

 [image:]

 The Project Gutenberg eBook of The Divine Comedy by Dante, Illustrated, Hell, Volume 05

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

Title: The Divine Comedy by Dante, Illustrated, Hell, Volume 05

Author: Dante Alighieri

Illustrator: Gustave Doré

Translator: Henry Francis Cary

Release date: August 7, 2004 [eBook #8783]

 Most recently updated: January 2, 2021

Language: English

Credits: Produced by David Widger

*** START OF THE PROJECT GUTENBERG EBOOK THE DIVINE COMEDY BY DANTE, ILLUSTRATED, HELL, VOLUME 05 ***

THE VISION

OF

HELL, PURGATORY, AND PARADISE

BY

DANTE ALIGHIERI

TRANSLATED BY

THE REV. H. F. CARY, M.A.

frontispieceb.jpg (34K)

titlepageb.jpg (21K)

HELL

OR THE INFERNO

Part 5.

LIST OF CANTOS

	

Canto 9

Canto 10

Canto 11

Canto 12

	

CANTO IX

THE hue, which coward dread on my pale cheeks

Imprinted, when I saw my guide turn back,

Chas'd that from his which newly they had worn,

And inwardly restrain'd it. He, as one

Who listens, stood attentive: for his eye

Not far could lead him through the sable air,

And the thick-gath'ring cloud. "It yet behooves

We win this fight"—thus he began—"if not—

Such aid to us is offer'd.—Oh, how long

Me seems it, ere the promis'd help arrive!"

I noted, how the sequel of his words

Clok'd their beginning; for the last he spake

Agreed not with the first. But not the less

My fear was at his saying; sith I drew

To import worse perchance, than that he held,

His mutilated speech. "Doth ever any

Into this rueful concave's extreme depth

Descend, out of the first degree, whose pain

Is deprivation merely of sweet hope?"

Thus I inquiring. "Rarely," he replied,

"It chances, that among us any makes

This journey, which I wend. Erewhile 'tis true

Once came I here beneath, conjur'd by fell

Erictho, sorceress, who compell'd the shades

Back to their bodies. No long space my flesh

Was naked of me, when within these walls

She made me enter, to draw forth a spirit

From out of Judas' circle. Lowest place

Is that of all, obscurest, and remov'd

Farthest from heav'n's all-circling orb. The road

Full well I know: thou therefore rest secure.

That lake, the noisome stench exhaling, round

The city' of grief encompasses, which now

We may not enter without rage." Yet more

He added: but I hold it not in mind,

For that mine eye toward the lofty tower

Had drawn me wholly, to its burning top.

Where in an instant I beheld uprisen

At once three hellish furies stain'd with blood:

In limb and motion feminine they seem'd;

Around them greenest hydras twisting roll'd

Their volumes; adders and cerastes crept

Instead of hair, and their fierce temples bound.

He knowing well the miserable hags

Who tend the queen of endless woe, thus spake:

09-097b.jpg (45K)

"Mark thou each dire Erinnys. To the left

This is Megaera; on the right hand she,

Who wails, Alecto; and Tisiphone

I' th' midst." This said, in silence he remain'd

Their breast they each one clawing tore; themselves

Smote with their palms, and such shrill clamour rais'd,

That to the bard I clung, suspicion-bound.

"Hasten Medusa: so to adamant

Him shall we change;" all looking down exclaim'd.

"E'en when by Theseus' might assail'd, we took

No ill revenge." "Turn thyself round, and keep

Thy count'nance hid; for if the Gorgon dire

Be shown, and thou shouldst view it, thy return

Upwards would be for ever lost." This said,

Himself my gentle master turn'd me round,

Nor trusted he my hands, but with his own

He also hid me. Ye of intellect

Sound and entire, mark well the lore conceal'd

Under close texture of the mystic strain!

And now there came o'er the perturbed waves

Loud-crashing, terrible, a sound that made

Either shore tremble, as if of a wind

Impetuous, from conflicting vapours sprung,

That 'gainst some forest driving all its might,

Plucks off the branches, beats them down and hurls

Afar; then onward passing proudly sweeps

Its whirlwind rage, while beasts and shepherds fly.

Mine eyes he loos'd, and spake: "And now direct

Thy visual nerve along that ancient foam,

There, thickest where the smoke ascends." As frogs

Before their foe the serpent, through the wave

Ply swiftly all, till at the ground each one

Lies on a heap; more than a thousand spirits

Destroy'd, so saw I fleeing before one

Who pass'd with unwet feet the Stygian sound.

He, from his face removing the gross air,

Oft his left hand forth stretch'd, and seem'd alone

By that annoyance wearied. I perceiv'd

That he was sent from heav'n, and to my guide

Turn'd me, who signal made that I should stand

Quiet, and bend to him. Ah me! how full

Of noble anger seem'd he! To the gate

He came, and with his wand touch'd it, whereat

Open without impediment it flew.

09-101b.jpg (52K)

"Outcasts of heav'n! O abject race and scorn'd!"

Began he on the horrid grunsel standing,

"Whence doth this wild excess of insolence

Lodge in you? wherefore kick you 'gainst that will

Ne'er frustrate of its end, and which so oft

Hath laid on you enforcement of your pangs?

What profits at the fays to but the horn?

Your Cerberus, if ye remember, hence

Bears still, peel'd of their hair, his throat and maw."

This said, he turn'd back o'er the filthy way,

And syllable to us spake none, but wore

The semblance of a man by other care

Beset, and keenly press'd, than thought of him

Who in his presence stands. Then we our steps

Toward that territory mov'd, secure

After the hallow'd words. We unoppos'd

There enter'd; and my mind eager to learn

What state a fortress like to that might hold,

I soon as enter'd throw mine eye around,

And see on every part wide-stretching space

Replete with bitter pain and torment ill.

As where Rhone stagnates on the plains of Arles,

Or as at Pola, near Quarnaro's gulf,

That closes Italy and laves her bounds,

The place is all thick spread with sepulchres;

So was it here, save what in horror here

Excell'd: for 'midst the graves were scattered flames,

Wherewith intensely all throughout they burn'd,

That iron for no craft there hotter needs.

Their lids all hung suspended, and beneath

From them forth issu'd lamentable moans,

Such as the sad and tortur'd well might raise.

I thus: "Master! say who are these, interr'd

Within these vaults, of whom distinct we hear

The dolorous sighs?" He answer thus return'd:

09-105b.jpg (43K)

"The arch-heretics are here, accompanied

By every sect their followers; and much more,

Than thou believest, tombs are freighted: like

With like is buried; and the monuments

Are different in degrees of heat." This said,

He to the right hand turning, on we pass'd

Betwixt the afflicted and the ramparts high.

CANTO X

NOW by a secret pathway we proceed,

Between the walls, that hem the region round,

And the tormented souls: my master first,

I close behind his steps. "Virtue supreme!"

I thus began; "who through these ample orbs

In circuit lead'st me, even as thou will'st,

Speak thou, and satisfy my wish. May those,

Who lie within these sepulchres, be seen?

Already all the lids are rais'd, and none

O'er them keeps watch." He thus in answer spake

"They shall be closed all, what-time they here

From Josaphat return'd shall come, and bring

Their bodies, which above they now have left.

The cemetery on this part obtain

With Epicurus all his followers,

Who with the body make the spirit die.

Here therefore satisfaction shall be soon

Both to the question ask'd, and to the wish,

Which thou conceal'st in silence." I replied:

"I keep not, guide belov'd! from thee my heart

Secreted, but to shun vain length of words,

A lesson erewhile taught me by thyself."

"O Tuscan! thou who through the city of fire

Alive art passing, so discreet of speech!

Here please thee stay awhile. Thy utterance

Declares the place of thy nativity

To be that noble land, with which perchance

I too severely dealt." Sudden that sound

Forth issu'd from a vault, whereat in fear

I somewhat closer to my leader's side

Approaching, he thus spake: "What dost thou? Turn.

Lo, Farinata, there! who hath himself

Uplifted: from his girdle upwards all

Expos'd behold him." On his face was mine

Already fix'd; his breast and forehead there

Erecting, seem'd as in high scorn he held

E'en hell. Between the sepulchres to him

My guide thrust me with fearless hands and prompt,

This warning added: "See thy words be clear!"

10-109b.jpg (42K)

He, soon as there I stood at the tomb's foot,

Ey'd me a space, then in disdainful mood

Address'd me: "Say, what ancestors were thine?"

I, willing to obey him, straight reveal'd

The whole, nor kept back aught: whence he, his brow

Somewhat uplifting, cried: "Fiercely were they

Adverse to me, my party, and the blood

From whence I sprang: twice therefore I abroad

Scatter'd them." "Though driv'n out, yet they each time

From all parts," answer'd I, "return'd; an art

Which yours have shown, they are not skill'd to learn."

Then, peering forth from the unclosed jaw,

Rose from his side a shade, high as the chin,

Leaning, methought, upon its knees uprais'd.

It look'd around, as eager to explore

If there were other with me; but perceiving

That fond imagination quench'd, with tears

Thus spake: "If thou through this blind prison go'st.

Led by thy lofty genius and profound,

Where is my son? and wherefore not with thee?"

I straight replied: "Not of myself I come,

By him, who there expects me, through this clime

Conducted, whom perchance Guido thy son

Had in contempt." Already had his words

And mode of punishment read me his name,

Whence I so fully answer'd. He at once

Exclaim'd, up starting, "How! said'st thou he HAD?

No longer lives he? Strikes not on his eye

The blessed daylight?" Then of some delay

I made ere my reply aware, down fell

Supine, not after forth appear'd he more.

Meanwhile the other, great of soul, near whom

I yet was station'd, chang'd not count'nance stern,

Nor mov'd the neck, nor bent his ribbed side.

"And if," continuing the first discourse,

"They in this art," he cried, "small skill have shown,

That doth torment me more e'en than this bed.

But not yet fifty times shall be relum'd

Her aspect, who reigns here Queen of this realm,

Ere thou shalt know the full weight of that art.

So to the pleasant world mayst thou return,

As thou shalt tell me, why in all their laws,

Against my kin this people is so fell?"

"The slaughter and great havoc," I replied,

"That colour'd Arbia's flood with crimson stain—

To these impute, that in our hallow'd dome

Such orisons ascend." Sighing he shook

The head, then thus resum'd: "In that affray

I stood not singly, nor without just cause

Assuredly should with the rest have stirr'd;

But singly there I stood, when by consent

Of all, Florence had to the ground been raz'd,

The one who openly forbad the deed."

"So may thy lineage find at last repose,"

I thus adjur'd him, "as thou solve this knot,

Which now involves my mind. If right I hear,

Ye seem to view beforehand, that which time

Leads with him, of the present uninform'd."

"We view, as one who hath an evil sight,"

He answer'd, "plainly, objects far remote:

So much of his large spendour yet imparts

The' Almighty Ruler; but when they approach

Or actually exist, our intellect

Then wholly fails, nor of your human state

Except what others bring us know we aught.

Hence therefore mayst thou understand, that all

Our knowledge in that instant shall expire,

When on futurity the portals close."

Then conscious of my fault, and by remorse

Smitten, I added thus: "Now shalt thou say

To him there fallen, that his offspring still

Is to the living join'd; and bid him know,

That if from answer silent I abstain'd,

'Twas that my thought was occupied intent

Upon that error, which thy help hath solv'd."

But now my master summoning me back

I heard, and with more eager haste besought

The spirit to inform me, who with him

Partook his lot. He answer thus return'd:

"More than a thousand with me here are laid

Within is Frederick, second of that name,

And the Lord Cardinal, and of the rest

I speak not." He, this said, from sight withdrew.

But I my steps towards the ancient bard

Reverting, ruminated on the words

Betokening me such ill. Onward he mov'd,

And thus in going question'd: "Whence the' amaze

That holds thy senses wrapt?" I satisfied

The' inquiry, and the sage enjoin'd me straight:

"Let thy safe memory store what thou hast heard

To thee importing harm; and note thou this,"

With his rais'd finger bidding me take heed,

"When thou shalt stand before her gracious beam,

Whose bright eye all surveys, she of thy life

The future tenour will to thee unfold."

Forthwith he to the left hand turn'd his feet:

We left the wall, and tow'rds the middle space

Went by a path, that to a valley strikes;

Which e'en thus high exhal'd its noisome steam.

CANTO XI

UPON the utmost verge of a high bank,

By craggy rocks environ'd round, we came,

Where woes beneath more cruel yet were stow'd:

And here to shun the horrible excess

Of fetid exhalation, upward cast

From the profound abyss, behind the lid

Of a great monument we stood retir'd,

11-115b.jpg (52K)

Whereon this scroll I mark'd: "I have in charge

Pope Anastasius, whom Photinus drew

From the right path.—Ere our descent behooves

We make delay, that somewhat first the sense,

To the dire breath accustom'd, afterward

Regard it not." My master thus; to whom

Answering I spake: "Some compensation find

That the time past not wholly lost." He then:

"Lo! how my thoughts e'en to thy wishes tend!

My son! within these rocks," he thus began,

"Are three close circles in gradation plac'd,

As these which now thou leav'st. Each one is full

Of spirits accurs'd; but that the sight alone

Hereafter may suffice thee, listen how

And for what cause in durance they abide.

"Of all malicious act abhorr'd in heaven,

The end is injury; and all such end

Either by force or fraud works other's woe

But fraud, because of man peculiar evil,

To God is more displeasing; and beneath

The fraudulent are therefore doom'd to' endure

Severer pang. The violent occupy

All the first circle; and because to force

Three persons are obnoxious, in three rounds

Hach within other sep'rate is it fram'd.

To God, his neighbour, and himself, by man

Force may be offer'd; to himself I say

And his possessions, as thou soon shalt hear

At full. Death, violent death, and painful wounds

Upon his neighbour he inflicts; and wastes

By devastation, pillage, and the flames,

His substance. Slayers, and each one that smites

In malice, plund'rers, and all robbers, hence

The torment undergo of the first round

In different herds. Man can do violence

To himself and his own blessings: and for this

He in the second round must aye deplore

With unavailing penitence his crime,

Whoe'er deprives himself of life and light,

In reckless lavishment his talent wastes,

And sorrows there where he should dwell in joy.

To God may force be offer'd, in the heart

Denying and blaspheming his high power,

And nature with her kindly law contemning.

And thence the inmost round marks with its seal

Sodom and Cahors, and all such as speak

Contemptuously' of the Godhead in their hearts.

"Fraud, that in every conscience leaves a sting,

May be by man employ'd on one, whose trust

He wins, or on another who withholds

Strict confidence. Seems as the latter way

Broke but the bond of love which Nature makes.

Whence in the second circle have their nest

Dissimulation, witchcraft, flatteries,

Theft, falsehood, simony, all who seduce

To lust, or set their honesty at pawn,

With such vile scum as these. The other way

Forgets both Nature's general love, and that

Which thereto added afterwards gives birth

To special faith. Whence in the lesser circle,

Point of the universe, dread seat of Dis,

The traitor is eternally consum'd."

I thus: "Instructor, clearly thy discourse

Proceeds, distinguishing the hideous chasm

And its inhabitants with skill exact.

But tell me this: they of the dull, fat pool,

Whom the rain beats, or whom the tempest drives,

Or who with tongues so fierce conflicting meet,

Wherefore within the city fire-illum'd

Are not these punish'd, if God's wrath be on them?

And if it be not, wherefore in such guise

Are they condemned?" He answer thus return'd:

"Wherefore in dotage wanders thus thy mind,

Not so accustom'd? or what other thoughts

Possess it? Dwell not in thy memory

The words, wherein thy ethic page describes

Three dispositions adverse to Heav'n's will,

Incont'nence, malice, and mad brutishness,

And how incontinence the least offends

God, and least guilt incurs? If well thou note

This judgment, and remember who they are,

Without these walls to vain repentance doom'd,

Thou shalt discern why they apart are plac'd

From these fell spirits, and less wreakful pours

Justice divine on them its vengeance down."

"O Sun! who healest all imperfect sight,

Thou so content'st me, when thou solv'st my doubt,

That ignorance not less than knowledge charms.

Yet somewhat turn thee back," I in these words

Continu'd, "where thou saidst, that usury

Offends celestial Goodness; and this knot

Perplex'd unravel." He thus made reply:

"Philosophy, to an attentive ear,

Clearly points out, not in one part alone,

How imitative nature takes her course

From the celestial mind and from its art:

And where her laws the Stagyrite unfolds,

Not many leaves scann'd o'er, observing well

Thou shalt discover, that your art on her

Obsequious follows, as the learner treads

In his instructor's step, so that your art

Deserves the name of second in descent

From God. These two, if thou recall to mind

Creation's holy book, from the beginning

Were the right source of life and excellence

To human kind. But in another path

The usurer walks; and Nature in herself

And in her follower thus he sets at nought,

Placing elsewhere his hope. But follow now

My steps on forward journey bent; for now

The Pisces play with undulating glance

Along the' horizon, and the Wain lies all

O'er the north-west; and onward there a space

Is our steep passage down the rocky height."

CANTO XII

THE place where to descend the precipice

We came, was rough as Alp, and on its verge

Such object lay, as every eye would shun.

As is that ruin, which Adice's stream

On this side Trento struck, should'ring the wave,

Or loos'd by earthquake or for lack of prop;

For from the mountain's summit, whence it mov'd

To the low level, so the headlong rock

Is shiver'd, that some passage it might give

To him who from above would pass; e'en such

Into the chasm was that descent: and there

At point of the disparted ridge lay stretch'd

The infamy of Crete, detested brood

Of the feign'd heifer: and at sight of us

It gnaw'd itself, as one with rage distract.

12-123b.jpg (51K)

To him my guide exclaim'd: "Perchance thou deem'st

The King of Athens here, who, in the world

Above, thy death contriv'd. Monster! avaunt!

He comes not tutor'd by thy sister's art,

But to behold your torments is he come."

Like to a bull, that with impetuous spring

Darts, at the moment when the fatal blow

Hath struck him, but unable to proceed

Plunges on either side; so saw I plunge

The Minotaur; whereat the sage exclaim'd:

"Run to the passage! while he storms, 't is well

That thou descend." Thus down our road we took

Through those dilapidated crags, that oft

Mov'd underneath my feet, to weight like theirs

Unus'd. I pond'ring went, and thus he spake:

"Perhaps thy thoughts are of this ruin'd steep,

Guarded by the brute violence, which I

Have vanquish'd now. Know then, that when I erst

Hither descended to the nether hell,

This rock was not yet fallen. But past doubt

(If well I mark) not long ere He arrived,

Who carried off from Dis the mighty spoil

Of the highest circle, then through all its bounds

Such trembling seiz'd the deep concave and foul,

I thought the universe was thrill'd with love,

Whereby, there are who deem, the world hath oft

Been into chaos turn'd: and in that point,

Here, and elsewhere, that old rock toppled down.

But fix thine eyes beneath: the river of blood

Approaches, in the which all those are steep'd,

Who have by violence injur'd." O blind lust!

O foolish wrath! who so dost goad us on

In the brief life, and in the eternal then

Thus miserably o'erwhelm us. I beheld

An ample foss, that in a bow was bent,

As circling all the plain; for so my guide

Had told. Between it and the rampart's base

On trail ran Centaurs, with keen arrows arm'd,

As to the chase they on the earth were wont.

12-127b.jpg (47K)

At seeing us descend they each one stood;

And issuing from the troop, three sped with bows

And missile weapons chosen first; of whom

One cried from far: "Say to what pain ye come

Condemn'd, who down this steep have journied? Speak

From whence ye stand, or else the bow I draw."

To whom my guide: "Our answer shall be made

To Chiron, there, when nearer him we come.

Ill was thy mind, thus ever quick and rash."

Then me he touch'd, and spake: "Nessus is this,

Who for the fair Deianira died,

And wrought himself revenge for his own fate.

He in the midst, that on his breast looks down,

Is the great Chiron who Achilles nurs'd;

That other Pholus, prone to wrath." Around

The foss these go by thousands, aiming shafts

At whatsoever spirit dares emerge

From out the blood, more than his guilt allows.

12-129b.jpg (48K)

We to those beasts, that rapid strode along,

Drew near, when Chiron took an arrow forth,

And with the notch push'd back his shaggy beard

To the cheek-bone, then his great mouth to view

Exposing, to his fellows thus exclaim'd:

"Are ye aware, that he who comes behind

Moves what he touches? The feet of the dead

Are not so wont." My trusty guide, who now

Stood near his breast, where the two natures join,

Thus made reply: "He is indeed alive,

And solitary so must needs by me

Be shown the gloomy vale, thereto induc'd

By strict necessity, not by delight.

She left her joyful harpings in the sky,

Who this new office to my care consign'd.

He is no robber, no dark spirit I.

But by that virtue, which empowers my step

To treat so wild a path, grant us, I pray,

One of thy band, whom we may trust secure,

Who to the ford may lead us, and convey

Across, him mounted on his back; for he

Is not a spirit that may walk the air."

Then on his right breast turning, Chiron thus

To Nessus spake: "Return, and be their guide.

And if ye chance to cross another troop,

Command them keep aloof." Onward we mov'd,

The faithful escort by our side, along

The border of the crimson-seething flood,

Whence from those steep'd within loud shrieks arose.

Some there I mark'd, as high as to their brow

Immers'd, of whom the mighty Centaur thus:

"These are the souls of tyrants, who were given

To blood and rapine. Here they wail aloud

Their merciless wrongs. Here Alexander dwells,

And Dionysius fell, who many a year

Of woe wrought for fair Sicily. That brow

Whereon the hair so jetty clust'ring hangs,

Is Azzolino; that with flaxen locks

Obizzo' of Este, in the world destroy'd

By his foul step-son." To the bard rever'd

I turned me round, and thus he spake; "Let him

Be to thee now first leader, me but next

To him in rank." Then farther on a space

The Centaur paus'd, near some, who at the throat

Were extant from the wave; and showing us

A spirit by itself apart retir'd,

Exclaim'd: "He in God's bosom smote the heart,

Which yet is honour'd on the bank of Thames."

A race I next espied, who held the head,

And even all the bust above the stream.

'Midst these I many a face remember'd well.

Thus shallow more and more the blood became,

So that at last it but imbru'd the feet;

And there our passage lay athwart the foss.

"As ever on this side the boiling wave

Thou seest diminishing," the Centaur said,

"So on the other, be thou well assur'd,

It lower still and lower sinks its bed,

Till in that part it reuniting join,

Where 't is the lot of tyranny to mourn.

There Heav'n's stern justice lays chastising hand

On Attila, who was the scourge of earth,

On Sextus, and on Pyrrhus, and extracts

Tears ever by the seething flood unlock'd

From the Rinieri, of Corneto this,

Pazzo the other nam'd, who fill'd the ways

With violence and war." This said, he turn'd,

And quitting us, alone repass'd the ford.

*** END OF THE PROJECT GUTENBERG EBOOK THE DIVINE COMEDY BY DANTE, ILLUSTRATED, HELL, VOLUME 05 ***

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/8209109688191046823_cover.jpg

