that it often opens the wicket of the
 cupboard wherein second-hand meat is kept for a time. Let's illustrate
 this noble theme with some examples.

 Messer Pantolfe de la Cassina of Siena, riding post from Rome, came to
 Chambery, and alighting at honest Vinet's took one of the pitchforks in the
 stable; then turning to the innkeeper, said to him, Da Roma in qua io non
 son andato del corpo. Di gratia piglia in mano questa forcha, et fa mi
 paura. (I have not had a stool since I left Rome. I pray thee take this
 pitchfork and fright me.) Vinet took it, and made several offers as if he
 would in good earnest have hit the signor, but all in vain; so the Sienese
 said to him, Si tu non fai altramente, tu non fai nulla; pero sforzati di
 adoperarli piu guagliardamente. (If thou dost not go another way to work,
 thou hadst as good do nothing; therefore try to bestir thyself more
 briskly.) With this, Vinet lent him such a swinging stoater with the
 pitchfork souse between the neck and the collar of his jerkin, that down
 fell signor on the ground arsyversy, with his spindle shanks wide
 straggling over his poll. Then mine host sputtering, with a full-mouthed
 laugh, said to his guest, By Beelzebub's bumgut, much good may it do you,
 Signore Italiano. Take notice this is datum Camberiaci, given at Chambery.
 'Twas well the Sienese had untrussed his points and let down his drawers;
 for this physic worked with him as soon as he took it, and as copious was
 the evacuation as that of nine buffaloes and fourteen missificating
 arch-lubbers. Which operation being over, the mannerly Sienese courteously
 gave mine host a whole bushel of thanks, saying to him, Io ti ringratio, bel
 messere; cosi facendo tu m' ai esparmiata la speza d'un servitiale. (I
 thank thee, good landlord; by this thou hast e'en saved me the expense of a
 clyster.)

 I'll give you another example of Edward V., King of England. Master
 Francis Villon, being banished France, fled to him, and got so far into his
 favour as to be privy to all his household affairs. One day the king,
 being on his close-stool, showed Villon the arms of France, and said to
 him, Dost thou see what respect I have for thy French kings? I have none
 of their arms anywhere but in this backside, near my close-stool.
 Ods-life, said the buffoon, how wise, prudent, and careful of your health
 your highness is! How carefully your learned doctor, Thomas Linacre, looks
 after you! He saw that now you grow old you are inclined to be somewhat
 costive, and every day were fain to have an apothecary, I mean a suppository
 or clyster, thrust into your royal nockandroe; so he has, much to the
 purpose, induced you to place here the arms of France; for the very sight of
 them puts you into such a dreadful fright that you immediately let fly as
 much as would come from eighteen squattering bonasi of Paeonia. And if they
 were painted in other parts of your house, by jingo, you would presently
 conskite yourself wherever you saw them. Nay, had you but here a picture of
 the great oriflamme of France, ods-bodikins, your tripes and bowels would be
 in no small danger of dropping out at the orifice of your posteriors. But
 henh, henh, atque iterum henh.

 A silly cockney am I not,

 As ever did from Paris come?

 And with a rope and sliding knot

 My neck shall know what weighs my bum.

 A cockney of short reach, I say, shallow of judgment and judging shallowly,
 to wonder that you should cause your points to be untrussed in your chamber
 before you come into this closet. By'r lady, at first I thought your
 close-stool had stood behind the hangings of your bed; otherwise it seemed
 very odd to me you should untruss so far from the place of evacuation. But
 now I find I was a gull, a wittol, a woodcock, a mere ninny, a dolt-head, a
 noddy, a changeling, a calf-lolly, a doddipoll. You do wisely, by the
 mass, you do wisely; for had you not been ready to clap your hind face on
 the mustard-pot as soon as you came within sight of these arms—mark ye me,
 cop's body—the bottom of your breeches had supplied the office of a
 close-stool.

 Friar John, stopping the handle of his face with his left hand, did, with
 the forefinger of the right, point out Panurge's shirt to Pantagruel, who,
 seeing him in this pickle, scared, appalled, shivering, raving, staring,
 berayed, and torn with the claws of the famous cat Rodilardus, could not
 choose but laugh, and said to him, Prithee what wouldst thou do with this
 cat? With this cat? quoth Panurge; the devil scratch me if I did not think
 it had been a young soft-chinned devil, which, with this same stocking
 instead of mitten, I had snatched up in the great hutch of hell as
 thievishly as any sizar of Montague college could have done. The devil
 take Tybert! I feel it has all bepinked my poor hide, and drawn on it to
 the life I don't know how many lobsters' whiskers. With this he threw his
 boar-cat down.

 Go, go, said Pantagruel, be bathed and cleaned, calm your fears, put on a
 clean shift, and then your clothes. What! do you think I am afraid? cried
 Panurge. Not I, I protest. By the testicles of Hercules, I am more
 hearty, bold, and stout, though I say it that should not, than if I had
 swallowed as many flies as are put into plumcakes and other paste at Paris
 from Midsummer to Christmas. But what's this? Hah! oh, ho! how the devil
 came I by this? Do you call this what the cat left in the malt, filth,
 dirt, dung, dejection, faecal matter, excrement, stercoration,
 sir-reverence, ordure, second-hand meats, fumets, stronts, scybal, or
 spyrathe? 'Tis Hibernian saffron, I protest. Hah, hah, hah! 'tis Irish
 saffron, by Shaint Pautrick, and so much for this time. Selah. Let's
 drink.

 END OF BOOK IV.

*** END OF THE PROJECT GUTENBERG EBOOK GARGANTUA AND PANTAGRUEL, ILLUSTRATED, BOOK 4 ***

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/7873636764361428153_titlepage.jpg
THE WORKS OF

L ACHAd Gl e s

FAITHFU

LY TRANSLATED FROM THE FRENCH,
Wi

VARIORUM NOTES, AND

R ,'
NUMEROUS ILLUSTRATIONS
By

GUSTAVE DORE.

1804.
PRINTED AT THE MORAY PRESS,
DERBY.,

