

GULLIVER'S TRAVELS
INTO SEVERAL REMOTE REGIONS OF THE WORLD
BY
JONATHAN SWIFT, D.D.

Edited With Introduction And Notes By

Thomas M. Balliet

Superintendent Of Schools, Springfield, Mass.

WITH OVER NINETY ILLUSTRATIONS AND MAPS

Note – This book is brought to you by www.mygullivertravels.com. Visit us on the web for the most comprehensive information about Gulliver's Travels including history, movies, pictures, references, etc.

This book contains two sections. The first section contains voyages to Lilliput & Brobdingnag. This portion is a reprint of the original that has been enhanced for easy reading by modernizing the punctuation, capitalization, increasing paragraphs and changing some archaisms. A few passages have been omitted which would offend modern ears and are unsuitable for children's reading.

The second section of the book contains voyages to Laputa & Houyhnhnms and is an original reproduction without any changes.

As a bonus we are providing you 26 beautiful illustrations of the book by Otto Ernst & J.J. Grandville

Section I

PART I

A VOYAGE TO LILLIPUT

PART II

A VOYAGE TO BROBDINGNAG

D.C. HEATH & CO., PUBLISHERS

BOSTON NEW YORK CHICAGO

1900

Contents

PREFACE	6
THE FIRST PUBLISHER TO THE READER.	7
PART I - A VOYAGE TO LILLIPUT	9
CHAPTER I.	9
CHAPTER II.	19
<i>CHAPTER III.</i>	28
<i>CHAPTER IV.</i>	36
<i>CHAPTER V.</i>	41
<i>CHAPTER VI.</i>	47
<i>CHAPTER VII.</i>	55
<i>CHAPTER VIII.</i>	64
PART II - A VOYAGE TO BROBDINGNAG	72
<i>CHAPTER I.</i>	73
<i>CHAPTER II.</i>	85
<i>CHAPTER III.</i>	92
<i>CHAPTER IV.</i>	101
<i>CHAPTER V.</i>	105
<i>CHAPTER VI.</i>	115
<i>CHAPTER VII.</i>	123
<i>CHAPTER VIII.</i>	129
<i>NOTE.</i>	141
<i>FOOTNOTES:</i>	142
PART III - A VOYAGE TO LAPUTA, BALNIBARBI, LUGGNAGG, GLUBBDUBDRIB, AND JAPAN	148
<i>CHAPTER I.</i>	148
<i>CHAPTER II.</i>	152

Gulliver's Travels

<i>CHAPTER III</i>	158
<i>CHAPTER IV</i>	161
<i>CHAPTER V</i>	165
<i>CHAPTER VI</i>	171
<i>CHAPTER VII</i>	175
<i>CHAPTER VIII</i>	178
<i>CHAPTER IX</i>	182
<i>CHAPTER X</i>	184
<i>CHAPTER XI</i>	190
<i>PART IV - A VOYAGE TO THE COUNTRY OF THE HOUYHNNMS</i>	194
<i>CHAPTER I</i>	194
<i>CHAPTER II</i>	199
<i>CHAPTER III</i>	203
<i>CHAPTER IV</i>	207
<i>CHAPTER V</i>	211
<i>CHAPTER VI</i>	215
<i>CHAPTER VII</i>	220
<i>CHAPTER VIII</i>	225
<i>CHAPTER IX</i>	229
<i>CHAPTER X</i>	233
<i>CHAPTER XI</i>	237
<i>CHAPTER XII</i>	243
<i>ILLUSTRATIONS BY OTTO ERNST</i>	248
<i>ILLUSTRATIONS BY J.J.GRANDVILLE</i>	253

PREFACE

And lo! the book, from all its end beguiled, A harmless wonder to some happy child.

LORD LYTTON.

Gulliver's Travels was published in 1726; and, although it was by no means intended for them, the book was soon appropriated by the children, who have ever since continued to regard it as one of the most delightful of their story books. They cannot comprehend the occasion which provoked the book nor appreciate the satire which underlies the narrative, but they delight in the wonderful adventures, and wander full of open-eyed astonishment into the new worlds through which the vivid and logically accurate imagination of the author so personally conducts them. And there is a meaning and a moral in the stories of the Voyages to Lilliput and Brobdingnag which is entirely apart from the political satire they are intended to convey, a meaning and a moral which the youngest child who can read it will not fail to seize, and upon which it is scarcely necessary for the teacher to comment.

For young children the book combines in a measure the interest of *Robinson Crusoe* and that of the fairy tale; its style is objective, the narrative is simple, and the matter appeals strongly to the childish imagination. For more mature boys and girls and for adults the interest is found chiefly in the keen satire which underlies the narrative. It appeals, therefore, to a very wide range of intelligence and taste, and can be read with profit by the child of ten and by the young man or woman of mature years.

This edition is practically a reprint of the original (1726-27). The punctuation and capitalization have been modernized, some archaisms changed, and the paragraphs have been made more frequent. A few passages have been omitted which would offend modern ears and are unsuitable for children's reading, and some foot-notes have been added explaining obsolete words and obscure expressions.

As a reading book in school which must be adapted to the average mind, these stories will be found suitable for classes from the fifth or sixth school year to the highest grade of the grammar school.

THOMAS M. BALLIET.

THE FIRST PUBLISHER TO THE READER.

The author of these travels, Mr. Lemuel Gulliver, is my ancient and intimate friend; there is likewise some relation between us on the mother's side. About three years ago, Mr. Gulliver, growing weary of the concourse of curious people coming to him at his house in Redriff,^u made a small purchase of land, with a convenient house, near Newark, in Nottinghamshire, his native county, where he now lives retired, yet in good esteem among his neighbors.

Although Mr. Gulliver was born in Nottinghamshire, where his father dwelt, yet I have heard him say his family came from Oxfordshire; to confirm which, I have observed in the churchyard at Banbury, in that county, several tombs and monuments of the Gullivers. Before he quitted Redriff he left the custody of the following papers in my hands, with the liberty to dispose of them as I should think fit. I have carefully perused them three times. The style is very plain and simple, and the only fault I find is, that the author, after the manner of travellers, is a little too circumstantial. There is an air of truth apparent through the whole; and, indeed, the author was so distinguished for his veracity, that it became a sort of proverb among his neighbors at Redriff, when any one affirmed a thing, to say it was as true as if Mr. Gulliver had spoken it.

By the advice of several worthy persons, to whom, with the author's permission, I communicated these papers, I now venture to send them into the world, hoping they may be, at least for some time, a better entertainment than the common scribbles about politics and party.

This volume would have been at least twice as large if I had not made bold to strike out innumerable passages relating to the winds and tides, as well as to the variations and bearings in the several voyages; together with the minute description of the management of the ship in the storms, in the style of sailors; likewise the account of longitudes and latitudes; wherein I have reason to apprehend that Mr. Gulliver may be a little dissatisfied; but I was resolved to fit the work as much as possible to the general capacity of readers. However, if my own ignorance in sea affairs shall have led me to commit some mistakes, I alone am answerable for them, and if any traveller hath a curiosity to see the whole work at large, as it came from the hand of the author, I will be ready to gratify him.

As for any farther particulars relating to the author, the reader will receive satisfaction from the first pages of the book.

RICHARD SYMPSON.

PART I - A VOYAGE TO LILLIPUT

CHAPTER I.

THE AUTHOR GIVES SOME ACCOUNT OF HIMSELF AND FAMILY: HIS FIRST INDUCEMENTS TO TRAVEL. HE IS SHIPWRECKED, AND SWIMS FOR HIS LIFE; GETS SAFE ASHORE IN THE COUNTRY OF LILLIPUT; IS MADE A PRISONER, AND CARRIED UP THE COUNTRY.

My father had a small estate in Nottinghamshire; I was the third of five sons. He sent me to Emmanuel College in Cambridge at fourteen years old, where I resided three years, and applied myself close to my studies; but the charge of maintaining me, although I had a very scanty allowance, being too great for a narrow fortune, I was bound apprentice to Mr. James Bates, an eminent surgeon in London, with whom I continued four years; and my father now and then sending me small sums of money, I laid them out in learning navigation, and other parts of the mathematics useful to those who intend to travel, as I always believed it would be, some time or other, my fortune to do. When I left Mr. Bates, I went down to my father, where, by the assistance of him, and my uncle John and some other relations, I got forty pounds,^[2] and a promise of thirty pounds a year, to maintain me at Leyden. There I studied physic two years and seven months, knowing it would be useful in long voyages.

Soon after my return from Leyden, I was recommended by my good master, Mr. Bates, to be surgeon to the "Swallow," Captain Abraham Pannell, commander; with whom I continued three years and a half, making a voyage or two into the Levant,^[3] and some other parts. When I came back I resolved to settle in London; to which Mr. Bates, my master, encouraged me, and by him I was recommended to several patients. I took part of a small house in the Old Jewry; and, being advised to alter my condition, I married Mrs. Mary Burton,^[4] second daughter to Mr. Edmund Burton, hosier in Newgate Street, with whom I received four hundred pounds for a portion.

But my good master, Bates, dying in two years after, and I having few friends, my business began to fail; for my conscience would not suffer me to imitate the bad practice of too many among my brethren. Having, therefore, consulted with my wife, and some of my acquaintance, I determined to go again to sea. I was surgeon successively in two ships, and made several voyages, for six years, to the East and

West Indies, by which I got some addition to my fortune. My hours of leisure I spent in reading the best authors, ancient and modern, being always provided with a good number of books; and, when I was ashore, in observing the manners and dispositions of the people, as well as learning their language, wherein I had a great facility, by the strength of my memory.

The last of these voyages not proving very fortunate, I grew weary of the sea, and intended to stay at home with my wife and family. I removed from the Old Jewry to Fetter Lane, and from thence to Wapping, hoping to get business among the sailors; but it would not turn to account. After three years' expectation that things would mend, I accepted an advantageous offer from Captain William Prichard, master of the "Antelope," who was making a voyage to the South Sea.^[5] We set sail from Bristol, May 4, 1699; and our voyage at first was very prosperous.

It would not be proper, for some reasons, to trouble the reader with the particulars of our adventures in those seas. Let it suffice to inform him, that, in our passage from thence to the East Indies, we were driven by a violent storm, to the northwest of Van Diemen's Land.^[6]

By an observation, we found ourselves in the latitude of 30 degrees and 2 minutes south. Twelve of our crew were dead by immoderate labor and ill food; the rest were in a very weak condition.

On the fifth of November, which was the beginning of summer in those parts, the weather being very hazy, the seamen spied a rock within half a cable's length of the

ship,^[7] but the wind was so strong, that we were driven directly upon it, and immediately split. Six of the crew, of whom I was one, having let down the boat into the sea, made a shift to get clear of the ship and the rock. We rowed, by my computation, about three leagues, till we were able to work no longer, being already spent with labor, while we were in the ship. We, therefore, trusted ourselves to the mercy of the waves; and, in about half an hour, the boat was overset by a sudden flurry from the north. What became of my companions in the boat, as well as those who escaped on the rock, or were left in the vessel, I cannot tell, but conclude they were all lost.

For my own part, I swam as fortune directed me, and was pushed forward by wind and tide. I often let my legs drop, and could feel no bottom; but, when I was almost gone, and able to struggle no longer, I found myself within my depth; and, by this time, the storm was much abated.

The declivity was so small that I walked near a mile before I got to the shore, which I conjectured was about eight o'clock in the evening. I then advanced forward near half a mile, but could not discover any sign of houses or inhabitants; at least, I was in so weak a condition, that I did not observe them. I was extremely tired, and with that, and the heat of the weather, and about half a pint of brandy that I drank as I left the ship, I found myself much inclined to sleep. I lay down on the grass, which was very short and soft, where I slept sounder than ever I remembered to have done in my life, and, as I reckoned, about nine hours; for, when I awaked, it was just daylight. I attempted to rise, but was not able to stir: for as I happened to lie on my back, I found my arms and legs were strongly fastened on each side to the ground; and my hair, which was long and thick, tied down in the same manner. I likewise felt several slender ligatures across my body, from my arm-pits to my thighs. I could only look upwards, the sun began to grow hot, and the light offended my eyes.

I heard a confused noise about me; but, in the posture I lay, could see nothing except the sky. In a little time, I felt something alive moving on my left leg, which, advancing gently forward over my breast, came almost up to my chin; when, bending my eyes downward, as much as I could, I perceived it to be a human creature, not six inches high, with a bow and arrow in his hands, and a quiver at his back. In the meantime I felt at least forty more of the same kind (as I conjectured) following the first.

I was in the utmost astonishment, and roared so loud that they all ran back in a fright; and some of them, as I was afterwards told, were hurt with the falls they got by leaping from my sides upon the ground. However, they soon returned, and one of them, who ventured so far as to get a full sight of my face, lifting up his hands and eyes by way of admiration, cried out in a shrill, but distinct voice—*Hekinah*

degul! the others repeated the same words several times, but I then knew not what they meant.

"I LAY ALL THIS WHILE IN GREAT UNEASINESS"

I lay all this while, as the reader may believe, in great uneasiness. At length, struggling to get loose, I had the fortune to break the strings, and wrench out the pegs, that fastened my left arm to the ground; for by lifting it up to my face, I discovered the methods they had taken to bind me, and, at the same time, with a violent pull, which gave me excessive pain, I a little loosened the strings that tied down my hair on the left side, so that I was just able to turn my head about two inches.

But the creatures ran off a second time, before I could seize them; whereupon there was a great shout in a very shrill accent, and after it ceased, I heard one of them cry aloud, *Tolgo phonac*; when, in an instant, I felt above an hundred arrows discharged on my left hand, which pricked me like so many needles; and, besides, they shot another flight into the air, as we do bombs in Europe, whereof many, I suppose, fell on my body (though I felt them not), and some on my face, which I immediately covered with my left hand.

When this shower of arrows was over, I fell a-groaning with grief and pain, and then striving again to get loose, they discharged another volley larger than the first, and some of them attempted with spears to stick me in the sides; but by good luck I had on me a buff jerkin,^[8] which they could not pierce. I thought it the most prudent method to lie still, and my design was to continue so till night, when, my left hand being already loose, I could easily free myself; and as for the inhabitants, I had reason to believe I might be a match for the greatest army they could bring against me, if they were all of the same size with him that I saw.

But fortune disposed otherwise of me. When the people observed I was quiet, they discharged no more arrows: but, by the noise I heard, I knew their numbers increased; and about four yards from me, over against my right ear, I heard a knocking for above an hour, like that of people at work; when, turning my head that way, as well as the pegs and strings would permit me, I saw a stage erected, about a foot and a half from the ground, capable of holding four of the inhabitants, with two or three ladders to mount it; from whence one of them, who seemed to be a person of quality, made me a long speech, whereof I understood not one syllable.

But I should have mentioned, that before the principal person began his oration, he cried out three times, *Langro debul san* (these words, and the former, were afterwards repeated, and explained to me). Whereupon immediately about fifty of the inhabitants came and cut the strings that fastened the left side of my head, which gave me the liberty of turning it to the right, and of observing the person and gesture of him that was to speak. He appeared to be of a middle age, and taller than any of the other three who attended him, whereof one was a page that held up his train, and seemed to be

somewhat longer than my middle finger; the other two stood one on each side, to support him. He acted every part of an orator, and I could observe many periods of threatenings, and others of promises, pity, and kindness.

I answered in a few words, but in the most submissive manner, lifting up my left hand, and both my eyes, to the sun, as calling him for a witness: and, being almost famished with hunger, having not eaten a morsel for some hours before I left the ship, I found the demands of nature so strong upon me, that I could not forbear showing my impatience (perhaps against the strict rules of decency) by putting my finger frequently to my mouth, to signify that I wanted food. The *hurgo* (for so they call a great lord, as I afterwards learned) understood me very well. He descended from the stage, and commanded that several ladders should be applied to my sides; on which above a hundred of the inhabitants mounted, and walked towards my mouth, laden with baskets full of meat, which had been provided and sent thither by the king's orders, upon the first intelligence he received of me.

I observed there was the flesh of several animals, but could not distinguish them by the taste. There were shoulders, legs, and loins, shaped like those of mutton, and very well dressed, but smaller than the wings of a lark. I ate them by two or three at a mouthful, and took three loaves at a time, about the bigness of musket bullets. They supplied me as they could, showing a thousand marks of wonder and astonishment at my bulk and appetite. I then made another sign that I wanted drink.

They found by my eating that a small quantity would not suffice me; and being a most ingenious people, they slung up with great dexterity, one of their largest hogsheads, then rolled it towards my hand, and beat out the top: I drank it off at a draught; which I might well do, for it did not hold half a pint, and tasted like a small^[9] wine of Burgundy, but much more delicious. They brought me a second hogshead, which I drank in the same manner, and made signs for more; but they had none to give me.

When I had performed these wonders, they shouted for joy, and danced upon my breast, repeating, several times, as they did at first, *Hekinah degul*. They made me a sign, that I should throw down the two hogsheads, but first warning the people below to stand out of the way, crying aloud, *Borach nevola*; and, when they saw the vessels in the air, there was an universal shout of *Hekinah degul*.

I confess, I was often tempted, while they were passing backwards and forwards on my body, to seize forty or fifty of the first that came in my reach, and dash them against the ground. But the remembrance of what I had felt, which probably might not be the worst they could do, and the promise of honor I made them—for so I interpreted my submissive behavior—soon drove out those imaginations. Besides, I now considered myself as bound, by the laws of hospitality, to a people who had

treated me with so much expense and magnificence. However, in my thoughts I could not sufficiently wonder at the intrepidity of these diminutive mortals, who durst venture to mount and walk upon my body, while one of my hands was at liberty, without trembling at the very sight of so prodigious a creature, as I must appear to them.

"PRODUCING HIS CREDENTIALS."

After some time, when they observed that I made no more demands for meat, there appeared before me a person of high rank from his imperial majesty. His excellency, having mounted on the small of my right leg, advanced forwards up to my face, with about a dozen of his retinue: and, producing his credentials under the signet-royal,^[10] which he applied close to my eyes, spoke about ten minutes, without any signs of anger, but with a kind of determinate resolution, often pointing forwards, which, as I afterwards found, was towards the capital city, about half a mile distant, whither it was agreed by his majesty in council that I must be conveyed. I answered in few words, but to no purpose, and made a sign with my hand that was loose, putting it to the other (but over his excellency's head, for fear of hurting him or his train) and then to my own head and body, to signify that I desired my liberty.

It appeared that he understood me well enough, for he shook his head by way of disapprobation, and held his hand in a posture to show that I must be carried as a prisoner. However, he made other signs, to let me understand that I should have meat and drink enough, and very good treatment. Whereupon I once more thought of attempting to break my bonds; but again, when I felt the smart of their arrows upon my face and hands, which were all in blisters, and many of the darts still sticking in them, and observing, likewise, that the number of my enemies increased, I gave

tokens to let them know, that they might do with me what they pleased. Upon this the *hurgo* and his train withdrew, with much civility, and cheerful countenances.

Soon after, I heard a general shout, with frequent repetitions of the words, *Peplom selan*, and I felt great numbers of people on my left side, relaxing the cords to such a degree, that I was able to turn upon my right, and to get a little ease. But, before this, they had daubed my face and both my hands with a sort of ointment very pleasant to the smell, which, in a few minutes, removed all the smart of their arrows. These circumstances, added to the refreshment I had received by their victuals and drink, which were very nourishing, disposed me to sleep. I slept about eight hours, as I was afterwards assured; and it was no wonder, for the physicians, by the emperor's order, had mingled a sleepy potion in the hogsheads of wine.

It seems that, upon the first moment I was discovered sleeping on the ground after my landing, the emperor had early notice of it, by an express; and determined in council, that I should be tied in the manner I have related (which was done in the night, while I slept), that plenty of meat and drink should be sent to me, and a machine prepared to carry me to the capital city.

This resolution, perhaps, may appear very bold and dangerous, and I am confident would not be imitated by any prince in Europe, on the like occasion. However, in my opinion, it was extremely prudent, as well as generous; for, supposing these people had endeavored to kill me with their spears and arrows, while I was asleep, I should certainly have awaked with the first sense of smart, which might so far have roused my rage and strength, as to have enabled me to break the strings wherewith I was tied; after which, as they were not able to make resistance, so they could expect no mercy.

These people are most excellent mathematicians, and arrived to a great perfection in mechanics, by the countenance and encouragement of the emperor, who is a renowned patron of learning. The prince hath several machines fixed on wheels for the carriage of trees, and other great weights. He often builds his largest men of war, whereof some are nine feet long, in the woods where the timber grows, and has them carried on these engines three or four hundred yards to the sea. Five hundred carpenters and engineers were immediately set to work, to prepare the greatest engine they had. It was a frame of wood, raised three inches from the ground, about seven feet long and four wide, moving upon twenty-two wheels. The shout I heard was upon the arrival of this engine, which, it seems, set out in four hours after my landing. It was brought parallel to me, as I lay. But the principal difficulty was, to raise and place me in this vehicle.

Eighty poles, each of one foot high, were erected for this purpose, and very strong cords, of the bigness of packthread, were fastened by hooks to many bandages, which the workmen had girt round my neck, my hands, my body, and my legs. Nine hundred

of the strongest men were employed to draw up these cords by many pulleys fastened on the poles; and thus, in less than three hours, I was raised and slung into the engine, and tied fast.

All this I was told; for, while the whole operation was performing, I lay in a profound sleep, by the force of that soporiferous medicine infused into my liquor. Fifteen hundred of the emperor's largest horses, each about four inches and a half high, were employed to draw me towards the metropolis, which, as I said, was half a mile distant.

About four hours after we began our journey, I awaked, by a very ridiculous accident; for, the carriage being stopt a while, to adjust something that was out of

order, two or three of the young natives had the curiosity to see how I looked, when I was asleep. They climbed up into the engine, and advancing very softly to my face, one of them, an officer in the guards, put the sharp end of his half-pike^[11] a good way up into my left nostril, which tickled my nose like a straw, and made me sneeze violently; whereupon they stole off, unperceived, and it was three weeks before I knew the cause of my awaking so suddenly.

We made a long march the remaining part of the day, and rested at night with five hundred guards on each side of me, half with torches, and half with bows and arrows, ready to shoot me, if I should offer to stir. The next morning, at sunrise, we continued our march, and arrived within two hundred yards of the city gates about noon. The emperor, and all his court, came out to meet us; but his great officers would by no means suffer his majesty to endanger his person, by mounting on my body.

At the place where the carriage stopt, there stood an ancient temple, esteemed to be the largest in the whole kingdom, which, having been polluted some years before by an unnatural murder, was, according to the zeal of those people, looked upon as profane, and therefore had been applied to common use, and all the ornaments and furniture carried away. In this edifice it was determined I should lodge. The great gate, fronting to the north, was about four feet high, and almost two feet wide, through which I could easily creep. On each side of the gate was a small window, not above six inches from the ground; into that on the left side the king's smith conveyed four score and eleven chains, like those that hang to a lady's watch in Europe, and almost as large, which were locked to my left leg with six-and-thirty padlocks.

Over against this temple, on the other side of the great highway, at twenty feet distance, there was a turret at least five feet high. Here the emperor ascended, with many principal lords of his court, to have an opportunity of viewing me, as I was told, for I could not see them. It was reckoned that above an hundred thousand inhabitants came out of the town upon the same errand; and, in spite of my guards, I believe there could not be fewer than ten thousand, at several times, who mounted my body, by the help of ladders. But a proclamation was soon issued, to forbid it, upon pain of death.

When the workmen found it was impossible for me to break loose, they cut all the strings that bound me; whereupon I rose up, with as melancholy a disposition as ever I had in my life. But the noise and astonishment of the people, at seeing me rise and walk, are not to be expressed. The chains that held my left leg were about two yards long, and gave me not only the liberty of walking backwards and forwards in a semi-circle, but, being fixed within four inches of the gate, allowed me to creep in, and lie at my full length in the temple.

CHAPTER II.

THE EMPEROR OF LILLIPUT, ATTENDED BY SEVERAL OF THE NOBILITY, COMES TO SEE THE AUTHOR IN HIS CONFINEMENT. THE EMPEROR'S PERSON AND HABIT DESCRIBED. LEARNED MEN APPOINTED TO TEACH THE AUTHOR THEIR LANGUAGE. HE GAINS FAVOR BY HIS MILD DISPOSITION. HIS POCKETS ARE SEARCHED, AND HIS SWORD AND PISTOLS TAKEN FROM HIM.

When I found myself on my feet, I looked about me, and must confess I never beheld a more entertaining prospect. The country around, appeared like a continued garden, and the enclosed fields, which were generally forty feet square, resembled so many beds of flowers. These fields were intermingled with woods of half a stang,^[12] and the tallest trees, as I could judge, appeared to be seven feet high. I viewed the town on my left hand, which looked like the painted scene of a city in a theatre.

The emperor was already descended from the tower, and advancing on horseback towards me, which had like to have cost him dear; for the beast, though very well trained, yet wholly unused to such a sight, which appeared as if a mountain moved before him, reared up on his hind feet. But that prince, who is an excellent horseman, kept his seat, till his attendants ran in and held the bridle, while his majesty had time to dismount.

When he alighted, he surveyed me round with great admiration, but kept without the length of my chain. He ordered his cooks and butlers, who were already prepared, to give me victuals and drink, which they pushed forward in a sort of vehicles upon wheels, till I could reach them. I took these vehicles, and soon emptied them all; twenty of them were filled with meat; each afforded me two or three good mouthfuls. The empress and young princes of the blood of both sexes, attended by many ladies, sat at some distance in their chairs;^[13] but upon the accident that happened to the emperor's horse, they alighted, and came near his person, which I am now going to describe. He is taller, by almost the breadth of my nail, than any of his court, which alone is enough to strike an awe into the beholders. His features are strong and masculine, with an Austrian lip and arched nose, his complexion olive, his countenance erect, his body and limbs well proportioned, all his motions graceful, and his deportment majestic. He was then past his prime, being twenty-eight years and three-quarters old, of which he had reigned about seven in great felicity, and generally victorious. For the better convenience of beholding him, I lay on my side, so that my face was parallel to his, and he stood but three yards off. However, I have had him since many times in my hand, and therefore cannot be deceived in the description.

His dress was very plain and simple, and the fashion of it between the Asiatic and the European; but he had on his head a light helmet of gold, adorned with jewels, and a plume on the crest.^[14] He held his sword drawn in his hand, to defend himself, if I should happen to break loose; it was almost three inches long; the hilt and scabbard were gold, enriched with diamonds. His voice was shrill, but very clear and articulate, and I could distinctly hear it, when I stood up.

The ladies and courtiers were all most magnificently clad; so that the spot they stood upon seemed to resemble a petticoat spread on the ground, embroidered with figures of gold and silver. His imperial majesty spoke often to me, and I returned answers, but neither of us could understand a syllable. There were several of his priests and lawyers present (as I conjectured by their habits), who were commanded to address themselves to me; and I spoke to them in as many languages as I had the least smattering of, which were, High and Low Dutch, Latin, French, Spanish, Italian, and Lingua Franca;^[15] but all to no purpose.

After about two hours the court retired, and I was left with a strong guard, to prevent the impertinence, and probably the malice of the rabble, who were very impatient to crowd about me as near as they durst; and some of them had the impudence to shoot their arrows at me, as I sat on the ground by the door of my house, whereof one very narrowly missed my left eye. But the colonel ordered six of the ring-leaders to be seized, and thought no punishment so proper as to deliver them bound into my hands; which some of his soldiers accordingly did, pushing them forwards with the butt-ends of their pikes into my reach. I took them all on my right hand, put five of them into my coat-pocket; and as to the sixth, I made a countenance as if I would eat him alive. The poor man squalled terribly, and the colonel and his officers were in much pain, especially when they saw me take out my penknife; but I soon put them out of fear, for, looking mildly, and immediately cutting the strings he

was bound with, I set him gently on the ground, and away he ran. I treated the rest in the same manner, taking them one by one out of my pocket; and I observed both the soldiers and people were highly delighted at this mark of my clemency, which was represented very much to my advantage at court.

Towards night, I got with some difficulty into my house, where I lay on the ground, and continued to do so about a fortnight, during which time the emperor gave orders to have a bed prepared for me. Six hundred beds, of the common measure, were brought in carriages and worked up in my house; an hundred and fifty of their beds, sewn together, made up the breadth and length; and these were four double, which, however, kept me but very indifferently from the hardness of the floor, which was of smooth stone. By the same computation, they provided me with sheets, blankets, and

coverlets, which were tolerable enough for one who had been so long inured to hardships as I.

As the news of my arrival spread through the kingdom, it brought prodigious numbers of rich, idle, and curious people to see me; so that the villages were almost emptied; and great neglect of tillage and household affairs must have ensued, if his imperial majesty had not provided, by several proclamations and orders of state, against this inconvenience. He directed that those who had already beheld me should return home, and not presume to come within fifty yards of my house without license from court; whereby the secretaries of state got considerable fees.

In the meantime, the emperor held frequent councils, to debate what course should be taken with me; and I was afterwards assured by a particular friend, a person of great quality, who was as much in the secret as any, that the court was under many difficulties concerning me. They apprehended my breaking loose; that my diet would be very expensive, and might cause a famine. Sometimes they determined to starve me, or at least to shoot me in the face and hands with poisoned arrows, which would soon despatch me: but again they considered that the stench of so large a carcase might produce a plague in the metropolis, and probably spread through the whole kingdom.

In the midst of these consultations, several officers of the army went to the door of the great council-chamber, and two of them being admitted, gave an account of my behavior to the six criminals above-mentioned, which made so favorable an impression in the breast of his majesty, and the whole board, in my behalf, that an imperial commission was issued out, obliging all the villages nine hundred yards round the city to deliver in, every morning, six beeves, forty sheep, and other victuals, for my sustenance; together with a proportionable quantity of bread and wine, and other liquors; for the due payment of which his majesty gave assignments upon his treasury. For this prince lives chiefly upon his own demesnes, seldom, except upon great occasions, raising any subsidies upon his subjects, who are bound to attend him in his wars at their own expense. An establishment was also made of six hundred persons, to be my domestics, who had board-wages allowed for their maintenance, and tents built for them very conveniently on each side of my door.

It was likewise ordered that three hundred tailors should make me a suit of clothes, after the fashion of the country; that six of his majesty's greatest scholars should be employed to instruct me in their language; and lastly, that the emperor's horses, and those of the nobility and troops of guards, should be frequently exercised in my sight, to accustom themselves to me.

All these orders were duly put in execution, and in about three weeks I made a great progress in learning their language; during which time the emperor frequently

honored me with his visits, and was pleased to assist my masters in teaching me. We began already to converse together in some sort; and the first words I learnt were to express my desire that he would please give me my liberty, which I every day repeated on my knees. His answer, as I could apprehend it, was, that this must be a work of time, not to be thought on without the advice of his council, and that first I must *lumos kelmin pesso desmar lon emposo*; that is, swear a peace with him and his kingdom. However, that I should be used with all kindness; and he advised me to acquire, by my patience and discreet behavior, the good opinion of himself and his subjects.

He desired I would not take it ill, if he gave orders to certain proper officers to search me; for probably I might carry about me several weapons which must needs be dangerous things, if they answered the bulk of so prodigious a person. I said his majesty should be satisfied, for I was ready to strip myself and turn up my pockets before him. This I delivered, part in words, and part in signs

He replied, that by the laws of the kingdom, I must be searched by two of his officers; that he knew this could not be done without my consent and assistance; that he had so good an opinion of my generosity and justice, as to trust their persons in my hands; that whatever they took from me should be returned when I left the country, or paid for at the rate which I should set upon them. I took up the two officers in my hands, put them first into my coat-pockets, and then into every other pocket about me, except my two fobs^[16] and another secret pocket, which I had no mind should be searched, wherein I had some little necessaries that were of no consequence to any but myself. In one of my fobs there was a silver watch, and in the other a small quantity of gold in a purse.

**"THESE GENTLEMEN MADE AN EXACT INVENTORY OF EVERYTHING
THEY SAW."**

These gentlemen having pen, ink, and paper about them, made an exact inventory of everything they saw; and, when they had done, desired I would set them down, that they might deliver it to the emperor. This inventory I afterwards translated into English, and is word for word as follows:—

Imprimis,¹¹⁷¹ In the right coat-pocket of the great man-mountain (for so I interpret the words *quinbus flestrin*), after the strictest search, we found only one great piece of

coarse cloth, large enough to be a foot-cloth for your majesty's chief room of state. In the left pocket, we saw a huge silver chest, with a cover of the same metal, which we the searchers were not able to lift. We desired it should be opened, and one of us stepping into it, found himself up to the mid-leg in a sort of dust, some part whereof flying up to our faces, set us both a sneezing for several times together. In his right waistcoat pocket we found a prodigious number of white thin substances folded one over another, about the bigness of three men, tied with a strong cable, and marked with black figures; which we humbly conceive to be writings, every letter almost half as large as the palm of our hands. In the left, there was a sort of engine, from the back of which were extended twenty long poles, resembling the palisades before your majesty's court; wherewith we conjecture the man-mountain combs his head, for we did not always trouble him with questions, because we found it a great difficulty to make him understand us. In the large pocket on the right side of his middle cover (so I translate the word *ranfu-lo*, by which they meant my breeches), we saw a hollow pillar of iron, about the length of a man, fastened to a strong piece of timber, larger than the pillar; and upon one side of the pillar were huge pieces of iron sticking out, cut into strange figures, which we know not what to make of. In the left pocket, another engine of the same kind. In the smaller pocket on the right side were several round flat pieces of white and red metal, of different bulk; some of the white, which seemed to be silver, were so large and so heavy, that my comrade and I could hardly lift them. In the left pocket, were two black pillars irregularly shaped; we could not without difficulty reach the top of them, as we stood at the bottom of his pocket. One of them was covered, and seemed all of a piece; but at the upper end of the other, there appeared a white and round substance, about twice the bigness of our heads. Within each of these was enclosed a prodigious plate of steel, which, by our orders, we obliged him to show us, because we apprehended they might be dangerous engines. He took them out of their cases, and told us that in his own country his practice was to shave his beard with one of these, and to cut his meat with the other. There were two pockets which we could not enter: these he called his fobs. Out of the right fob hung a great silver chain, with a wonderful kind of engine at the bottom. We directed him to draw out whatever was at the end of that chain, which appeared to be a globe, half silver, and half of some transparent metal; for on the transparent side we saw certain strange figures, circularly drawn, and thought we could touch them till we found our fingers stopped by that lucid substance.^[18] He put this engine to our ears, which made an incessant noise, like that of a water-mill; and we conjecture it is either some unknown animal, or the god that he worships; but we are more inclined to the latter opinion, because he assured us (if we understood him right, for he expressed himself very imperfectly), that he seldom did anything without consulting it. He called it his oracle, and said it pointed out the time for every action of his life. From the left fob he took out a net almost large enough for a fisherman, but contrived to open and

shut like a purse, and served him for the same use; we found therein several massy pieces of yellow metal, which, if they be real gold, must be of immense value.

Having thus, in obedience to your majesty's commands, diligently searched all his pockets, we observed a girdle about his waist, made of the hide of some prodigious animal, from which, on the left side, hung a sword of the length of five men; and on the right, a bag or pouch, divided into two cells, each cell capable of holding three of your majesty's subjects. In one of these cells were several globes, or balls, of a most ponderous metal, about the bigness of our heads, and required a strong hand to lift them; the other cell contained a heap of certain black grains, but of no great bulk or weight, for we could hold about fifty of them in the palms of our hands.

“This is an exact inventory of what we found about the body of the man-mountain, who used us with great civility and due respect to your majesty's commission”.

Signed and sealed, on the fourth day of the eighty-ninth moon of your majesty's auspicious reign.

CLEFRIN FRELOC.

MARSI FRELOC.

When this inventory was read over to the emperor, he directed me, although in very gentle terms, to deliver up the several particulars.

He first called for my scimitar, which I took out, scabbard and all. In the meantime, he ordered three thousand of his choicest troops (who then attended him) to surround me at a distance, with their bows and arrows just ready to discharge; but I did not observe it, for mine eyes were wholly fixed upon his majesty. He then desired me to draw my scimitar, which, although it had got some rust by the sea-water, was in most parts exceedingly bright. I did so, and immediately all the troops gave a shout between terror and surprise; for the sun shone clear, and the reflection dazzled their eyes, as I waved the scimitar to and fro in my hand. His majesty, who is a most magnanimous prince, was less daunted than I could expect; he ordered me to return it into the scabbard, and cast it on the ground as gently as I could, about six feet from the end of my chain.

The next thing he demanded was one of the hollow iron pillars, by which he meant my pocket-pistols. I drew it out, and at his desire, as well as I could, expressed to him the use of it; and charging it only with powder, which, by the closeness of my pouch, happened to escape wetting in the sea (an inconvenience against which all prudent

mariners take special care to provide), I first cautioned the emperor not to be afraid, and then let it off in the air.

The astonishment here was much greater than at the sight of my scimitar. Hundreds fell down as if they had been struck dead; and even the emperor, although he stood his ground, could not recover himself in some time I delivered up both my pistols, in the same manner as I had done my scimitar, and then my pouch of powder and bullets, begging him that the former might be kept from fire, for it would kindle with the smallest spark, and blow up his imperial palace into the air.

I likewise delivered up my watch, which the emperor was very curious to see, and commanded two of his tallest yeomen of the guards^[19] to bear it on a pole upon their shoulders, as draymen in England do a barrel of ale. He was amazed at the continual noise it made and the motion of the minute-hand, which he could easily discern; for their sight is much more acute than ours. He asked the opinions of his learned men about it, which were various and remote, as the reader may well imagine without my repeating; although, indeed, I could not very perfectly understand them.

I then gave up my silver and copper money, my purse, with nine large pieces of gold, and some smaller ones; my knife and razor, my comb and silver snuffbox, my handkerchief and journal-book. My scimitar, pistols, and pouch were conveyed in carriages to his majesty's stores; but the rest of my goods were returned to me.

I had, as I before observed, one private pocket, which escaped their search, wherein there was a pair of spectacles (which I sometimes use for the weakness of mine eyes), a pocket perspective,^[20] and some other little conveniences; which, being of no consequence to the emperor, I did not think myself bound in honor to discover; and I apprehended they might be lost or spoiled if I ventured them out of my possession.

