The Project Gutenberg eBook of Our Friend the Dog
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: Our Friend the Dog
Author: Maurice Maeterlinck
Illustrator: Cecil Aldin
Translator: Alexander Teixeira de Mattos
Release date: April 20, 2006 [eBook #18214]
Most recently updated: June 9, 2020
Language: English
Credits: Produced by Roger Frank and the Online Distributed
Proofreading Team at http://www.pgdp.net
*** START OF THE PROJECT GUTENBERG EBOOK OUR FRIEND THE DOG ***
OUR FRIEND BY MAURICE MAETERLINCK AUTHOR OF "THE LIFE OF THE BEE," ETC. TRANSLATED BY ALEXANDER TEIXEIRA DE MATTTOS ILLUSTRATED BY CECIL ALDEN NEW YORK DODD, MEAD & COMPANY 1913 |
COPYRIGHT, 1903, BY
THE CENTURY CO.
COPYRIGHT, 1904, BY
DODD, MEAD & COMPANY
PUBLISHED, OCTOBER, 1913
OUR FRIEND THE DOG
I
I have lost, within these last few days, a little bull-dog. He had just completed the sixth month of his brief existence. He had no history. His intelligent eyes opened to look out upon the world, to love mankind, then closed again on the cruel secrets of death.
The friend who presented me with him had given him, perhaps by antiphrasis, the startling name of Pelléas. Why rechristen him? For how can a poor dog, loving, devoted, faithful, disgrace the name of a man or an imaginary hero?
Pelléas had a great bulging, powerful forehead, like that of Socrates or Verlaine; and, under a little black nose, blunt as a churlish assent, a pair of large hanging and symmetrical chops, which made his head a sort of massive, obstinate, pensive and three-cornered menace. He was beautiful after the manner of a beautiful, natural monster that has complied strictly with the laws of its species. And what a smile of attentive obligingness, of incorruptible innocence, of affectionate submission, of boundless gratitude and total self-abandonment lit up, at the least caress, that adorable mask of ugliness! Whence exactly did that smile emanate? From the ingenuous and melting eyes? From the ears pricked up to catch the words of man? From the forehead that unwrinkled to appreciate and love, or from the stump of a tail that wriggled at the other end to testify to the intimate and impassioned joy that filled his small being, happy once more to encounter the hand or the glance of the god to whom he surrendered himself?
Pelléas was born in Paris, and I had taken him to the country. His bonny fat paws, shapeless and not yet stiffened, carried slackly through the unexplored pathways of his new existence his huge and serious head, flat-nosed and, as it were, rendered heavy with thought.
For this thankless and rather sad head, like that of an overworked child, was beginning the overwhelming work that oppresses every brain at the start of life. He had, in less than five or six weeks, to get into his mind, taking shape within it, an image and a satisfactory conception of the universe. Man, aided by all the knowledge of his own elders and his brothers, takes thirty or forty years to outline that conception, but the humble dog has to unravel it for himself in a few days: and yet, in the eyes of a god, who should know all things, would it not have the same weight and the same value as our own?
It was a question, then, of studying the ground, which can be scratched and dug up and which sometimes reveals surprising things; of casting at the sky, which is uninteresting, for there is nothing there to eat, one glance that does away with it for good and all; of discovering the grass, the admirable and green grass, the springy and cool grass, a field for races and sports, a friendly and boundless bed, in which lies hidden the good and wholesome couch-grass. It was a question, also, of taking promiscuously a thousand urgent and curious observations. It was necessary, for instance, with no other guide than pain, to learn to calculate the height of objects from the top of which you can jump into space; to convince yourself that it is vain to pursue birds who fly away and that you are unable to clamber up trees after the cats who defy you there; to distinguish between the sunny spots where it is delicious to sleep and the patches of shade in which you shiver; to remark with stupefaction that the rain does not fall inside the houses, that water is cold, uninhabitable and dangerous, while fire is beneficent at a distance, but terrible when you come too near; to observe that the meadows, the farm-yards and sometimes the roads are haunted by giant creatures with threatening horns, creatures good-natured, perhaps, and, at any rate, silent, creatures who allow you to sniff at them a little curiously without taking offence, but who keep their real thoughts to themselves. It was necessary to learn, as the result of painful and humiliating experiment, that you are not at liberty to obey all nature's laws without distinction in the dwelling of the gods; to recognize that the kitchen is the privileged and most agreeable spot in that divine dwelling, although you are hardly allowed to abide in it because of the cook, who is a considerable, but jealous power; to learn that doors are important and capricious volitions, which sometimes lead to felicity, but which most often, hermetically closed, mute and stern, haughty and heartless, remain deaf to all entreaties; to admit, once and for all, that the essential good things of life, the indisputable blessings, generally imprisoned in pots and stewpans, are almost always inaccessible; to know how to look at them with laboriously-acquired indifference and to practise to take no notice of them, saying to yourself that here are objects which are probably sacred, since merely to skim them with the tip of a respectful tongue is enough to let loose the unanimous anger of all the gods of the house.
And then, what is one to think of the table on which so many things happen that cannot be guessed; of the derisive chairs on which one is forbidden to sleep; of the plates and dishes that are empty by the time that one can get at them; of the lamp that drives away the dark?... How many orders, dangers, prohibitions, problems, enigmas has one not to classify in one's overburdened memory!... And how to reconcile all this with other laws, other enigmas, wider and more imperious, which one bears within one's self, within one's instinct, which spring up and develop from one hour to the other, which come from the depths of time and the race, invade the blood, the muscles and the nerves and suddenly assert themselves more irresistibly and more powerfully than pain, the word of the master himself, or the fear of death?
Thus, for instance, to quote only one example, when the hour of sleep has struck for men, you have retired to your hole, surrounded by the darkness, the silence and the formidable solitude of the night. All is sleep in the master's house. You feel yourself very small and weak in the presence of the mystery. You know that the gloom is peopled with foes who hover and lie in wait. You suspect the trees, the passing wind and the moonbeams. You would like to hide, to suppress yourself by holding your breath. But still the watch must be kept; you must, at the least sound, issue from your retreat, face the invisible and bluntly disturb the imposing silence of the earth, at the risk of bringing down the whispering evil or crime upon yourself alone. Whoever the enemy be, even if he be man, that is to say, the very brother of the god whom it is your business to defend, you must attack him blindly, fly at his throat, fasten your perhaps sacrilegious teeth into human flesh, disregard the spell of a hand and voice similar to those of your master, never be silent, never attempt to escape, never allow yourself to be tempted or bribed and, lost in the night without help, prolong the heroic alarm to your last breath.
There is the great ancestral duty, the essential duty, stronger than death, which not even man's will and anger are able to check. All our humble history, linked with that of the dog in our first struggles against every breathing thing, tends to prevent his forgetting it. And when, in our safer dwelling-places of to-day, we happen to punish him for his untimely zeal, he throws us a glance of astonished reproach, as though to point out to us that we are in the wrong and that, if we lose sight of the main clause in the treaty of alliance which he made with us at the time when we lived in caves, forests and fens, he continues faithful to it in spite of us and remains nearer to the eternal truth of life, which is full of snares and hostile forces.
But how much care and study are needed to succeed in fulfilling this duty! And how complicated it has become since the days of the silent caverns and the great deserted lakes! It was all so simple, then, so easy and so clear. The lonely hollow opened upon the side of the hill, and all that approached, all that moved on the horizon of the plains or woods, was the unmistakable enemy.... But to-day you can no longer tell.... You have to acquaint yourself with a civilization of which you disapprove, to appear to understand a thousand incomprehensible things.... Thus, it seems evident that henceforth the whole world no longer belongs to the master, that his property conforms to unintelligible limits.... It becomes necessary, therefore, first of all to know exactly where the sacred domain begins and ends. Whom are you to suffer, whom to stop?... There is the road by which every one, even the poor, has the right to pass. Why? You do not know; it is a fact which you deplore, but which you are bound to accept. Fortunately, on the other hand, here is the fair path which none may tread. This path is faithful to the sound traditions; it is not to be lost sight of; for by it enter into your daily existence the difficult problems of life.
Would you have an example? You are sleeping peacefully in a ray of the sun that covers the threshold of the kitchen with pearls. The earthenware pots are amusing themselves by elbowing and nudging one another on the edge of the shelves trimmed with paper lace-work. The copper stewpans play at scattering spots of light over the smooth white walls. The motherly stove hums a soft tune and dandles three saucepans blissfully dancing; and, from the little hole that lights up its inside, defies the good dog who cannot approach, by constantly putting out at him its fiery tongue. The clock, bored in its oak case, before striking the august hour of meal time, swings its great gilt navel to and fro; and the cunning flies tease your ears. On the glittering table lie a chicken, a hare, three partridges, besides other things which are called fruits—peaches, melons, grapes—and which are all good for nothing. The cook guts a big silver fish and throws the entrails (instead of giving them to you!) into the dust-bin. Ah, the dust-bin! Inexhaustible treasury, receptacle of windfalls, the jewel of the house! You shall have your share of it, an exquisite and surreptitious share; but it does not do to seem to know where it is. You are strictly forbidden to rummage in it. Man in this way prohibits many pleasant things, and life would be dull indeed and your days empty if you had to obey all the orders of the pantry, the cellar and the dining-room. Luckily, he is absent-minded and does not long remember the instructions which he lavishes. He is easily deceived. You achieve your ends and do as you please, provided you have the patience to await the hour. You are subject to man, and he is the one god; but you none the less have your own personal, exact and imperturbable morality, which proclaims aloud that illicit acts become most lawful through the very fact that they are performed without the master's knowledge. Therefore, let us close the watchful eye that has seen. Let us pretend to sleep and to dream of the moon....
Hark! A gentle tapping at the blue window that looks out on the garden! What is it? Nothing; a bough of hawthorn that has come to see what we are doing in the cool kitchen. Trees are inquisitive and often excited; but they do not count, one has nothing to say to them, they are irresponsible, they obey the wind, which has no principles.... But what is that? I hear steps!... Up, ears open; nose on the alert!... It is the baker coming up to the rails, while the postman is opening a little gate in the hedge of lime-trees. They are friends; it is well; they bring something: you can greet them and wag your tail discreetly twice or thrice, with a patronizing smile....
Another alarm! What is it now? A carriage pulls up in front of the steps. The problem is a complex one. Before all, it is of consequence to heap copious insults on the horses, great, proud beasts, who make no reply. Meantime, you examine out of the corner of your eye the persons alighting. They are well-clad and seem full of confidence. They are probably going to sit at the table of the gods. The proper thing is to bark without acrimony, with a shade of respect, so as to show that you are doing your duty, but that you are doing it with intelligence. Nevertheless, you cherish a lurking suspicion and, behind the guests' backs, stealthily, you sniff the air persistently and in a knowing way, in order to discern any hidden intentions.
But halting footsteps resound outside the kitchen. This time it is the poor man dragging his crutch, the unmistakable enemy, the hereditary enemy, the direct descendant of him who roamed outside the bone-cramped cave which you suddenly see again in your racial memory. Drunk with indignation, your bark broken, your teeth multiplied with hatred and rage, you are about to seize their reconcilable adversary by the breeches, when the cook, armed with her broom, the ancillary and forsworn sceptre, comes to protect the traitor, and you are obliged to go back to your hole, where, with eyes filled with impotent and slanting flames, you growl out frightful, but futile curses, thinking within yourself that this is the end of all things, and that the human species has lost its notion of justice and injustice....
Is that all? Not yet; for the smallest life is made up of innumerous duties, and it is a long work to organize a happy existence upon the borderland of two such different worlds as the world of beasts and the world of men. How should we fare if we had to serve, while remaining within our own sphere, a divinity, not an imaginary one, like to ourselves, because the offspring of our own brain, but a god actually visible, ever present, ever active and as foreign, as superior to our being as we are to the dog?
We now, to return to Pelléas, know pretty well what to do and how to behave on the master's premises. But the world does not end at the house-door, and, beyond the walls and beyond the hedge, there is a universe of which one has not the custody, where one is no longer at home, where relations are changed. How are we to stand in the street, in the fields, in the market-place, in the shops? In consequence of difficult and delicate observations, we understand that we must take no notice of passers-by; obey no calls but the master's; be polite, with indifference, to strangers who pet us. Next, we must conscientiously fulfil certain obligations of mysterious courtesy toward our brothers the other dogs; respect chickens and ducks; not appear to remark the cakes at the pastry-cook's, which spread themselves insolently within reach of the tongue; show to the cats, who, on the steps of the houses, provoke us by hideous grimaces, a silent contempt, but one that will not forget; and remember that it is lawful and even commendable to chase and strangle mice, rats, wild rabbits and, generally speaking, all animals (we learn to know them by secret marks) that have not yet made their peace with mankind.
All this and so much more!... Was it surprising that Pelléas often appeared pensive in the face of those numberless problems, and that his humble and gentle look was often so profound and grave, laden with cares and full of unreadable questions?
Alas, he did not have time to finish the long and heavy task which nature lays upon the instinct that rises in order to approach a brighter region.... An ill of a mysterious character, which seems specially to punish the only animal that succeeds in leaving the circle in which it is born; an indefinite ill that carries off hundreds of intelligent little dogs, came to put an end to the destiny and the happy education of Pelléas. And now all those efforts to achieve a little more light; all that ardour in loving, that courage in understanding; all that affectionate gaiety and innocent fawning; all those kind and devoted looks, which turned to man to ask for his assistance against unjust death; all those flickering gleams which came from the profound abyss of a world that is no longer ours; all those nearly human little habits lie sadly in the cold ground, under a flowering elder-tree, in a corner of the garden.
II
Man loves the dog, but how much more ought he to love it if he considered, in the inflexible harmony of the laws of nature, the sole exception, which is that love of a being that succeeds in piercing, in order to draw closer to us, the partitions, every elsewhere impermeable, that separate the species! We are alone, absolutely alone on this chance planet; and amid all the forms of life that surround us, not one, excepting the dog, has made an alliance with us. A few creatures fear us, most are unaware of us, and not one loves us. In the world of plants, we have dumb and motionless slaves; but they serve us in spite of themselves. They simply endure our laws and our yoke. They are impotent prisoners, victims incapable of escaping, but silently rebellious; and, so soon as we lose sight of them, they hasten to betray us and return to their former wild and mischievous liberty. The rose and the corn, had they wings, would fly at our approach like the birds.
Among the animals, we number a few servants who have submitted only through indifference, cowardice or stupidity: the uncertain and craven horse, who responds only to pain and is attached to nothing; the passive and dejected ass, who stays with us only because he knows not what to do nor where to go, but who nevertheless, under the cudgel and the pack-saddle, retains the idea that lurks behind his ears; the cow and the ox, happy so long as they are eating, and docile because, for centuries, they have not had a thought of their own; the affrighted sheep, who knows no other master than terror; the hen, who is faithful to the poultry-yard because she finds more maize and wheat there than in the neighbouring forest. I do not speak of the cat, to whom we are nothing more than a too large and uneatable prey: the ferocious cat, whose sidelong contempt tolerates us only as encumbering parasites in our own homes. She, at least, curses us in her mysterious heart; but all the others live beside us as they might live beside a rock or a tree. They do not love us, do not know us, scarcely notice us. They are unaware of our life, our death, our departure, our return, our sadness, our joy, our smile. They do not even hear the sound of our voice, so soon as it no longer threatens them; and, when they look at us, it is with the distrustful bewilderment of the horse, in whose eye still hovers the infatuation of the elk or gazelle that sees us for the first time, or with the dull stupor of the ruminants, who look upon us as a momentary and useless accident of the pasture.
For thousands of years, they have been living at our side, as foreign to our thoughts, our affections, our habits as though the least fraternal of the stars had dropped them but yesterday on our globe. In the boundless interval that separates man from all the other creatures, we have succeeded only, by dint of patience, in making them take two or three illusory steps. And if, to-morrow, leaving their feelings toward us untouched, nature were to give them the intelligence and the weapons wherewith to conquer us, I confess that I should distrust the hasty vengeance of the horse, the obstinate reprisals of the ass and the maddened meekness of the sheep. I should shun the cat as I should shun the tiger; and even the good cow, solemn and somnolent, would inspire me with but a wary confidence. As for the hen, with her round, quick eye, as when discovering a slug or a worm, I am sure that she would devour me without a thought.
III
Now, in this indifference and this total want of comprehension in which everything that surrounds us lives; in this incommunicable world, where everything has its object hermetically contained within itself, where every destiny is self-circumscribed, where there exist among the creatures no other relations than those of executioners and victims, eaters and eaten, where nothing is able to leave its steel-bound sphere, where death alone establishes cruel relations of cause and effect between neighbouring lives, where not the smallest sympathy has ever made a conscious leap from one species to another, one animal alone, among all that breathes upon the earth, has succeeded in breaking through the prophetic circle, in escaping from itself to come bounding toward us, definitely to cross the enormous zone of darkness, ice and silence that isolates each category of existence in nature's unintelligible plan. This animal, our good familiar dog, simple and unsurprising as may to-day appear to us what he has done, in thus perceptibly drawing nearer to a world in which he was not born and for which he was not destined, has nevertheless performed one of the most unusual and improbable acts that we can find in the general history of life. When was this recognition of man by beast, this extraordinary passage from darkness to light, effected? Did we seek out the poodle, the collie, or the mastiff from among the wolves and the jackals, or did he come spontaneously to us? We cannot tell. So far as our human annals stretch, he is at our side, as at present; but what are human annals in comparison with the times of which we have no witness? The fact remains that he is there in our houses, as ancient, as rightly placed, as perfectly adapted to our habits as though he had appeared on this earth, such as he now is, at the same time as ourselves. We have not to gain his confidence or his friendship: he is born our friend; while his eyes are still closed, already he believes in us: even before his birth, he has given himself to man. But the word "friend" does not exactly depict his affectionate worship. He loves us and reveres us as though we had drawn him out of nothing. He is, before all, our creature full of gratitude and more devoted than the apple of our eye. He is our intimate and impassioned slave, whom nothing discourages, whom nothing repels, whose ardent trust and love nothing can impair. He has solved, in an admirable and touching manner, the terrifying problem which human wisdom would have to solve if a divine race came to occupy our globe. He has loyally, religiously, irrevocably recognized man's superiority and has surrendered himself to him body and soul, without after-thought, without any intention to go back, reserving of his independence, his instinct and his character only the small part indispensable to the continuation of the life prescribed by nature. With an unquestioning certainty, an unconstraint and a simplicity that surprise us a little, deeming us better and more powerful than all that exists, he betrays, for our benefit, the whole of the animal kingdom to which he belongs and, without scruple, denies his race, his kin, his mother and his young.
But he loves us not only in his consciousness and his intelligence: the very instinct of his race, the entire unconsciousness of his species, it appears, think only of us, dream only of being useful to us. To serve us better, to adapt himself better to our different needs, he has adopted every shape and been able infinitely to vary the faculties, the aptitudes which he places at our disposal. Is he to aid us in the pursuit of game in the plains? His legs lengthen inordinately, his muzzle tapers, his lungs widen, he becomes swifter than the deer. Does our prey hide under wood? The docile genius of the species, forestalling our desires, presents us with the basset, a sort of almost footless serpent, which steals into the closest thickets. Do we ask that he should drive our flocks? The same compliant genius grants him the requisite size, intelligence, energy and vigilance. Do we intend him to watch and defend our house? His head becomes round and monstrous, in order that his jaws may be more powerful, more formidable and more tenacious. Are we taking him to the south? His hair grows shorter and lighter, so that he may faithfully accompany us under the rays of a hotter sun. Are we going up to the north? His feet grow larger, the better to tread the snow; his fur thickens, in order that the cold may not compel him to abandon us. Is he intended only for us to play with, to amuse the leisure of our eyes, to adorn or enliven the home? He clothes himself in a sovereign grace and elegance, he makes himself smaller than a doll to sleep on our knees by the fireside, or even consents, should our fancy demand it, to appear a little ridiculous to please us.
You shall not find, in nature's immense crucible, a single living being that has shown a like suppleness, a similar abundance of forms, the same prodigious faculty of accommodation to our wishes. This is because, in the world which we know, among the different and primitive geniuses that preside over the evolution of the several species, there exists not one, excepting that of the dog, that ever gave a thought to the presence of man.
It will, perhaps, be said that we have been able to transform almost as profoundly some of our domestic animals: our hens, our pigeons, our ducks, our cats, our horses, our rabbits, for instance. Yes, perhaps; although such transformations are not comparable with those undergone by the dog and although the kind of service which these animals render us remains, so to speak, invariable. In any case, whether this impression be purely imaginary or correspond with a reality, it does not appear that we feel in these transformations the same unfailing and preventing good will, the same sagacious and exclusive love. For the rest, it is quite possible that the dog, or rather the inaccessible genius of his race, troubles scarcely at all about us and that we have merely known how to make use of various aptitudes offered by the abundant chances of life. It matters not: as we know nothing of the substance of things, we must needs cling to appearances; and it is sweet to establish that, at least in appearance, there is on the planet where, like unacknowledged kings, we live in solitary state, a being that loves us.
However the case may stand with these appearances, it is none the less certain that, in the aggregate of intelligent creatures that have rights, duties, a mission and a destiny, the dog is a really privileged animal. He occupies in this world a pre-eminent position enviable among all. He is the only living being that has found and recognizes an indubitable, tangible, unexceptionable and definite god. He knows to what to devote the best part of himself. He knows to whom above him to give himself. He has not to seek for a perfect, superior and infinite power in the darkness, amid successive lies, hypotheses and dreams. That power is there, before him, and he moves in its light. He knows the supreme duties which we all do not know. He has a morality which surpasses all that he is able to discover in himself and which he can practise without scruple and without fear. He possesses truth in its fulness. He has a certain and infinite ideal.
IV
And it was thus that, the other day, before his illness, I saw my little Pelléas sitting at the foot of my writing-table, his tail carefully folded under his paws, his head a little on one side, the better to question me, at once attentive and tranquil, as a saint should be in the presence of God. He was happy with the happiness which we, perhaps, shall never know, since it sprang from the smile and the approval of a life incomparably higher than his own. He was there, studying, drinking in all my looks; and he replied to them gravely, as from equal to equal, to inform me, no doubt, that, at least through the eyes the most immaterial organ that transformed into affectionate intelligence the light which we enjoyed, he knew that he was saying to me all that love should say. And, when I saw him thus, young, ardent and believing, bringing me, in some wise, from the depths of unwearied nature, quite fresh news of life and trusting and wonderstruck, as though he had been the first of his race that came to inaugurate the earth and as though we were still in the first days of the world's existence, I envied the gladness of his certainty, compared it with the destiny of man, still plunging on every side into darkness, and said to myself that the dog who meets with a good master is the happier of the two.
*** END OF THE PROJECT GUTENBERG EBOOK OUR FRIEND THE DOG ***
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:
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.
Table of Contents
I
III
IV
THE FULL PROJECT GUTENBERG LICENSE