

GULLIVER'S TRAVELS

VILIPUT
WORLDINGNAG

**BOSTON
PUBLIC
LIBRARY**

1897

51

M. L. Kirk.

JORDAN

PZ

3

.S9765

G38

1918x

Research
Library

BOSTON PUBLIC LIBRARY

3 9999 06311 415 9

GULLIVER'S TRAVELS

A VOYAGE TO LILLIPUT
A VOYAGE TO BROBDINGNAG

FIFTH IMPRESSION

"Stories All Children Love"

A SET OF CHILDREN'S CLASSICS THAT SHOULD BE
IN EVERY WINTER HOME AND SUMMER COTTAGE

Vinzi

By JOHANNA SPYRI
Translated by ELISABETH P. STORK

Mäzli

By JOHANNA SPYRI
Translated by ELISABETH P. STORK

Cornelli

By JOHANNA SPYRI
Translated by ELISABETH P. STORK

A Child's Garden of Verses

By ROBERT LOUIS STEVENSON

The Little Lame Prince and Other Stories

By MISS MULOCK

Gulliver's Travels

By JONATHAN SWIFT

The Water Babies

By CHARLES KINGSLEY

Pinocchio

By C. COLLODI

Robinson Crusoe

By DANIEL DEFOE

Heidi

By JOHANNA SPYRI
Translated by ELISABETH P. STORK

The Cuckoo Clock

By MRS. MOLESWORTH

The Swiss Family Robinson

Edited by G. E. MITTON

The Princess and Curdie

By GEORGE MACDONALD

The Princess and the Goblin

By GEORGE MACDONALD

At the Back of the North Wind

By GEORGE MACDONALD

A Dog of Flanders

By "OUIDA"

Bimbi

By "OUIDA"

Mopsa, the Fairy

By JEAN INGELow

Tales of Fairyland

By FERGUS HUME

Hans Andersen's Fairy Tales

*Each Volume Beautifully Illustrated in Color. Decorated Cloth.
Other Books in This Set are in Preparation.*

I TOLD THE PAGE I HAD A MIND TO TAKE A NAP IN MY HAMMOCK

Page 206

GULLIVER'S
TRAVELS

A VOYAGE TO LILLIPUT
A VOYAGE TO BROBDINGNAG

BY
DR. JONATHAN SWIFT

WITH ILLUSTRATIONS IN COLOR BY
MARIA L. KIRK

SPLENDIDE MENDAX—HORACE

PHILADELPHIA AND LONDON
J. B. LIPPINCOTT COMPANY

COPYRIGHT, 1918, BY J. B. LIPPINCOTT COMPANY

9 11.1934

33677

Jordan

H22

59765638

1918x

PRINTED BY J. B. LIPPINCOTT COMPANY
AT THE WASHINGTON SQUARE PRESS
PHILADELPHIA, U. S. A.

INTRODUCTION

BEFORE becoming absorbed in these wondrous adventures of Gulliver, please give just a few minutes to making the acquaintance of the man behind the book, Dr. Jonathan Swift, or "Dean Swift," for this is the title by which he is better known.

You will realize that any kind of lecture or address, no matter how fine it might be, would lose half its interest if it were delivered through a phonograph instead of coming straight from the lips of the lecturer. And this is the same with a book if we know nothing about its maker.

Well, you may think of Jonathan Swift as having a very bright mind with keen sense of humor, but a sharp tongue which was always getting him into trouble. He was too apt to "look on the dark side of things," as the saying is, but perhaps the unhappy circumstances of his birth had much to do with this fault.

Born in Dublin, Ireland, November 30, 1667; sad to relate, he never saw his father, who had passed away only a short time before. This loss so affected the boy's early life that as his birthday anniversaries came around he was never willing to make merry like other children, but was especially gloomy on those days.

After the present war is over, if you should go to Dublin you may see the house where the author of "Gulliver's Travels" first saw the light; and then if you also visit the little town of Kilkenny—where those famous but cruel cat-fights of the Hessians took place so long ago—you will find in an old school-house the name of Jonathan Swift carved on his desk by his own hand. To us in the United States it seems strange to find these things preserved for over two hundred years and in good condition, but in those older lands this is not unusual.

After his school course at Kilkenny, Swift returned to Dublin and entered the University, where, in honesty it must be admitted, he failed to win any honors. It was only by special favor that he obtained his degree of Bachelor of Arts.

College ended, Swift now stayed at the home of Sir William Temple, a relative of his mother's and an accomplished scholar. There Swift met "high society," even royalty itself. The story goes that it was King William III who taught him the Dutch way of eating asparagus, that is, to eat both head and stalk.

The new connection seemed to spur the youth's ambition to study, and after a time he determined to enter the Church of England. He was later appointed Dean of Kilroot, where he remained until he

met a brother clergyman whom he thought needed it more than he did; so he resigned in his favor.

Then he went back to Sir William Temple as his secretary, but after a time changed back again to the Church, and it was after this return, in 1701, that he published his first work, an *Essay on the Dissentions in Athens and Rome*. This was followed by *Tale of a Tub* and numerous other books.

In 1727 "Gulliver's Travels" was published and aroused a storm of applause. It was admired by people generally for its entertaining story, and politicians were delighted at its clever satire on the times—with the many sly allusions to prominent people.

Now having given you this very brief account of the writer, we leave you to enjoy the wild adventures of Gulliver the sailor, first in Lilliput, the land of pygmies, "who were never higher than six inches; their tallest trees the size of an average man and the town itself looking like the painted scene of a city on a theatre stage."

Judge, then, of the contrast when he went from there to Brobdingnag, where lived giants and where a cat was three times the size of an ox and purred so loud that Gulliver thought the sound came from a mill wheel.

LOUISE R. BULL

CONTENTS

A VOYAGE TO LILLIPUT

CHAPTER I

The Author gives some Account of Himself and Family—His first Inducement to Travel—He is shipwrecked, and swims for his Life—Gets safe on Shore in the Country of Lilliput—Is made a Prisoner, and carried up the Country 15

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 Habits 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 31

CHAPTER III

The Author diverts the Emperor, and his Nobility of both sexes, in a very uncommon manner—The Diversions of the Court of Lilliput described—The Author has his liberty granted him upon certain conditions 45

CHAPTER IV

Mildendo, the Metropolis of Lilliput, described, together with the Emperor's Palace—A conversation between the Author and a principal Secretary, concerning the affairs of that Empire—The Author offers to serve the Emperor in his wars 57

CHAPTER V

The Author, by an extraordinary stratagem, prevents an invasion—A high Title of Honor is conferred upon him—Ambassadors arrive from the Emperor of Blefuscu, and sue for Peace, 65

CHAPTER VI

Of the Inhabitants of Lilliput; their Learning, Laws, and Customs; the manner of educating their Children—The Author's way of living in that Country—His Vindication of a great Lady 73

CHAPTER VII

The Author being informed of a design to accuse him of High Treason, makes his Escape to Blefuscu—His Reception there . . . 89

CHAPTER VIII

The Author, by a lucky accident, finds means to leave Blefuscu; and, after some difficulties, returns safe to his Native Country . . . 101

A VOYAGE TO BROBDINGNAG

CHAPTER I

A great Storm described; the Longboat sent to fetch Water, the Author goes with it to discover the Country—He is left on Shore, is seized by one of the Natives, and carried to a Farmer's House—His reception, with several accidents that happened there—A description of the Inhabitants 113

CHAPTER II

A description of the Farmer's Daughter—The Author carried to a Market Town, and then to the Metropolis—The particulars of his Journey 132

CHAPTER III

The Author sent for to Court—The Queen buys him of his Master the Farmer, and presents him to the King—He disputes with his Majesty's great Scholars—An Apartment at Court provided for the Author—He is in high favor with the Queen—He stands up for the honor of his own Country—His Quarrels with the Queen's Dwarf 141

CHAPTER IV

The Country described—A proposal for correcting modern Maps—The King's Palace, and some account of the Metropolis—The Author's way of Travelling—The Chief Temple described . . . 157

CHAPTER V.

Several Adventures that happened to the Author—The Execution of a Criminal—The Author shows his skill in Navigation . . . 165

CHAPTER VI

Several contrivances of the Author to please the King and Queen—He shows his skill in Music—The King inquires into the state of England, which the Author relates to Him—The King's Observations thereon 180

CONTENTS

9

CHAPTER VII

The Author's love of his Country—He makes a proposal of much advantage to the King, which is rejected—The King's great ignorance in Politics—The Learning of that Country very imperfect and confined—The Laws and Military Affairs, and parties in the State 194

CHAPTER VIII

The King and Queen make a progress to the Frontiers—The Author attends them—The manner in which he leaves the Country very particularly related—He returns to England 204

ILLUSTRATIONS

	PAGE
I Told the Page I Had a Mind to Take a Nap in My Hammock . . .	
<i>Frontispiece</i>	
I Must Confess I Never Beheld a More Entertaining Prospect . .	31
I Would Sometimes Lie Down and Let Five or Six of Them Dance on My Hand.	45
I Stepped Over the Great Western Gate	57
I Kneeled Down and They Raised a Ladder From the Ground to My Neck	84
She Was Likewise My Schoolmistress, to Teach Me the Language .	132
Once a Kite, Hovering Over the Garden, Made a Stoop at Me . .	168
It Was the Most Violent Exercise I Ever Underwent	183

A VOYAGE TO LILLIPUT

GULLIVER'S TRAVELS

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 ON SHORE 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 Emanuel 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, 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 to me 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, 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 Miss Mary Burton, 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 of 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. 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. By an observation, we found ourselves in the latitude of 30 degrees 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 5th 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, 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 upset by a sudden flurry from the north. What became of my companions in the boat, as well as of 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 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 fright; and some of them, as I was afterwards told, were hurt by 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, 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 had ceased I heard one of them cry aloud, *Tolgo phanac;* when in an instant I felt above a 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, 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 a syllable. But I should have mentioned, that before the principal person began his oration, he cried out three times, *Langro dehul san* (these words and the former were afterwards repeated and explained to me). Whereupon, immediately about fifty of the inhabitants came and cut the string 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 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, not having 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 fast 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 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 mevolah*; and when they saw the vessels in the air there was a 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 to them—for so I interpreted my submissive behavior—soon drove out these 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. 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, 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 hands 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 side. 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 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 have so far aroused 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. This prince has 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 at work to prepare the greatest engine they had. It was a frame of wood raised three inches from the ground, 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 there tied fast. All this I was told; for, while the 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 stopped awhile, 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 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 stopped 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 fourscore 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 semicircle, but, being fixed within four inches of the gate, allowed me to creep in, and lie at my full length in the temple.

I MUST CONFESS I NEVER BEHELD A MORE ENTERTAINING PROSPECT

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 HABITS 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 inclosed fields, which were generally forty feet square, resembled so many beds of flowers. These fields were intermingled with woods of half a stang, 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.

I had been for some hours extremely tired, however, so I crept into my house and shut the door after me. But it was of no use to try to get rid of so much company. I had to come out again, and to get a little change by stepping backwards and forwards as far as my chains allowed. I soon found that the emperor had 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 hinder 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 beyond 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, and ten with liquor; each of the former afforded me two or three good mouthfuls; and I emptied the liquor of ten vessels which was contained in earthen vials, into one vehicle, drinking it off at a draught; and so I did with the rest. The empress and young princes of the blood of both sexes, attended by many ladies, sat at some distance in their chairs: 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. 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 them-

selves 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; 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 in 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; a 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, that was of smooth stone. By the same computation they provided me with sheets, blankets, and coverlets, tolerable enough for one who had been so long inured to hardships.

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 the 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 dispatch me; but again they considered, that the stench of so large a carcass 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 learned, were to express my desire "that he would be pleased to 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; and 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 would 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 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, having pen, ink, and paper about them, made an exact inventory of everything they saw; and when they had done, de-

sired 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*, 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 bundle 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 palisadoes 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 *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 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 round substance, about twice the bigness of our heads. Within each of these was inclosed 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 cut his meat with the other. There were two pockets which we could not enter: these he called his fobs; they were two large slits cut into the top of his middle cover, but squeezed close by the pressure of his belly. 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. 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 which 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 above 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:

FLESSEN FRELOCK,
MARSİ FRELOCK.

When the 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 exceeding 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 I let it off in the air. The astonishment here was much greater than at the sight of the scimitar. Hundreds fell down as if they had been struck dead; and even the emperor, although he stood his ground, could not recover himself for 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 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 opinion 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 snuff-box, 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 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, 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.

I WOULD SOMETIMES LIE DOWN AND LET FIVE OR SIX OF THEM DANCE
ON MY HAND

CHAPTER III

THE AUTHOR DIVERTS THE EMPEROR, AND HIS NOBILITY
OF BOTH SEXES, IN A VERY UNCOMMON MANNER—
THE DIVERSIONS OF THE COURT OF LILLIPUT DESCRIBED
—THE AUTHOR HAS HIS LIBERTY GRANTED HIM UPON
CERTAIN CONDITIONS

My gentleness and good behavior had gained so far on the emperor and his court, and indeed upon the army and people in general, that I began to conceive hopes of getting my liberty in a short time. I took all possible methods to cultivate this favorable disposition. The natives came by degrees to be less apprehensive of any danger from me. I would sometimes lie down, and let five or six of them dance on my hand; and at last the boys and girls would venture to come and play at hide-and-seek in my hair. I had now made a good progress in understanding and speaking the language. The emperor had a mind one day to entertain me with several of the country shows, wherein they exceeded all nations I have known, both for dexterity and magnificence. I was diverted with none so much as that of the rope-dancers, performed upon a slender white thread, extended about two feet, and twelve inches

from the ground. Upon which I shall desire liberty, with the reader's patience, to enlarge a little.

This diversion is only practiced by those persons who are candidates for great employments and high favor at court. They are trained in this art from their youth, and are not always of noble birth, or liberal education. When a great office is vacant, either by death or disgrace (which often happens), five or six of those candidates petition the emperor to entertain his majesty and the court with a dance on the rope; and whoever jumps the highest without falling, succeeds in the office. Very often the chief ministers themselves are commanded to show their skill, and to convince the emperor that they have not lost their faculty. Flimnap, the treasurer, is allowed to cut a caper on the straight rope, at least an inch higher than any other lord in the whole empire. I have seen him do the summerset several times together upon a trencher fixed on a rope which is no thicker than a common packthread in England. My friend Reldresal, principal secretary for private affairs, is in my opinion, if I am not partial, the second after the treasurer; the rest of the great officers are much upon a par.

These diversions are often attended with fatal accidents, whereof great numbers are on record. I myself have seen two or three candidates break a limb. But the danger is much greater when the

ministers themselves are commanded to show their dexterity! for, by contending to excel themselves and their fellows, they strain so far that there is hardly one of them who has not received a fall, and some of them two or three. I was assured that, a year or two before my arrival, Flimnap would infallibly have broke his neck if one of the king's cushions, that accidentally lay on the ground, had not weakened the force of his fall.

There is likewise another diversion, which is only shown before the emperor and empress, and the first minister, upon particular occasions. The emperor lays on the table three fine silken threads of six inches long; one is blue, the other red, and the third green. These threads are proposed as prizes for those persons whom the emperor has a mind to distinguish by a peculiar mark of his favor. The ceremony is performed in his majesty's great chamber of state, where the candidates are to undergo a trial of dexterity, very different from the former, and such as I have not observed the least resemblance of in any other country of the new or old world. The emperor holds a stick in his hands, both ends parallel to the horizon, while the candidates advancing, one by one, sometimes leap over the stick, sometimes creep under it, backward and forward, several times, according as the stick is advanced or depressed. Sometimes the emperor holds

one end of the stick, and the first minister the other; sometimes the minister has it entirely to himself. Whoever performs his part with the most agility, and holds out the longest in leaping and creeping, is rewarded with the blue-colored silk; the red is given to the next, and the green to the third, which they all wear girt twice round about the middle; and you see few great persons about this court who are not adorned with one of these girdles.

The horses of the army, and those of the royal stables, having been daily led before me, were no longer shy, but would come up to my very feet without starting. The riders would leap them over my hand, as I held it on the ground; and one of the emperor's huntsmen, upon a large courser, took my foot, shoe and all; which was indeed a prodigious leap. I had the good fortune to divert the emperor one day after a very extraordinary manner. I desired he would order several sticks of two feet high, and the thickness of an ordinary cane, to be brought me; whereupon his majesty commanded the master of his woods to give directions accordingly; and the next morning six woodmen arrived with as many carriages, drawn by eight horses to each. I took nine of these sticks, and fixing them firmly in the ground in a quadrangular figure, two feet and a half square, I took four other sticks and tied them parallel at each corner, about two feet from the ground; then I

fastened my handkerchief to the nine sticks that stood erect; and extended it on all sides, till it was tight as the top of a drum; and the four parallel sticks, rising about five inches higher than the handkerchief, served as ledges on each side. When I had finished my work, I desired the emperor to let a troop of the best horse, twenty-four in number, come and exercise upon this plain. His majesty approved of the proposal, and I took them up one by one, in my hands ready mounted and armed, with the proper officers to exercise them. As soon as they got into order, they divided into two parties, performed mock skirmishes, discharged blunt arrows, drew their swords, fled and pursued, attacked and retired, and in short, discovered the best military discipline I ever beheld. The parallel sticks secured them and their horses from falling over the stage; and the emperor was so much delighted, that he ordered this entertainment to be repeated several days, and once was pleased to be lifted up, and give the word of command; and, with great difficulty, persuaded even the empress herself to let me hold her in her close chair within two yards of the stage, when she was able to take a full view of the whole performance. It was my good fortune, that no ill accident happened in these entertainments; only once a fiery horse, that belonged to one of the captains, pawing with his hoof, struck a hole in my handkerchief, and his foot

slipping, he overthrew his rider and himself; but I immediately relieved them both, and covering the hole with one hand, I set down the troop with the other, in the same manner as I took them up. The horse that fell was strained in the left shoulder, but the rider got no hurt; and I repaired my handkerchief as well as I could: however, I would not trust to the strength of it any more, in such dangerous enterprises.

About two or three days before I was set at liberty, as I was entertaining the court with this kind of feats, there arrived an express to inform his majesty that some of his subjects, riding near the place where I was first taken up, had seen a great black substance lying on the ground, very oddly shaped, extending its edges round, as wide as his majesty's bed-chamber, and rising up in the middle as high as a man; that it was no living creature, as they at first apprehended, for it lay on the grass without motion, and some of them had walked round it several times; that, by mounting upon each other's shoulders they had got to the top, which was flat and even, and stamping upon it, they found that it was hollow within; that they humbly conceived it might be something belonging to the Man-mountain; and if his majesty pleased, they would undertake to bring it with only five horses. I presently knew what they meant, and was glad at heart to receive

this intelligence. It seems, upon my first reaching the shore after our shipwreck, I was in such confusion, that before I came to the place where I went to sleep, my hat, which I had fastened with a string to my head while I was rowing, and had stuck on all the time I was swimming, fell off after I came to land; the string, as I conjecture, breaking by some accident, which I had never observed, but thought my hat had been lost at sea. I entreated his imperial majesty to give orders it might be brought to me as soon as possible, describing to him the use and the nature of it; and the next day the wagoners arrived with it, but not in a very good condition, they had bored two holes in the brim, within an inch and a half of the edge, and fastened two hooks in the holes, these hooks were tied by a long cord to the harness, and thus my hat was dragged along for above half an English mile; but the ground in that country being extremely smooth and level, it received less damage than I expected.

Two days after this adventure the emperor, having ordered that part of his army which quarters in and about his metropolis, to be in readiness, took a fancy of diverting himself in a singular manner. He desired that I would stand like a colossus, with my legs as far asunder as I conveniently could. He then commanded his general (who was an old experienced leader, and a great patron of mine) to

draw up the troops in close order, and march them under me; the foot by twenty-four abreast, and the horse by sixteen, with drums beating, colors flying, and pikes advanced. This body consisted of three thousand foot, and a thousand horse. His majesty gave orders, upon pain of death, that every soldier in his march should observe the strictest decency with regard to my person; which, however, could not prevent some of the younger officers from turning up their eyes, as they passed under me; and to confess the truth, my breeches were at that time in so ill a condition that they afforded some opportunities for laughter.

I had sent so many memorials and petitions for my liberty that his majesty at length mentioned the matter, first in the cabinet, and then in a full council; where it was opposed by none, except Skyresh Bolgolam, who was pleased, without any provocation, to be my mortal enemy. But it was carried against him by the whole board, and confirmed by the emperor. That minister was *galbet*, or admiral of the realm, very much in his master's confidence, and a person well versed in affairs, but of a morose and sour complexion. However, he was at length persuaded to comply, but prevailed that the articles and conditions upon which I should be set free, and to which I must swear, should be drawn up by himself. These articles were brought to me by Skyresh

Bolgolam in person, attended by two under-secretaries and several persons of distinction. After they were read, I was demanded to swear to the performance of them, first, in the manner of my own country, and afterward in the method prescribed by their laws, which was, to hold my right foot in my left hand, and to place the middle finger of my right hand on the crown of my head, and my thumb on the tip of my right ear. But because the reader may be curious to have some idea of the style and manner of expression peculiar to that people, as well as to know the articles upon which I recovered my liberty, I have made a translation of the whole instrument, word for word, as near as I was able, which I here offer to the public:

GOLBASTO MOMAREM EVLAME GURDILO SHEFIN MULLY ULLY GUE, most mighty emperor of Lilliput, delight and terror of the universe, whose dominions extend five thousand *blustrugs* (about twelve miles in circumference) to the extremities of the globe; monarch of all monarchs, taller than the sons of men; whose feet press down to the centre, and whose head strikes against the sun; at whose nod the princes of the earth shake their knees; pleasant as the spring, comfortable as the summer, fruitful as autumn, dreadful as winter. His most sublime Majesty proposes to the Man-mountain, lately arrived at our celestial dominions, the following arti-

cles, which, by a solemn oath, he shall be obliged to perform:

I. The Man-mountain shall not depart from our dominions, without our license under our great seal.

II. He shall not presume to come into our metropolis without our express order; at which time, the inhabitants shall have two hours' warning to keep within doors.

III. The said Man-mountain shall confine his walks to our principal highroads, and not offer to walk or lie down in a meadow or field of corn.

IV. As he walks the said roads, he shall take the utmost care not to trample upon the bodies of any of our loving subjects, their horses or carriages, nor take any of our subjects into his hands without their own consent.

V. If an express requires extraordinary dispatch, the Man-mountain shall be obliged to carry, in his pocket, the messenger and horse a six-days' journey once in every moon, and return the said messenger back (if so required) safe to our imperial presence.

VI. He shall be our ally against our enemies in the island of Blefuscu, and do his utmost to destroy their fleet, which is now preparing to invade us.

VII. That the said Man-mountain shall, at his time of leisure, be aiding and assisting to our workmen, in helping to raise certain great stones, towards covering the wall of the principal park, and others of our royal buildings.

VIII. That the said Man-mountain shall in two moons' time, deliver in an exact survey of the circumference of our dominions, by a computation of his own paces round the coast.

Lastly, That, upon his solemn oath to observe the above articles, the said Man-mountain shall have a daily allowance of meat and drink sufficient for the support of 1724 of our subjects, with free access to our royal person, and other marks of our favor. Given at our palace at Belfaborac, the twelfth day of the ninety-first moon of our reign.

I swore and subscribed to these articles with great cheerfulness and content, although some of them were not so honorable as I could have wished; which proceeded wholly from the malice of Skyresh Bolgolam, the high-admiral; whereupon my chains were immediately unlocked, and I was at full liberty. The emperor himself, in person, did me the honor to be by at the whole ceremony. I made my acknowledgments by prostrating myself at his majesty's feet; but he commanded me to rise; and after many

gracious expressions, which to avoid the censure of vanity I shall not repeat, he added, "that he hoped I should prove a useful servant, and well deserve all the favors he had already conferred upon me, or might do for the future."

The reader may please to observe, that in the last article of the recovery of my liberty, the emperor stipulates to allow me a quantity of meat and drink sufficient for the support of 1724 Lilliputians. Some time after, asking a friend at court how they came to fix on that determined number, he told me that his majesty's mathematicians, having taken the height of my body by the help of a quadrant, and finding it to exceed theirs in the proportion of twelve to one, they concluded from the similarity of their bodies, that mine must contain at least 1724 of theirs, and consequently would require as much food as was necessary to support that number of Lilliputians. By which the reader may conceive an idea of the ingenuity of that people, as well as the prudent and exact economy of so great a prince.

I STEPPED OVER THE GREAT WESTERN GATE

CHAPTER IV.

MILDENDO, THE METROPOLIS OF LILLIPUT, DESCRIBED, TOGETHER WITH THE EMPEROR'S PALACE—A CONVERSATION BETWEEN THE AUTHOR AND A PRINCIPAL SECRETARY, CONCERNING THE AFFAIRS OF THAT EMPIRE—THE AUTHOR OFFERS TO SERVE THE EMPEROR IN HIS WARS

LIBERTY having been granted me, my first request was for permission to see Mildendo, the metropolis; which the emperor readily allowed me, but with a special charge to do no hurt either to the inhabitants or their houses. The people had notice, by proclamation, of my design to visit the town. The wall, which compassed it, is two feet and a half high, and at least eleven inches broad, so that a coach and horses may be driven very safely round it; and it is flanked with strong towers at ten feet distance. I stepped over the great western gate, and passed very gently and sidelong through the two principal streets only in my short waist-coat, for fear of damaging the roofs and eaves of the houses with the skirts of my coat. I walked with the utmost circumspection, to avoid treading on any stragglers who might remain in the streets; although the orders were very strict, that all people should keep in their houses at

their own peril. The garret windows and tops of houses were so crowded with spectators, that I thought in all my travels I had not seen a more populous place. The city is an exact square, each side of the wall being five hundred feet long. The two great streets, which run across and divide it into four quarters, are five feet wide. The lanes and alleys, which I could not enter, but only viewed them as I passed, are from twelve to eighteen inches. The town is capable of holding five hundred thousand souls: the houses are from three to five stories: the shops and markets well provided.

The emperor's palace is in the centre of the city, where the two great streets meet. It is inclosed by a wall of two feet high, and twenty feet distance from the buildings. I had his majesty's permission to step over this wall; and the space being so wide between that and the palace, I could easily view it on every side. The outward court is a square of forty feet, and includes two other courts: in the inmost are the royal apartments, which I was very desirous to see, but found it extremely difficult; for the great gates, from one square into another, were but eighteen inches wide. Now the buildings of the outer court were at least five feet high, and it was impossible for me to stride over them without infinite damage to the pile, though the walls were strongly built of hewn stone, and four inches thick.

At the same time the emperor had a great desire that I should see the magnificence of his palace; but this I was not able to do till three days after, which I spent in cutting down with my knife some of the largest trees in the royal park, about a hundred yards distance from the city. Of these trees I made two stools, each about three feet high, and strong enough to bear my weight. The people having received notice a second time, I went again through the city to the palace with my two stools in my hands. When I came to the side of the outer court, I stood upon one stool and took the other in my hand; this I lifted over the roof, and gently set it down on the space between the first and second court, which was eight feet wide. I then stepped over the building very conveniently from one stool to the other, and drew up the first after me with a hooked stick. By this contrivance I got into the inmost court; and, lying down upon my side, I applied my face to the windows of the middle stories, which were left open on purpose, and discovered the most splendid apartments that can be imagined.

There I saw the empress and the young princes, in their several lodgings, with their chief attendants about them. Her imperial majesty was pleased to smile very graciously upon me, and gave me out of the window her hand to kiss.

But I shall not anticipate the reader with further

descriptions of this kind, because I reserve them for a greater work, which is now almost ready for the press; containing a general description of this empire, from its first erection, through a long series of princes; with a particular account of their wars and politics, laws, learning and religion; their plants and animals; their peculiar manners and customs, with other matters very curious and useful; my chief design at present being only to relate such events and transactions as happened to the public or to myself during a residence of about nine months in that empire.

One morning, about a fortnight after I had obtained my liberty, Reldresal, principal secretary (as they style him) for private affairs, came to my house attended only by one servant. He ordered his coach to wait at a distance, and desired I would give him an hour's audience; which I readily consented to, on account of his quality and personal merits, as well as of the many good offices he had done me during my solicitations at court. I offered to lie down that he might the more conveniently reach my ear; but he chose rather to let me hold him in my hand during our conversation. He began with compliments on my liberty; said "he might pretend to some merit in it;" but however added, "that if it had not been for the present situation of things at court, perhaps I might not have obtained it so soon. For," said

he, "as flourishing a condition as we may appear to be in to foreigners, we labor under two mighty evils; a violent faction at home, and the danger of an invasion, by a most potent enemy, from abroad. As to the first, you are to understand, that for above seventy moons past there have been two struggling parties in this empire, under the names of *Tramecksan* and *Slamecksan*, from the high and low heels of their shoes, by which they distinguish themselves. It is alleged, indeed, that the high-heels are most agreeable to our ancient constitution; but, however this be, his majesty has determined to make use only of low heels in the administration of the government, and all offices in the gift of the crown, as you cannot but observe: and particularly that his majesty's imperial heels are lower at least by a *drurr* than any of his court (*drurr* is a measure about the fourteenth part of an inch). The animosities between these two parties run so high, that they will neither eat nor drink nor talk with each other. We compute the *Tramecksan*, or high heels, to exceed us in number; but the power is wholly on our side. We apprehend his imperial highness, the heir to the crown, to have some tendency towards the high heels; at least, we can plainly discover that one of his heels is higher than the other, which gives him a hobble in his gait. Now, in the midst of these intestine disquiets, we are threatened with an invasion from

the island of Blefuscu, which is the other great empire of the universe, almost as large and powerful as this of his majesty. For as to what we have heard you affirm, that there are other kingdoms and states in the world inhabited by human creatures as large as yourself, our philosophers are in much doubt, and would rather conjecture that you dropped from the moon, or one of the stars; because it is certain that a hundred mortals of your bulk would in a short time destroy all the fruits and cattle of his majesty's dominions: besides, our histories of six thousand moons make no mention of any other regions than the two great empires of Lilliput and Blefuscu. Which two mighty powers have, as I was going to tell you, been engaged in a most obstinate war for six-and-thirty moons past. It began upon the following occasion: it is allowed on all hands, that the primitive way of breaking eggs, before we eat them, was upon the larger end; but his present majesty's grandfather, while he was a boy, going to eat an egg, and breaking it according to the ancient practice, happened to cut one of his fingers; whereupon the emperor, his father, published an edict, commanding all his subjects, upon great penalties, to break the smaller end of the eggs. The people so highly resented this law that, our histories tell us, there have been six rebellions raised on that account; wherein one emperor lost his life, and another his

crown. These civil commotions were constantly fomented by the monarchs of Blefuscu; and when they were quelled, the exiles always fled for refuge to that empire. It is computed that eleven thousand persons have at several times suffered death, rather than submit to break their eggs at the smaller end. Many hundred large volumes have been published upon this controversy: but the books of the Big-endians have been long forbidden, and the whole party rendered incapable by law of holding employments. During the course of these troubles, the emperors of Blefuscu did frequently expostulate by their ambassadors, accusing us of making a schism in religion by offending against a fundamental doctrine of our great prophet Lustrog, in the fifty-fourth chapter of the Blundecral, which is their Alcoran. This, however, is thought to be a mere strain upon the text; for the words are these: that all true believers break their eggs at the convenient end; and which is the convenient end seems, in my humble opinion, to be left to every man's conscience, or at least in the power of the chief magistrate to determine.

“ Now, the Big-endian exiles have found so much credit in the emperor of Blefuscu's court, and so much private assistance and encouragement from their party here at home, that a bloody war has been carried on between the two empires for six-and-thirty

moons, with various success; during which time we have lost forty capital ships, and a much greater number of smaller vessels, together with thirty thousand of our best seamen and soldiers; and the damage received by the enemy is reckoned to be somewhat greater than ours. However, they have now equipped a numerous fleet, and are just preparing to make a descent upon us; and his imperial majesty, placing great confidence in your valor and strength, has commanded me to lay this account of his affairs before you."

I desired the secretary to present my humble duty to the emperor; and to let him know, "that I thought it would not become me, who was a foreigner, to interfere with parties; but I was ready, with the hazard of my life, to defend his person and state against all invaders."

CHAPTER V

THE AUTHOR, BY AN EXTRAORDINARY STRATAGEM, PREVENTS AN INVASION—A HIGH TITLE OF HONOR IS CONFERRED UPON HIM—AMBASSADORS ARRIVE FROM THE EMPEROR OF BLEFUSCU, AND SUE FOR PEACE.

LILLIPUT is part of the continent, but the empire of Blefuscu is an island situated to the northeast of the mainland, from which it is parted only by a channel of eight hundred yards wide. I had not yet seen it, and upon this notice of an intended invasion, I avoided appearing on that side of the coast, for fear of being discovered by some of the enemy's ships, who had received no intelligence of me; all intercourse between the two empires having been strictly forbidden during the war, upon pain of death, and an embargo laid by our emperor upon all vessels whatsoever. I communicated to his majesty a project I had formed of seizing the enemy's whole fleet; which, as our scouts assured us, lay at anchor in the harbor, ready to sail with the first fair wind. I consulted the most experienced seamen upon the depth of the channel, which they had often plumbed; who told me, that in the middle, at high water, it was several *glumgluffs* deep, which is about six feet of European measure; and the rest of it fifty *glumgluffs*

at most. I walked towards the northeast coast, over against Blefuscu; where, lying down behind a hillock, I took out my small perspective glass, and viewed the enemy's fleet at anchor, consisting of about fifty men-of-war, and a great number of transports: I then came back to my house, and gave orders (for which I had a warrant) for a great quantity of the strongest cable and bars of iron. The cable was about as thick as packthread, and the bars of the length and size of a knitting-needle. I trebled the cable to make it stronger, and for the same reason, I twisted three of the iron bars together, bending the extremities into a hook. Having thus fixed fifty hooks to as many cables, I went back to the northeast coast, and putting off my coat, shoes, and stockings, walked into the sea in my leathern jerkin, about half an hour before high water. I waded with what haste I could, and swam in the middle about thirty yards, till I felt ground. I arrived at the fleet in less than half an hour. The enemy were so frightened when they saw me, that they leaped out of their ships, and swam to shore, where there could not be fewer than thirty thousand souls: I then took my tackling, and fastening a hook to the hole at the prow of each, I tied all the cords together at the end. While I was thus employed, the enemy discharged several thousand arrows, many of which stuck in my hands and face; and, besides the excessive smart, gave me

much disturbance in my work. My greatest apprehension was for mine eyes, which I should have infallibly lost, if I had not suddenly thought of an expedient. I kept, among other little necessaries, a pair of spectacles in a private pocket, which, as I observed before, had escaped the emperor's searchers. These I took out and fastened as strongly as I could upon my nose, and thus armed, went on boldly with my work, in spite of the enemy's arrows, many of which struck against the glasses of my spectacles, but without any other effect, farther than a little to discompose them. I had now fastened all the hooks, and taking the knot in my hand, began to pull; but not a ship would stir, for they were all too fast held by their anchors, so that the boldest part of my enterprise remained. I therefore let go the cord, and leaving the hooks fixed to the ships, I resolutely cut with my knife the cables that fastened the anchors, receiving about two hundred arrows in my face and hands; then I took up the knotted end of the cables, to which my hooks were tied, and with great ease drew fifty of the enemy's largest men-of-war after me.

The Blefuscudians, who had not the least imagination of what I intended, were at first confounded with astonishment. They had seen me cut the cables, and thought my design was only to let the ships run adrift, or fall foul on each other; but when they per-

ceived the whole fleet moving in order, and saw me pulling at the end, they set up such a scream of grief and despair as it is almost impossible to describe or conceive. When I had got out of danger, I stopped awhile to pick out the arrows that stuck in my hands and face; and rubbed on some of the same ointment that was given me at my first arrival, as I have formerly mentioned. I then took off my spectacles, and waiting about an hour till the tide was a little fallen, I waded through the middle with my cargo, and arrived safe at the royal port of Lilliput.

The emperor and his whole court stood on the shore, expecting the issue of this great adventure. They saw the ships move forward in a large half-moon, but could not discern me, who was up to my breast in water. When I advanced to the middle of the channel, they were yet more in pain, because I was under water to my neck. The emperor concluded me to be drowned, and that the enemy's fleet was approaching in a hostile manner: but he was soon eased of his fears; for the channel growing shallower every step I made, I came in a short time within hearing, and holding up the end of the cable, by which the fleet was fastened, I cried in a loud voice, "Long live the most puissant king of Lilliput"! This great prince received me at my landing with all possible encomiums, and created me a *nardac*

upon the spot, which is the highest title of honor among them.

His majesty desired I would take some other opportunity of bringing all the rest of his enemy's ships into his ports. And so unmeasurable is the ambition of princes, that he seemed to think of nothing less than reducing the whole empire of Blefuscu into a province, and governing it by a viceroy; of destroying the Big-endian exiles, and compelling that people to break the smaller end of their eggs, by which he would remain the sole monarch of the whole world. But I endeavored to divert him from this design, by many arguments drawn from the topics of policy as well as justice; and I plainly protested, "that I would never be an instrument of bringing a free and brave people into slavery;" and when the matter was debated in council, the wisest part of the ministry was of my opinion.

This open, bold declaration of mine was so opposite to the schemes and politics of his imperial majesty, that he could never forgive me. He mentioned it in a very artful manner at council, where I was told that some of the wisest appeared at least, by their silence, to be of my opinion; but others, who were my secret enemies, could not forbear some expressions which by a side wind reflected on me; and from this time began an intrigue between his majesty, and a junto of ministers, maliciously bent against

me, which broke out in less than two months, and had like to have ended in my utter destruction. Of so little weight are the greatest services to princes, when put into the balance with a refusal to gratify their passions.

About three weeks after this exploit there arrived a solemn embassy from Blefuscu, with humble offers of a peace; which was soon concluded, upon conditions very advantageous to our emperor, where-with I shall not trouble the reader. There were six ambassadors with a train of about five hundred persons; and their entry was very magnificent, suitable to the grandeur of their master and the importance of their business. When their treaty was finished, wherein I did them several good offices by the credit I now had, or at least appeared to have, at court, their excellencies who were privately told how much I had been their friend, made me a visit in form. They began with many compliments upon my valor and generosity, invited me to that kingdom in the emperor their master's name, and desired me to show them some proofs of my prodigious strength, of which they had heard so many wonders; wherein I readily obliged them, but shall not trouble the reader with the particulars.

When I had for some time entertained their excellencies, to their infinite satisfaction and surprise, I desired they would do me the honor to present my

most humble respects to the emperor their master, the renown of whose virtues had so justly filled the whole world with admiration, and whose royal person I resolved to attend before I returned to my own country. Accordingly, the next time I had the honor to see our emperor, I desired his general license to wait on the Bleufuscudian monarch, which he was pleased to grant me, as I could perceive, in a very cold manner; but could not guess the reason, till I had a whisper from a certain person, "that Flimnap and Bolgolam had represented my intercourse with those ambassadors as a mark of disaffection;" from which I am sure my heart was wholly free. And this was the first time I began to conceive some imperfect idea of courts and ministers.

It is to be observed that these ambassadors spoke to me by an interpreter, the languages of both empires differing as much from each other as any two in Europe, and each nation priding itself upon the antiquity, beauty, and energy of their own tongue, with an avowed contempt for that of their neighbor: yet our emperor, standing upon the advantage he had got by the seizure of their fleet, obliged them to deliver their credentials, and make their speech, in the Lilliputian tongue. And it must be confessed that from the great intercourse of trade and commerce between both realms, from the continual reception of

exiles which is mutual among them, and from the custom, in each empire, to send their young nobility and richer gentry to the other, in order to polish themselves by seeing the world, and understanding men and manners; there are few persons of distinction, or merchants, or seamen, who dwell in the maritime parts, but what can hold conversation in both tongues; as I found some weeks after, when I went to pay my respects to the emperor of Blefuscu, which, in the midst of great misfortunes, through the malice of my enemies, proved a very happy adventure to me, as I shall relate in its proper place.

CHAPTER VI

OF THE INHABITANTS OF LILLIPUT; THEIR LEARNING, LAWS, AND CUSTOMS; THE MANNER OF EDUCATING THEIR CHILDREN—THE AUTHOR'S WAY OF LIVING IN THAT COUNTRY—HIS VINDICATION OF A GREAT LADY

QUARRELS and intrigues are so common in courts that I need not dwell on the calumnies devised by the envious to prejudice the mind of the empress still further against me, and I shall therefore turn to a different subject. Although I intend to leave the description of this empire to a particular treatise, yet, in the meantime, I am content to gratify the curious reader with some general ideas. As the common size of the natives is somewhat under six inches high, so there is an exact proportion in all other animals, as well as plants and trees: for instance, the tallest horses and oxen are between four and five inches in height, the sheep an inch and a half, more or less; their geese about the bigness of a sparrow, and so the several gradations downwards, till you come to the smallest, which to my sight were almost invisible; but nature has adapted the eyes of the Lilliputians to all objects proper for their view; they see with great exactness, but at no great distance. And to show the sharpness of their sight towards objects

that are near, I have been much pleased with a cook pulling a lark, which was not so large as a common fly, and a young girl threading an invisible needle with invisible silk.

Their tallest trees are about seven feet high: I mean some of those in the great royal park, the tops whereof I could but just reach with my fist clenched. The other vegetables are in the same proportion; but this I leave to the reader's imagination.

I shall say but little at present of their learning, which for many ages has flourished in all its branches among them; but their manner of writing is very peculiar, being neither from the left to the right, like the Europeans; nor from the right to the left, like the Arabians; nor from up to down, like the Chinese; but aslant, from one corner of the paper to the other, like ladies in England.

They bury their dead with their heads directly downward, because they hold an opinion that in eleven thousand moons they are all to rise again; in which period the earth (which they conceive to be flat) will turn upside down, and by this means they shall, at their resurrection, be found ready standing on their feet. The learned among them confess the absurdity of this doctrine; but the practice still continues, in compliance to the vulgar.

There are some laws and customs in this empire very peculiar; and if they were not so directly con-

trary to those of my own dear country, I should be tempted to say a little in their justification. It is only to be wished they were as well executed. The first I shall mention, relates to informers. All crimes against the state are punished here with the utmost severity; but if the person accused makes his innocence plainly to appear upon his trial, the accuser is immediately put to an ignominious death; and out of his goods or lands the innocent person is quadruply recompensed for the loss of his time, for the danger he underwent, for the hardship of his imprisonment, and for all the charges he has been at in making his defence; or, if that fund be deficient, it is largely supplied by the crown. The emperor also confers on him some public mark of his favor, and proclamation is made of his innocence through the whole city.

They look upon fraud as a greater crime than theft, and therefore seldom fail to punish it with death; for they allege, that care and vigilance, with a very common understanding, may preserve a man's goods from thieves, but honesty has no fence against superior cunning; and since it is necessary that there should be a perpetual intercourse of buying and selling, and dealing upon credit, where fraud is permitted and connived at, or has no law to punish it, the honest dealer is always undone, and the knave gets the advantage. I remember, when I was once

interceding with the king for a criminal who had wronged his master of a great sum of money, which he had received by order, and ran away with; and happening to tell his majesty by way of extenuation, that it was only a breach of trust, the emperor thought it monstrous in me to offer as a defence the greatest aggravation of the crime; and truly I had little to say in return, farther than the common answer, that different nations had different customs; for, I confess I was heartily ashamed.

Although we call rewards and punishments the two hinges upon which all government turns, yet I could never observe this maxim to be put in practice by any nation, except that of Lilliput. Whoever can there bring sufficient proof that he has strictly observed the laws of his country for seventy-three moons, has a claim to certain privileges, according to his quality and condition of life, with a proportionable sum of money out of a fund appropriated for that use: he likewise acquires the title of *snil-pall*, or legal, which is added to his name, but does not descend to his posterity. And these people thought it a prodigious defect of policy among us, when I told them that our laws were enforced only by penalties, without any mention of reward. It is upon this account that the image of Justice, in their courts of judicature, is formed with six eyes, two before, as many behind, and on each side one, to

signify circumspection; with a bag of gold open in her right hand, and a sword sheathed in her left, to show that she is more disposed to reward than to punish.

In choosing persons for all employments, they have more regard to good morals than to great abilities; for, since government is necessary to mankind, they believe that the common size of human understanding is fitted to some station or other; and that Providence never intended to make the management of public affairs a mystery to be comprehended only by a few persons of sublime genius, of which there seldom are three born in an age: but they suppose truth, justice, temperance, and the like, to be in every man's power; the practice of which virtues, assisted by experience and a good intention, would qualify any man for the service of his country, except where a course of study is required. But they thought the want of moral virtues was so far from being supplied by superior endowments of the mind, that employments could never be put into such dangerous hands as those of persons so qualified; and at least, that the mistakes committed by ignorance, in a virtuous disposition, would never be of such fatal consequence to the public weal, as the practice of a man whose inclinations led him to be corrupt, and who had great abilities to manage, to multiply, and defend his corruptions.

In like manner, the disbelief of a Divine Providence renders a man incapable of holding any public station; for since kings avow themselves to be the deputies of Providence, the Lilliputians think nothing can be more absurd than for a prince to employ such men as disown the authority under which he acts.

In relating these and the following laws, I would only be understood to mean the original institutions, and not the most scandalous corruptions, into which these people are fallen by the degenerate nature of man. For, as to that infamous practice of acquiring great employments by dancing on the ropes, or badges of favor and distinction by leaping over sticks and creeping under them, the reader is to observe that they were first introduced by the grandfather of the emperor now reigning, and grew to the present height by the gradual increase of party and faction.

Ingratitude is among them a capital crime, as we read it to have been in some other countries; for they reason thus: that whoever makes ill returns to his benefactor, must needs be a common enemy to the rest of mankind, from whom he has received no obligation, and therefore such a man is not fit to live.

Their notions relating to the duties of parents and children differ extremely from ours. For since the conjunction of male and female is founded upon

the great law of nature, in order to propagate and continue the species, the Lilliputians will needs have it, that men and women are joined together, by motives similar to those of the ordinary animals; and that their tenderness towards their young proceeds from the like natural principle: for which reason, they will never allow that a child is under any obligation to his father for begetting him, or to his mother for bringing him into the world: which, considering the miseries of human life, was neither a benefit in itself, nor intended so by his parents, whose thoughts, in their love encounters, were otherwise employed. Upon these, and the like reasonings, their opinion is, that parents are the last of all others to be trusted with the education of their own children; and therefore they have in every town public nurseries, where all parents, except cottagers and laborers, are obliged to send their infants of both sexes to be reared and educated, when they come to the age of twenty moons, at which time they are supposed to have some rudiments of docility. These schools are of several kinds, suited to different qualities and both sexes. They have certain professors well skilled in preparing children for such a condition of life as befits the rank of their parents, and their own capacities, as well as inclinations. I shall first say something of the male nurseries, and then of the female.

The nurseries for males of noble or eminent birth

are provided with grave and learned professors, and their several deputies. The clothes and food of the children are plain and simple. They are bred up in the principles of honor, justice, courage, modesty, clemency, religion, and love of their country; they are always employed in some business, except in the times of eating and sleeping, which are very short, and two hours for diversions, consisting of bodily exercises. They are dressed by men till four years of age, and then are obliged to dress themselves, although their quality be ever so great; and the women attendants, who are aged proportionably to ours at fifty, perform only the most menial offices. They are never suffered to converse with servants, but go together, in smaller or greater numbers, to take their diversions, and always in the presence of a professor or one of his deputies; whereby they avoid those early bad impressions of folly and vice, to which our children are subject. Their parents are suffered to see them only twice a year; the visit is to last but an hour; they are allowed to kiss the child at meeting and parting; but a professor, who always stands by on those occasions, will not suffer them to whisper, or use any fondling expressions, or bring any presents of toys, sweet-meats, and the like.

The pension from each family for the education

and entertainment of a child, upon failure of due payment, is levied by the emperor's officers.

The nurseries for children of ordinary gentlemen, merchants, traders, and handicrafts, are managed proportionably after the same manner; only those designed for trades are put out apprentices at eleven years old: whereas those of persons of quality continue in their exercises till fifteen, which answers to twenty-one with us; but the confinement is gradually lessened for the last three years.

In the female nurseries, the young girls of quality are educated much like the males, only they are dressed by orderly servants of their own sex; but always in the presence of a professor or deputy, till they come to dress themselves, which is at five years old. And if it be found that these nurses ever presume to entertain the girls with frightful or foolish stories, or the common follies practiced by chambermaids among us, they are publicly whipped thrice about the city, imprisoned for a year, and banished for life to the most desolate part of the country. Thus the young ladies there are as much ashamed of being cowards and fools as the men, and despise all personal ornaments, beyond decency and cleanliness: neither did I perceive any difference in their education made by their difference of sex, only that the exercises of the females were not altogether so robust; and that some rules were given them relating to

domestic life, and a smaller compass of learning was enjoined them: for their maxim is, that among people of quality, a wife should be always a reasonable and agreeable companion, because she cannot always be young. When the girls are twelve years old, which among them is the marriageable age, their parents or guardians take them home, with great expressions of gratitude to the professors, and seldom without the tears of the young lady and her companions.

In the nurseries of the females of the meaner sort, the children are instructed in all kinds of work proper for their sex, and their several degrees; those intended for apprentices are dismissed at seven years old, the rest are kept until eleven.

The meaner families who have children at these nurseries are obliged, beside their annual pension, which is as low as possible, to return to the steward of the nursery a small monthly share of their gettings, to be a portion for the child; and therefore all parents are limited in their expenses by the law. For the Lilliputians think nothing can be more unjust than for people, in subservience to their own appetites, to bring children into the world, and leave the burden of supporting them on the public. As to persons of quality, they give security to appropriate a certain sum for each child, suitable to their condition: and these funds are always managed with good husbandry and the most exact justice.

The cottagers and laborers keep their children at home, their business being only to till and cultivate the earth, and therefore their education is of little consequence to the public: but the old and diseased among them are supported by hospitals; for begging is a trade unknown in this empire.

And here it may, perhaps, divert the curious reader, to give some account of my domestics, and my manner of living in this country, during a residence of nine months and thirteen days. Having a head mechanically turned, and being likewise forced by necessity, I had made for myself a table and chair convenient enough, out of the largest trees in the royal park. Two hundred seamstresses were employed to make me shirts and linen for my bed and table, all of the strongest and coarsest kind they could get, which, however, they were forced to quilt together in several folds, for the thickest was some degrees finer than lawn. Their linen is usually three inches wide, and three feet make a piece. The seamstresses took my measure as I lay on the ground, one standing at my neck, and another at my mid-leg, with a strong cord extended, that each held by the end, while a third measured the length of the cord with a rule an inch long. Then they measured my right thumb, and desired no more; for by a mathematical computation, that twice round the thumb is once round the wrist, and on to the neck and

the waist, and by the help of my old shirt, which I displayed on the ground before them for a pattern, they fitted me exactly. Three hundred tailors were employed in the same manner to make me clothes; but they had another contrivance for taking my measure. I kneeled down, and they raised a ladder from the ground to my neck; upon this ladder one of them mounted, and let fall a plumb-line from my collar to the floor, which just answered the length of my coat; but my waist and arms I measured myself. When my clothes were finished, which was done in my house (for the largest of theirs would not have been able to hold them), they looked like the patch-work made by the ladies in England, only that mine were all of a color.

I had three hundred cooks to dress my victuals, in little convenient huts built about my house, where they and their families lived, and prepared me two dishes apiece. I took up twenty waiters in my hand, and placed them on the table; a hundred more attended below on the ground, some with dishes of meat, and some with barrels of wine and other liquors slung on their shoulders, all which the waiters above drew up, as I wanted, in a very ingenious manner by certain cords, as we draw a bucket up a well in Europe. A dish of their meat was a good mouthful, and a barrel of their liquor a reasonable draught. Their mutton yields to ours,

I KNEELED DOWN AND THEY RAISED A LADDER FROM THE GROUND TO MY NECK

but their beef is excellent. I have had a sirloin so large, that I have been forced to make three bites of it; but this is rare. My servants were astonished to see me eat it, bones and all, as in our country we do the leg of a lark. Their geese and turkeys I usually ate at a mouthful, and I confess they far exceed ours. Of their smaller fowl, I could take up twenty or thirty at the end of my knife.

One day his imperial majesty, being informed of my way of living, desired "that himself and his royal consort, with the young princes of the blood of both sexes, might have the happiness," as he was pleased to call it, "of dining with me." They came accordingly, and I placed them in chairs of state, upon my table, just over against me, with their guards about them. Flimnap, the lord high-treasurer, attended there likewise, with his white staff; and I observed he often looked on me with a sour countenance, which I would not seem to regard, but ate more than usual, in honor to my dear country, as well as to fill the court with admiration. I have some private reasons to believe that this visit from his majesty gave Flimnap an opportunity of doing me ill offices to his master. That minister had always been my secret enemy, though he outwardly caressed me more than was usual to the moroseness of his nature. He represented to the emperor "the

low condition of his treasury; that he was forced to take up money at a great discount; that exchequer bills would not circulate under nine per cent. below par; that I had cost his majesty above a million and a half of *sprugs* (their greatest gold coin, about the bigness of a spangle); and, upon the whole, that it would be advisable in the emperor to take the first fair occasion of dismissing me."

I am here obliged to vindicate the reputation of an excellent lady, who was an innocent sufferer on my account. The treasurer took a fancy to be jealous of his wife, from the malice of some evil tongues, who informed him that her Grace had taken a violent affection for my person, and the court scandal ran for some time, that she once came privately to my lodging. This I solemnly declare to be a most infamous falsehood, without any grounds, farther than that her Grace was pleased to treat me with all innocent marks of freedom and friendship. I own she came often to my house, but always publicly, nor ever without three more in the coach, who were usually her sister and young daughter, and some particular acquaintance; but this was common to many other ladies of the court; and I still appeal to my servants round, whether they at any time saw a coach at my door without knowing what persons were in it. On those occasions, when a servant

had given me notice, my custom was to go immediately to the door; and after paying my respects, to take up the coach and two horses very carefully in my hands (for, if there were six horses, the postilion always unharnessed four), and placed them on a table, where I had fixed a movable rim quite round, of five inches high, to prevent accidents; and I had often had four coaches and horses at once on my table, full of company, while I sat in my chair, leaning my face towards them; and when I was engaged with one set, the coachmen would gently drive the others round my table. I have passed many an afternoon very agreeably in these conversations. But I defy the treasurer, or his two informers (I will name them, and let them make the best of it), Clustril and Drunlo, to prove that any person ever came to me *incognito*, except the secretary Reldresal, who was sent by express command of his imperial majesty, as I have before related. I should not have dwelt so long upon this particular, if it had not been a point wherein the reputation of a great lady is so nearly concerned, to say nothing of my own; though I then had the honor to be a *nardac*, which the treasurer himself is not; for all the world knows that he is only a *glumglum*, a title inferior by one degree, as that of a marquis is to a duke in England; yet I allow he preceded me in right of his post. These false informations, which I afterwards came to the knowl-

edge of by an accident not proper to mention, made the treasurer show his lady for some time an ill countenance, and me a worse; and although he was at last undeceived and reconciled to her, yet I lost all credit with him, and found my interest decline very fast with the emperor himself, who was, indeed, too much governed by that favorite.

CHAPTER VII

THE AUTHOR BEING INFORMED OF A DESIGN TO ACCUSE HIM OF HIGH TREASON, MAKES HIS ESCAPE TO BLEFUSCU—HIS RECEPTION THERE

AN account of my leaving this kingdom may properly be prefaced by some particulars of a private intrigue which had been for two months forming against me. I had been hitherto, all my life, a stranger to courts, for which I was unqualified by the meanness of my condition. I had indeed heard and read enough of the dispositions of great princes and ministers; but never expected to have found such terrible effects of them in so remote a country, governed, as I thought, by very different maxims from those in Europe.

When I was just preparing to pay my attendance on the emperor of Blefuscu, a considerable person at court (to whom I had been very serviceable, at a time when he lay under the highest displeasure of his imperial majesty), came to my house very privately at night, in a close chair, and, without sending his name, desired admittance. The chairmen were dismissed: I put the chair, with his lordship in it, into my coat pocket; and giving orders to a trusty servant, to say I was indisposed and gone to sleep,

I fastened the door of my house, placed the chair on the table, according to my usual custom, and sat down by it. After the common salutations were over, observing his lordship's countenance full of concern, and inquiring into the reason, he desired "I would hear him with patience, in a matter that highly concerned my honor and my life." His speech was to the following effect, for I took notes of it as soon as he left me:

"You are to know," said he, "that several committees of council have been lately called, in the most private manner, on your account; and it is but two days since his majesty came to a full resolution.

"You are very sensible that Skyresh Bolgolam (*galbet*, or high-admiral) has been your mortal enemy, almost ever since your arrival. His original reasons I know not; but his hatred is increased since your great success against Blefuscu, by which his glory as admiral is much obscured. This lord, in conjunction with Flimnap, the high-treasurer, whose enmity against you is notorious on account of his lady, Ljmtoc the general, Lalcon the chamberlain, and Balmuff the grand justiciary, have prepared articles of impeachment against you, for treason and other capital crimes."

This preface made me so impatient, being conscious of my own merits and innocence, that I was

going to interrupt him; when he entreated me to be silent, and thus proceeded.

“Out of gratitude for the favors you have done me, I procured information of the whole proceedings, and a copy of the articles; wherein I venture my head for your service.”

ARTICLES OF IMPEACHMENT

AGAINST

QUINBUS FLESTRIN, THE MAN-MOUNTAIN

ARTICLE 1

“That the said Quinbus Flestrin having brought the imperial fleet of Blefuscu into the royal port, and being afterwards commanded by his imperial majesty to seize all the other ships of the said empire of Blefuscu, and reduce that empire to a province, to be governed by a viceroy from hence, and to destroy and put to death not only all the Big-endian exiles, but likewise all the people of that empire who would not immediately forsake the Big-endian heresy; he, the said Flestrin, like a false traitor against his most auspicious serene imperial majesty, did petition to be excused from the said service, upon pretence of unwillingness to force the consciences, or destroy the liberties and lives of an innocent people.

ARTICLE 2

“That whereas certain ambassadors arrived from the court of Blefuscu, to sue for peace in his majesty’s court, he, the said Flestrin, did, like a false traitor, aid, abet, comfort, and divert the said ambassadors, although he knew them to be servants of a prince who was lately an open enemy to his imperial majesty, and in an open war against his said majesty.

ARTICLE 3

“That the said Quinbus Flestrin, contrary to the duty of a faithful subject, is now preparing to make a voyage to the court and empire of Blefuscu, for which he has received only verbal license from his imperial majesty, and, under color of the said license, does falsely and traitorously intend to take the said voyage, and thereby to aid, comfort, and abet the emperor of Blefuscu, so lately an enemy, and in open war with his imperial majesty aforesaid.”

“There are some other articles; but these are the most important, of which I have read you an abstract.

“In the several debates upon this impeachment, it must be confessed that his majesty gave many marks of his great lenity; often urging the services you had done him, and endeavoring to extenuate your crimes. The treasurer and admiral insisted

that you should be put to the most painful and ignominious death, by setting fire to your house at night; and the general was to attend with twenty thousand men, armed with poisoned arrows, to shoot you on the face and hands. Some of your servants were to have private orders to strew a poisonous juice on your shirts and sheets, which would soon make you tear your own flesh, and die in the utmost torture. The general came into the same opinion, so that for a long time there was a majority against you; but his majesty resolving, if possible, to spare your life, at last brought off the chamberlain.

“Upon this incident, Reldresal, principal secretary for private affairs, who always approved himself your true friend, was commanded by the emperor to deliver his opinion, which he accordingly did, and therein justified the good thoughts you have of him. He allowed your crimes to be great, but that still there was room for mercy, the most commendable virtue in a prince, and for which his majesty was so justly celebrated. He said, the friendship between you and him was so well known to the world that perhaps the most honorable board might think him partial; however, in obedience to the command he had received, he would freely offer his sentiments. That if his majesty, in consideration of your services, and pursuant to his own merciful disposition, would please to spare your life, and only give orders to

put out both your eyes, he humbly conceived that, by this expedient, justice might in some measure be satisfied, and all the world applaud the lenity of the emperor, as well as the fair and generous proceedings of those who have the honor to be his counselors. That the loss of your eyes would be no impediment to your bodily strength, by which you might still be useful to his majesty; that blindness is an addition to courage, by concealing dangers from us; that the fear you had for your eyes was the greatest difficulty in bringing over the enemy's fleet; and it would be sufficient for you to see by the eyes of the ministers, since the greatest princes do no more.

“This proposal was received with the utmost disapprobation by the whole board. Bolgolam, the admiral, could not preserve his temper; but rising up in a fury, said, he wondered how the secretary durst presume to give his opinion for preserving the life of a traitor: that the services you had performed were, by all true reasons of state, the great aggravation of your crimes; that he had good reasons to think you were a Big-endian in your heart; and, as treason begins in the heart before it appears in overt acts, so he accused you as a traitor on that account, and therefore insisted you should be put to death.

“The treasurer was of the same opinion: he showed to what straits his majesty's revenue was

reduced, by the charge of maintaining you, which would soon grow insupportable: that the secretary's expedient of putting out your eyes, was so far from being a remedy against this evil, that it would probably increase it, as is manifest from the common practice of blinding some kind of fowls, after which they fed the faster and grew sooner fat; that his sacred majesty and the council, who are your judges, were, in their own consciences, fully convinced of your guilt, which was a sufficient argument to condemn you to death, without the formal proofs required by the strict letter of the law.

“But his imperial majesty, fully determined against capital punishment, was graciously pleased to say, that since the council thought the loss of your eyes too easy a censure, some other may be inflicted hereafter. And your friend the secretary, humbly desiring to be heard again, in answer to what the treasurer had objected, concerning the great charge his majesty was at in maintaining you, said, that his excellency, who had the sole disposal of the emperor's revenue, might easily provide against that evil, by gradually lessening your establishment; by which, for want of sufficient food, you will grow weak and faint, and lose your appetite, and consume in a few months; neither would the stench of your carcass be then so dangerous, when it should become more than half diminished; and immediately upon

your death, five or six thousand of his majesty's subjects might, in two or three days, cut your flesh from your bones, take it away by cart-loads, and bury it in distant parts, to prevent infection, leaving the skeleton as a monument of admiration to posterity.

“Thus by the great friendship of the secretary, the whole affair was compromised. It was strictly enjoined, that the project of starving you by degrees should be kept a secret; but the sentence of putting out your eyes was entered on the books; none dissenting, except Bolgolam the admiral, who, being a creature of the empress, was perpetually instigated by her majesty to insist upon your death, she having borne perpetual malice against you, on account of certain acts of yours of which it was her royal privilege to disapprove.

“In three days your friend the secretary will be directed to come to your house, and read before you the articles of impeachment; and then to signify the great lenity and favor of his majesty and council, whereby you are only condemned to the loss of your eyes, which his majesty does not question you will gratefully and humbly submit to; and twenty of his majesty's surgeons will attend, in order to see the operation well performed, by discharging very sharp-pointed arrows into the balls of your eyes, as you lie on the ground.

“I leave to your prudence what measures you

will take; and to avoid suspicion, I must immediately return in as private a manner as I came.”

His lordship did so; and I remained alone, under many doubts and perplexities of mind.

It was a custom introduced by this prince and his ministry (very different, as I have been assured, from the practice of former times), that after the court had decreed any cruel execution, either to gratify the monarch's resentment, or the malice of a favorite, the emperor always made a speech to his whole council, expressing his great lenity and tenderness as qualities known and confessed by all the world. This speech was immediately published throughout the kingdom; nor did anything terrify the people so much, as those encomiums on his majesty's mercy; because it was observed that the more these praises were enlarged and insisted on, the more inhuman was the punishment, and the sufferer more innocent. Yet as to myself, I must confess, having never been designed for a courtier, either by my birth or education, I was so ill a judge of things, that I could not discover the lenity and favor of this sentence, but conceived it (perhaps erroneously) rather to be rigorous than gentle. I sometimes thought of standing my trial; for, although I could not deny the facts alleged in the several articles, yet I hoped they would admit of some extenuation. But having in my life perused many state

trials, which I ever observed to terminate as the judges thought fit to direct, I durst not rely on so dangerous a decision, in so critical a juncture, and against such powerful enemies. Once, I was strongly bent upon resistance; for, while I had liberty, the whole strength of that empire could hardly subdue me, and I might easily with stones pelt the metropolis to pieces; but I soon rejected that project with horror, by remembering the oath I had made to the emperor, the favors I received from him, and the high title of *nardac* he conferred upon me. Neither had I so soon learned the gratitude of courtiers, to persuade myself that his majesty's present severities acquitted me of all past obligations.

At last I fixed upon a resolution for which it is probable I may incur some censure, and not unjustly, for I confess I owe the preserving of mine eyes, and consequently my liberty, to my own great rashness and want of experience; because, if I had then known the nature of princes and ministers, which I have since observed in many other courts, and their methods of treating criminals less obnoxious than myself, I should, with great alacrity and readiness, have submitted to so easy a punishment. But hurried on by the precipitancy of youth, and having his imperial majesty's license to pay my attendance upon the emperor of Blefuscu, I took this opportunity, before the three days were elapsed, to send

a letter to my friend, the secretary, signifying my resolution of setting out that morning for Blefuscu, pursuant to the leave I had got; and, without waiting for an answer, I went to that side of the island where our fleet lay. I seized a large man-of-war, tied a cable to the prow, and lifting up the anchors, I stripped myself, put my clothes (together with my coverlet, which I carried under my arm) into the vessel, and drawing it after me, between wading and swimming, arrived at the royal port of Blefuscu, where the people had long expected me; they lent me two guides to direct me to the capital city, which is of the same name. I held them in my hands till I came within two hundred yards of the gate, and desired them "to signify my arrival to one of the secretaries, and let him know I there waited his majesty's command." I had an answer in about an hour, "that his majesty, attended by the royal family, and great officers of the court, was coming out to receive me." I advanced a hundred yards. The emperor and his train alighted from their horses, the empress and ladies from their coaches, and I did not perceive they were in any fright or concern. I lay on the ground to kiss his majesty's and the empress's hands. I told his majesty "that I was come according to my promise, and with the license of the emperor my master, to have the honor of seeing so mighty a monarch, and to offer him any service in my power,

consistent with my duty to my own prince;" not mentioning a word of my disgrace, because I had hitherto no regular information of it, and might suppose myself wholly ignorant of any such design; neither could I reasonably conceive that the emperor would discover the secret, while I was out of his power; wherein, however, it soon appeared I was deceived.

I shall not trouble the reader with the particular account of my reception at this court, which was suitable to the generosity of so great a prince; nor of the difficulties I was in for want of a house and bed, being forced to lie on the ground, wrapped up in my coverlet.

CHAPTER VIII

THE AUTHOR, BY A LUCKY ACCIDENT, FINDS MEANS TO LEAVE BLEFUSCU ; AND, AFTER SOME DIFFICULTIES, RETURNS SAFE TO HIS NATIVE COUNTRY.

THREE days after my arrival, walking out of curiosity to the northeast coast of the island, I observed, about half a league off in the sea, somewhat that looked like a boat overturned. I pulled off my shoes and stockings, and wading two or three hundred yards, I found the object to approach nearer by force of the tide ; and then plainly saw it to be a real boat, which I supposed might by some tempest have been driven from a ship : whereupon I returned immediately towards the city, and desired his imperial majesty to lend me twenty of the tallest vessels he had left, after the loss of his fleet, and three thousand seamen, under the command of his vice-admiral. This fleet sailed round, while I went back the shortest way to the coast, where I first discovered the boat. I found the tide had driven it still nearer. The seamen were all provided with cordage, which I had beforehand twisted to a sufficient strength. When the ships came up, I stripped myself, and waded till I came within a hundred yards of the boat, after which I was forced to swim till I got up to it.

The seamen threw me the end of the cord, which I fastened to a hole in the forepart of the boat, and the other end to a man-of-war; but I found all my labor to little purpose; for, being out of my depth, I was not able to work. In this necessity I was forced to swim behind, and push the boat forward as often as I could with one of my hands; and the tide favoring me, I advanced so far that I could just hold up my chin and feel the ground. I rested two or three minutes, and then gave the boat another shove, and so on, till the sea was no higher than my armpits; and now the most laborious part being over, I took out my other cables, which were stowed in one of the ships, and fastened them first to the boat, and then to nine of the vessels which attended me; the wind being favorable, the seamen towed, and I shoved, until we arrived within forty yards of the shore, and waiting till the tide was out, I got dry to the boat, and by the assistance of two thousand men with ropes and engines, I made a shift to turn it on its bottom, and found it was but little damaged.

I shall not trouble the reader with the difficulties I was under, by the help of certain paddles, which cost me ten days making, to get my boat to the royal port of Blefuscu, where a mighty concourse of people appeared upon my arrival, full of wonder at the sight of so prodigious a vessel. I told the emperor "that my good fortune had thrown this boat in my

way, to carry me to some place whence I might return into my native country; and begged his majesty's orders for getting materials to fit it up; together with his license to depart;" which, after some kind expostulations, he was pleased to grant.

I did very much wonder, in all this time, not to have heard of any express relating to me from our emperor to the court of Blefuscu. But I was afterwards given privately to understand that his imperial majesty, never imagining I had the least notice of his designs, believed I was only gone to Blefuscu in performance of my promise, according to the license he had given me, which was well known at our court, and would return in a few days, when the ceremony was ended. But he was at last in pain at my long absence; and after consulting with the treasurer and the rest of that cabal, a person of quality was dispatched with the copy of the articles against me. This envoy had instructions to represent to the monarch of Blefuscu, "the great lenity of his master, who was content to punish me no farther than with the loss of mine eyes; that I had fled from justice; and if I did not return in two hours, I should be deprived of my title of *nardac*, and declared a traitor." The envoy farther added, "that in order to maintain the peace and amity between both empires, his master expected that his brother of Blefuscu would give orders to have me

sent back to Lilliput, bound hand and foot, to be punished as a traitor.

The emperor of Blefuscu, having taken three days to consult, returned an answer consisting of many civilities and excuses. He said, "that, as for sending me bound, his brother knew it was impossible; that although I had deprived him of his fleet, yet he owed great obligations to me for many good offices I had done him in making the peace. That, however, both their majesties would soon be made easy; for I had found a prodigious vessel on the shore, able to carry me on the sea, which he had given orders to fit up, with my own assistance and direction; and he hoped, in a few weeks, both empires be freed from so insupportable an incumbrance."

With this answer the envoy returned to Lilliput, and the monarch of Blefuscu related to me all that had passed; offering me at the same time (but under the strictest confidence) his gracious protection if I would continue in his service; wherein although I believed him sincere, yet I resolved never more to put any confidence in princes or ministers, where I could possibly avoid it; and therefore, with all due acknowledgments for his favorable intentions, I humbly begged to be excused. I told him, that "since fortune, whether good or evil, had thrown a vessel in my way, I was resolved to venture myself on the

ocean, rather than be an occasion of difference between two such mighty monarchs." Neither did I find the emperor at all displeased; and I discovered, by a certain accident, that he was very glad of my resolution, and so were most of his ministers.

These considerations moved me to hasten my departure somewhat sooner than I intended; to which the court, impatient to have me gone, very readily contributed. Five hundred workmen were employed to make two sails to my boat, according to my directions, by quilting thirteen folds of their strongest linen together. I was at the pains of making ropes and cables, by twisting ten, twenty, or thirty of the thickest and strongest of theirs. A great stone that I happened to find, after a long search, by the seashore, served me for an anchor. I had the tallow of three hundred cows, for greasing my boat, and other uses. I was at incredible pains in cutting down some of the largest timber trees for oars and masts, wherein I was, however, much assisted by his majesty's ship-carpenters, who helped me in smoothing them, after I had done the rough work.

In about a month, when all was prepared, I sent to receive his majesty's commands, and to take my leave. The emperor and royal family came out of the palace; I lay down on my face to kiss his hand, which he very graciously gave me; so did the empress and young princes of the blood. His majesty pre-

sented me with fifty purses of two hundred *sprugs* apiece, together with his picture at full length, which I put immediately into one of my gloves, to keep it from being hurt. The ceremonies at my departure were too many to trouble the reader with at this time.

I stored the boat with the carcasses of a hundred oxen and three hundred sheep, with bread and drink proportionable, and as much meat ready-dressed as four hundred cooks could provide. I took with me six cows and two bulls alive, with as many ewes and rams, intending to carry them into my own country and propagate the breed; and to feed them on board, I had a good bundle of hay, and a bag of corn. I would gladly have taken a dozen of the natives, but this was a thing the emperor would by no means permit; and, besides a diligent search into my pockets his majesty engaged my honor "not to carry away any of his subjects, although with their own consent and desire."

Having thus prepared all things as well as I was able, I set sail, on the twenty-fourth day of September, 1701, at six in the morning; and when I had gone about four leagues to the northward, the wind being at southeast, at six in the evening, I descried a small island, about half a league to the northwest. I advanced forward, and cast anchor on the lee side of the island, which seemed to be uninhabited. I

then took some refreshment and went to my rest. I slept well, and as I conjecture, at least six hours, for I found the day broke in two hours after I awaked. It was a clear night. I ate my breakfast before the sun was up; and heaving anchor, the wind being favorable, I steered the same course that I had done the day before, wherein I was directed by my pocket-compass. My intention was to reach, if possible, one of those islands which I had reason to believe lay to the northeast of Van Diemen's Land. I discovered nothing all that day; but upon the next, about three in the afternoon, when I had by my computation, made twenty-four leagues from Blefuscu, I descried a sail steering to the southeast; my course was due east. I hailed her, but could get no answer; yet I found I gained upon her, for the wind slackened. I made all the sail I could, and in half an hour she spied me, then hung out her ancient, and discharged a gun. It is not easy to express the joy I was in, upon the unexpected hope of once more seeing my beloved country, and the dear pledges I left in it. The ship slackened her sails, and I came up with her between five and six in the evening, September twenty-sixth; but my heart leaped within me to see her English colors. I put my cows and sheep into my coat-pockets, and got on board with all my little cargo of provisions. The vessel was an English merchantman, returning from Japan, by the North

and South seas; the captain, Mr. John Biddel, of Deptford, a very civil man and an excellent sailor. We were now in the latitude of 30 degrees south; there were about fifty men in the ship; and here I met an old comrade of mine, one Peter Williams, who gave me a good character to the captain. This gentleman treated me with kindness, and desired I would let him know what place I came from last, and whither I was bound; which I did in a few words, but he thought I was raving, and that the dangers I had undergone had disturbed my head; whereupon I took my black cattle and sheep out of my pocket, which, after great astonishment, clearly convinced him of my veracity. I then showed him the gold given me by the emperor of Blefuscu, together with his majesty's picture at full length, and some other rarities of that country. I gave him two purses of two hundred *sprugs* each, and promised when we arrived in England, to make him a present of a cow, and a sheep of his own selection.

I shall not trouble the reader with a particular account of this voyage, which was very prosperous for the most part. We arrived in the Downs on the 13th of April, 1702. I had only one misfortune, that the rats on board carried away one of my sheep: I found her bones in a hole, picked clean from the flesh. The rest of my cattle I got safe ashore, and set them a-grazing on a bowling-green at Greenwich,

where the fineness of the grass made them feed very heartily, though I had always feared the contrary: neither could I possibly have preserved them in so long a voyage, if the captain had not allowed me some of his best biscuit, which, rubbed to powder, and mingled with water, was their constant food. The short time I continued in England, I made a considerable profit by showing my cattle to many persons of quality and others; and before I began my second voyage I sold them for six hundred pounds. Since my last return I find the breed is considerably increased, especially the sheep, which I hope will prove much to the advantage of the woollen manufacture, by the fineness of the fleeces.

I stayed but two months with my wife and family, for my insatiable desire of seeing foreign countries would suffer me to continue no longer. I left fifteen hundred pounds with my wife, and fixed her in a good house at Redriff. My remaining stock I carried with me, part in money and part in goods, in hopes to improve my fortunes. My eldest Uncle John had left me an estate in land near Epping of about thirty pounds a year, and I had a long lease of the Black Bull in Fetter Lane, which yielded me as much more; so that I was not in any danger of leaving my family upon the parish. My son Johnny, named so after his uncle, was at the grammar-school, and a towardly child. My daughter Betty (who is now well mar-

ried, and has children) was then at her needlework. I took leave of my wife and boy and girl, with tears on both sides, and went on board the Adventure, a merchant ship of three hundred tons, bound for Surat, Captain John Nicholas, of Liverpool, commander. But my account of this voyage must be referred to the Second Part of my Travels.

A VOYAGE TO BROBDINGNAG

A VOYAGE TO BROBDINGNAG

CHAPTER I

A GREAT STORM DESCRIBED; THE LONG BOAT SENT TO FETCH WATER, THE AUTHOR GOES WITH IT TO DISCOVER THE COUNTRY—HE IS LEFT ON SHORE, IS SEIZED BY ONE OF THE NATIVES, AND CARRIED TO A FARMER'S HOUSE—HIS RECEPTION, WITH SEVERAL ACCIDENTS THAT HAPPENED THERE—A DESCRIPTION OF THE INHABITANTS.

AN active and restless life having been assigned me by nature and fortune, in two months after my return I again left my native country, and took shipping in the Downs, on the 20th day of June, 1702, in the Adventure, Captain John Nicholas, a Cornishman, commander, bound for Surat. We had a very prosperous gale, till we arrived at the Cape of Good Hope, where we landed for fresh water; but discovering a leak, we unshipped our goods, and wintered there; for the captain falling sick of an ague, we could not leave the Cape till the end of March. We then set sail, and had a good voyage till we passed the Straits of Madagascar; but having got northward of that island, and to about five degrees south latitude, the winds, which in those seas are observed to blow a constant equal gale between the north and

west, from the beginning of December to the beginning of May, on the 19th of April began to blow with much greater violence, and more westerly than usual, continuing so for twenty days together: during which time, we were driven a little to the east of the Molucca Islands, and about three degrees northward of the line, as our captain found by an observation he took the 2d of May, at which time the wind ceased, and it was a perfect calm; whereat I was not a little rejoiced. But he being a man well experienced in the navigation of those seas, bid us all prepare against a storm, which accordingly happened on the day following; for the southern wind, called the southern monsoon, began to set in.

Finding it was likely to overblow, we took in our sprit-sail, and stood by to hand the foresail; but, making foul weather, we looked the guns were all fast, and handed the mizzen. The ship lay very broad off, so we thought it better spooning before the sea, than trying or hulling. We reefed the foresail and set him, and hauled aft the foresheet; the helm was hard-a-weather. The ship wore bravely. We belayed the fore downhaul; but the sail was split, and we hauled down the yard, and got the sail into the ship, and unbound all the things clear of it. It was a very fierce storm; the sea broke strange and dangerous. We hauled off upon the laniard of the whipstaff, and helped the man at the helm. We

would not get down our topmast, but let all stand, because she scudded before the sea very well, and we knew that the topmast being aloft, the ship was the wholesomer, and made better way through the sea, seeing we had sea-room. When the storm was over, we set foresail and mainsail, and brought the ship to. Then we set the mizzen, maintopsail, and the foretopsail. Our course was east-northeast, the wind was at southwest. We got the starboard tacks aboard, we cast off our weather braces and lifts; we set in the lee braces, and hauled forward by the weather-bowlings, and hauled them tight, and belayed them, and hauled over the mizzen tack to windward, and kept her full and by as near as she would lie. During this storm, which was followed by a strong wind west-southwest, we were carried, by my computation, about five hundred leagues to the east, so that the oldest sailor on board could not tell in what part of the world we were. Our provisions held out well, our ship was stanch, and our crew all in good health; but we lay in the utmost distress for water. We thought it best to hold on the same course, rather than turn more northerly, which might have brought us to the northwest part of Great Tartary, and into the Frozen Sea.

On the 16th day of June, 1703, a boy on the topmast discovered land. On the 17th, we came in full view of a great island, or continent (for we knew

not whether); on the south side whereof was a small neck of land jutting out into the sea, and a creek too shallow to hold a ship of above one hundred tons. We cast anchor within a league of this creek, and our captain sent a dozen of his men well armed in the long boat, with vessels for water, if any could be found. I desired his leave to go with them, that I might see the country, and make what discoveries I could. When we came to land, we saw no river, or spring, nor any sign of inhabitants. Our men therefore wandered on the shore to find out some fresh water near the sea, and I walked alone about a mile on the other side, where I observed the country all barren and rocky. I now began to be weary, and seeing nothing to entertain my curiosity, I returned gently down towards the creek; and the sea being full in my view, I saw our men already got into the boat, and rowing for life to the ship. I was going to holla after them, although it had been to little purpose, when I observed a huge creature walking after them in the sea, as fast as he could: he waded not much deeper than his knees, and took prodigious strides: but our men had the start of him half a league, and the sea thereabouts being full of sharp-pointed rocks, the monster was not able to overtake the boat. This I was afterwards told, for I durst not stay to see the issue of the adventure, but ran as fast as I could the way

I first went, and then climbed up a steep hill, which gave me some prospect of the country. I found it fully cultivated; but that which first surprised me was the length of the grass, which, in those grounds that seemed to be kept for hay, was about twenty feet high.

I fell into a highroad, for so I took it to be, though it served to the inhabitants only as a footpath through a field of barley. Here I walked on for some time, but could see little on either side, it being now near harvest, and the corn rising at least forty feet. I was an hour walking to the end of this field, which was fenced in with a hedge of at least one hundred and twenty feet high, and the trees so lofty that I could make no computation of their altitude. There was a stile to pass from this field into the next. It had four steps, and a stone to cross over when you come to the uppermost. It was impossible for me to climb this stile, because every step was six feet high, and the upper stone about twenty. I was endeavoring to find some gap in the hedge, when I discovered one of the inhabitants in the next field, advancing towards the stile, of the same size with him whom I saw in the sea pursuing our boat. He appeared as tall as an ordinary spire steeple, and took about ten yards at every stride, as near as I could guess. I was struck with the utmost fear and astonishment, and ran to hide myself in the corn, whence I saw him

at the top of the stile looking back into the next field on the right hand, and heard him call in a voice many degrees louder than a speaking-trumpet; but the noise was so high in the air, that at first I certainly thought it was thunder. Whereupon seven monsters, like himself, came towards him, with reaping-hooks in their hands, each hook about the largeness of six scythes. These people were not so well clad as the first, whose servants or laborers they seemed to be; for, upon some words he spoke, they went to reap the corn in the field where I lay. I kept from them at as great a distance as I could, but was forced to move with extreme difficulty, for the stalks of corn were sometimes not above a foot distant, so that I could hardly squeeze my body betwixt them. However, I made a shift to go forward, till I came to a part of the field where the corn had been laid by the rain and wind. Here it was impossible for me to advance a step; for the stalks were so interwoven, that I could not creep through, and the beards of the fallen ears so strong and pointed, that they pierced through my clothes into my flesh. At the same time I heard the reapers not above a hundred yards behind me. Being quite dispirited with toil, and wholly overcome by grief and despair, I lay down between two ridges, and heartily wished I might there end my days. I bemoaned my desolate widow and fatherless children.

I lamented my own folly and wilfulness, in attempting a second voyage, against the advice of all my friends and relations. In this terrible agitation of mind, I could not forbear thinking of Lilliput, whose inhabitants looked upon me as the greatest prodigy that ever appeared in the world; where I was able to draw an imperial fleet in my hand, and perform those other actions, which will be recorded forever in the chronicles of that empire, while posterity shall hardly believe them, although attested by millions. I reflected what a mortification it must prove to me to appear as inconsiderable in this nation, as one single Lilliputian would be among us. But this I conceived was to be the least of my misfortunes; for, as human creatures are observed to be more savage and cruel in proportion to their bulk, what could I expect but to be a morsel in the mouth of the first among these enormous barbarians that should happen to seize me? Undoubtedly philosophers are in the right when they tell us that nothing is great or little otherwise than by comparison. It might have pleased fortune, to have let the Lilliputians find some nation where the people were as diminutive with respect to them, as they were to me. And who knows but that even this prodigious race of mortals might be equally over-matched in some distant part of the world, whereof we have yet no discovery?

Scared and confounded as I was, I could not forbear going on with these reflections, when one of the reapers approaching within ten yards of the ridge where I lay, made me apprehend that with the next step I should be squashed to death under his foot, or cut in two with his reaping-hook. And therefore, when he was again about to move, I screamed as loud as fear could make me; whereupon the huge creature trod short, and looking round about under him for some time, at last espied me as I lay on the ground. He considered awhile, with the caution of one who endeavors to lay hold on a small dangerous animal in such a manner that it shall not be able either to scratch or bite him, as I myself have sometimes done with a weasel in England. At length he ventured to take me behind, by the middle, between his forefinger and thumb, and brought me within three yards of his eyes, that he might behold my shape more perfectly. I guessed his meaning, and my good fortune gave me so much presence of mind, that I resolved not to struggle in the least as he held me in the air above sixty feet from the ground, although he grievously pinched my sides, for fear I should slip through his fingers. All I ventured was to raise mine eyes toward the sun, and place my hands together in a supplicating posture, and to speak some words in an humble melancholy tone, suitable to the condition I then was in: for I appre-

hended every moment that he would dash me against the ground, as we usually do any little hateful animal which we have a mind to destroy. But my good star would have it, that he appeared pleased with my voice and gestures, and began to look upon me as a curiosity, much wondering to hear me pronounce articulate words, although he could not understand them. In the meantime I was not able to forbear groaning and shedding tears, and turning my head towards my sides; letting him know, as well as I could, how cruelly I was hurt by the pressure of his thumb and finger. He seemed to apprehend my meaning; for, lifting up the lappet of his coat, he put me gently into it, and immediately ran along with me to his master, who was a substantial farmer, and the same person I had first seen in the field.

The farmer having (as I suppose by their talk) received such an account of me as his servant could give him, took a piece of a small straw, about the size of a walking-staff, and therewith lifted up the lappets of my coat, which, it seems, he thought to be some kind of covering that nature had given me. He blew my hair aside to take a better view of my face. He called his hands about him, and asked them, as I afterwards learned, "Whether they had ever seen in the fields any little creature that resembled me?" He then placed me softly on the ground on all fours, but I immediately got up, and walked

slowly backward and forward, to let those people see I had no intent to run away. They all sat down in a circle about me, the better to observe my motions. I pulled off my hat, and made a low bow towards the farmer. I fell on my knees, and lifted up my hands and eyes, and spoke several words as loud as I could; I took a purse of gold out of my pocket, and humbly presented it to him. He received it on the palm of his hand, and then applied it close to his eye to see what it was, and afterwards turned it several times with the point of a pin (which he took out of his sleeve), but could make nothing of it. Whereupon I made a sign that he should place his hand on the ground. I then took the purse, and opening it, poured all the gold into his palm. There were six Spanish pieces of four pistoles each, beside twenty or thirty smaller coins. I saw him wet the tip of his little finger upon his tongue, and take up one of my largest pieces, and then another; but he seemed to be wholly ignorant what they were. He made me a sign to put them again into my purse, and the purse again into my pocket, which, after offering it to him several times, I thought it best to do.

The farmer, by this time, was convinced I must be a rational creature. He spoke often to me, but the sound of his voice pierced my ears like that of a watermill, yet his words were articulate enough. I

answered as loud as I could in several languages, and he often laid his ear within two yards of me; but all in vain, for we were wholly unintelligible to each other. He then sent his servants to their work, and taking his handkerchief out of his pocket, he doubled and spread it on his left hand, which he placed flat on the ground with the palm upward, making me a sign to step into it, as I could easily do, for it was not above a foot in thickness. I thought it my part to obey, and, for fear of falling, laid myself at full length upon the handkerchief, with the remainder of which he lapped me up to the head for farther security, and in this manner carried me home to his house. There he called his wife, and showed me to her; but she screamed and ran back, as women in England do at the sight of a toad or a spider. However, when she had awhile seen my behavior, and how well I observed the signs her husband made, she was soon reconciled, and by degrees grew extremely tender of me.

It was about twelve at noon and a servant brought in dinner. It was only one substantial dish of meat (fit for the plain condition of a husbandman), in a dish of about four-and-twenty feet diameter. The company were, the farmer and his wife, three children, and an old grandmother. When they were sat down, the farmer placed me at some distance from him on the table, which was thirty feet high from

the floor. I was in a terrible fright, and kept as far as I could from the edge, for fear of falling. The wife minced a bit of meat, then crumbled some bread on a trencher, and placed it before me. I made her a low bow, took out my knife and fork, and fell to eat, which gave them exceeding delight. The mistress sent her maid for a small dram cup, which held about two gallons, and filled it with drink: I took up the vessel with much difficulty in both hands, and in a most respectful manner drank to her ladyship's health, expressing the words as loud as I could in English, which made the company laugh so heartily that I was almost deafened with the noise. This liquor tasted like a small cider, and was not unpleasant. Then the master made me a sign to come to his trencher side; but as I walked on the table, being at great surprise all the time, as the indulgent reader will easily conceive and excuse, I happened to stumble against a crust, and fell flat on my face, but received no hurt. I got up immediately, and observing the good people to be in much concern, I took my hat (which I held under my arm out of good manners), and waving it over my head, gave three huzzas, to show I had got no mischief by my fall. But advancing forward towards my master (as I shall henceforth call him), his youngest son, who sat next to him, an arch boy of about ten years old, took me up by the legs, and held me so

high in the air that I trembled every limb, but his father snatched me from him, and at the same time gave him such a box on the left ear as would have felled an European troop of horse to the earth, ordering him to be taken from the table. But being afraid the boy might owe me a spite, and well remembering how mischievous all children among us naturally are to sparrows, rabbits, young kittens, and puppy dogs, I fell on my knees, and pointing to the boy, made my master to understand as well as I could, that I desired his son might be pardoned. The father complied, and the lad took his seat again, whereupon I went to him and kissed his hand, which my master took, and made him stroke me gently with it.

In the midst of dinner, my mistress's favorite cat leaped into her lap. I heard a noise behind me like that of a dozen stocking-weavers at work; and turning my head, I found it proceeded from the purring of that animal, who seemed to be three times larger than an ox, as I computed by the view of her head, and one of her paws, while her mistress was feeding and stroking her. The fierceness of this creature's countenance altogether discomposed me; though I stood at the farther end of the table, above fifty feet off; and though my mistress held her fast, for fear she might give a spring, and seize me in her talons. But it happened there was no danger,

for the cat took not the least notice of me, when my master placed me within three yards of her. And as I have been always told, and found true by experience in my travels, that flying or discovering fear before a fierce animal, is a certain way to make it pursue or attack you, so I resolved, in this dangerous juncture, to show no manner of concern. I walked with intrepidity five or six times before the very head of the cat, and came within half a yard of her; whereupon she drew herself back, as if she were more afraid of me. I had less apprehension concerning the dogs, whereof three or four came into the room, as it is usual in farmers' houses; one of which was a mastiff, equal in bulk to four elephants, and a greyhound somewhat taller than the mastiff, but not so large.

When dinner was almost done, the nurse came in with a child of a year old in her arms, who immediately spied me, and began a squall that you might have heard from London Bridge to Chelsea, after the usual oratory of infants, to get me for a plaything. The mother out of pure indulgence, took me up, and put me towards the child, who presently seized me by the middle, and got my head into his mouth, where I roared so loud that the urchin was frightened, and let me drop, and I should infallibly have broke my neck, if the mother had not held her apron under me. The nurse, to quiet her babe made

use of a rattle, which was a kind of hollow vessel filled with great stones, and fastened by a cable to the child's waist; but all in vain; so that she was forced to apply the last remedy by giving it milk.

I remember, when I was at Lilliput, the complexions of those diminutive people appeared to me the fairest in the world; and talking upon the subject with a person of learning there, who was an intimate friend of mine, he said that my face appeared much fairer and smoother when he looked on me from the ground, than it did upon a nearer view, when I took him up in my hand and brought him close, which he confessed was at first a very shocking sight. He said "he could discover great holes in my skin; that the stumps of my beard were ten times stronger than the bristles of a boar, and my complexion made up of several colors, altogether disagreeable;" although I must beg leave to say for myself, that I am as fair as most of my sex and country, and very little sunburned by all my travels. On the other side, discoursing of the ladies in that emperor's court, he used to tell me, "one had freckles, another too wide a mouth, a third too large a nose;" nothing of which I was able to distinguish. I confess this reflection was obvious enough; which, however, I could not forbear, lest the reader might think those vast creatures were actually deformed: for I must do them the justice to say, they

are a comely race of people, and particularly the features of my master's countenance, although he were but a farmer, when I beheld him from the height of sixty feet, appeared very well proportioned.

When dinner was done, my master went out to his laborers, and, as I could discover by his voice and gesture, gave his wife a strict charge to take care of me. I was very much tired and disposed to sleep, which my mistress perceiving, she put me on her own bed, covered me with a clean white handkerchief, but larger and coarser than the mainsail of a man-of-war.

I slept about two hours, and dreamt I was at home with my wife and children, which aggravated my sorrows when I awaked, and found myself alone, in a vast room, between two and three hundred feet wide, and about two hundred high, lying in a bed twenty yards wide. My mistress was gone about her household affairs, and had locked me in. The bed was eight yards from the floor. Some natural necessities required me to get down. I durst not presume to call; and if I had, it would have been in vain, with such a voice as mine, at so great a distance as from the room where I lay to the kitchen where the family kept. While I was under these circumstances, two rats crept up the curtains, and ran smelling backwards and forwards on the bed.

One of them came up almost to my face, whereupon I rose in a fright, and drew out my hanger to defend myself. These horrible animals had the boldness to attack me on both sides, and one of them held his forefeet at my collar; but I had the good fortune to rip up his belly before he could do me any mischief. He fell down at my feet; and the other, seeing the fate of his comrade, made his escape, but not without one good wound on the back, which I gave him as he fled, and made the blood run trickling from him. After this exploit, I walked gently to and fro on the bed, to recover my breath and loss of spirits. These creatures were of the size of a large mastiff, but infinitely more nimble and fierce; so that if I had taken off my belt before I went to sleep, I must have infallibly been torn to pieces and devoured. I measured the tail of the dead rat, and found it to be two yards long, wanting an inch; but it went against my stomach to draw the carcass off the bed, where it lay still bleeding. I observed it had yet some life, but with a strong slash across the neck, I thoroughly dispatched it.

Soon after, my mistress came into the room, who seeing me all bloody, ran and took me up in her hand. I pointed to the dead rat, smiling, and making other signs, to show I was not hurt; whereat she was extremely rejoiced, calling the maid to take up the dead rat with a pair of tongs, and throw it out of

the window. Then she set me on a table, where I showed her my hanger all bloody, and wiping it on the lappet of my coat returned it to the scabbard. I had need of fresh clothes, or at least of a careful cleaning, and therefore endeavored to make my mistress understand that I very much desired to have water fetched and to be left alone while I bathed.

At length she set me down on the floor, where I expressed myself farther by showing the stains, rubbing my hands together and then by pointing to the door, and bowing several times.

The good woman, with much difficulty, at last perceived what I desired, and taking me up again in her hand, walked into the garden, where she carefully set me down beside a secluded fountain, and left me to my own devices.

I hope the gentle reader will excuse me for dwelling on these and the like particulars, which, however insignificant they may appear to grovelling vulgar minds, yet will certainly help a philosopher to enlarge his thoughts and imagination, and apply them to the benefit of public as private life, which was my sole design in presenting this, and other accounts of my travels, to the world; wherein I have been chiefly studious of truth, without affecting any ornaments of learning or of style. But the whole scene of this voyage made so strong an impression on my mind, and is so deeply fixed in my memory,

that in committing it to paper I did not omit one material circumstance: however, upon strict review, I blotted out several passages of less moment, which were in my first copy, for fear of being censured as tedious and trifling, whereof travellers are often, perhaps not without justice, accused.

CHAPTER II

A DESCRIPTION OF THE FARMER'S DAUGHTER—THE AUTHOR CARRIED TO A MARKET TOWN, AND THEN TO THE METROPOLIS—THE PARTICULARS OF HIS JOURNEY.

My mistress had a daughter of nine years old, a child of towardly parts for her age, very dexterous at her needle, and skilful in dressing her baby. Her mother and she contrived to fit up the baby's cradle for me against night: the cradle was put into a small drawer of a cabinet, and the drawer placed upon a hanging shelf for fear of the rats. This was my bed all the time I stayed with those people, though made more convenient by degrees, as I began to learn their language and make my wants known. This young girl was so handy, that after I had once or twice pulled off my clothes before her, she was able to dress and undress me, though I never gave her that trouble when she would let me do either myself. She made me seven shirts, and some other linen, of as fine cloth as could be got, which indeed was coarser than sackcloth; and these she constantly washed for me with her own hands. She was likewise my school-mistress, to teach me the language; when I pointed to anything, she told

SHE WAS LIKEWISE MY SCHOOLMISTRESS, TO TEACH ME THE LANGUAGE

me the name of it in her own tongue, so that in a few days I was able to call for whatever I had a mind to. She was very good-natured, and not above forty feet high, being little for her age. She gave me the name of *Grildrig*, which the family took up, and afterwards the whole kingdom. The word imports what the Latins call *nanunculus*, the Italians *hom-unceletino*, and the English *mannikin*. To her I chiefly owe my preservation in that country; we never parted while I was there; I called her my *Glumdalclitch*, or little nurse: and should be guilty of great ingratitude, if I omitted this honorable mention of her care and affection towards me, which I heartily wish it lay in my power to requite as she deserves, instead of being the innocent, but unhappy instrument of her disgrace, as I have too much reason to fear.

It now began to be known and talked of in the neighborhood, that my master had found a strange animal in the field, about the bigness of a *splacnuck*, but exactly shaped in every part like a human creature; which it also imitated in all its actions; seemed to speak a little language of its own, had already learned several words of theirs, went erect upon two legs, was tame and gentle, would come when it was called, do whatever it was bid, had the finest limbs in the world, and a complexion fairer than a nobleman's daughter of three years old. Another farmer,

who lived hard by, and was a particular friend of my master, came on a visit on purpose to inquire into the truth of this story. I was immediately produced and placed upon a table, where I walked as I was commanded, drew my hanger, put it up again, made my reverence to my master's guest, asked him in his own language how he did, and told him *he was welcome*, just as my little nurse had instructed me. This man, who was old and dim-sighted, put on his spectacles to behold me better; at which I could not forbear laughing very heartily, for his eyes appeared like the full moon shining into a chamber at two windows. Our people, who discovered the cause of my mirth, bore me company in laughing, at which the old fellow was fool enough to be angry, and out of countenance. He had the character of a great miser; and, to my misfortune, he well deserved it, by the cursed advice he gave my master, to show me as a sight upon a market-day in the next town, which was half an hour's riding, about two and twenty miles from our house. I guessed there was some mischief contriving, when I observed my master and his friend whispering long together, sometimes pointing at me; and my fears made me fancy that I overheard and understood some of their words. But the next morning Glumdalclitch, my little nurse, told me the whole matter, which she had cunningly picked out from her mother. The poor girl laid me on her bosom, and

fell a weeping with shame and grief. She apprehended some mischief would happen to me from rude vulgar folks, who might squeeze me to death, or break one of my limbs by taking me in their hands. She had also observed how modest I was in my nature, how nicely I regarded my honor, and what an indignity I should conceive it to be exposed for money as a public spectacle to the meanest of the people. She said, her papa and mamma had promised that Grildrig should be hers; but now she found they meant to serve her as they did last year, when they pretended to give her a lamb, and yet, as soon as it was fat, sold it to a butcher. For my own part, I may truly affirm, that I was less concerned than my nurse. I had a strong hope, which never left me, that I should one day recover my liberty; and as to the ignominy of being carried about for a monster, I considered myself to be a perfect stranger in the country, and that such a misfortune could never be charged upon me as a reproach, if ever I should return to England; since the king of Great Britain himself, in my condition, must have undergone the same distress.

My master, pursuant to the advice of his friend, carried me in a box the next market-day to the neighboring town, and took along with him his little daughter, my nurse, upon a pillion behind him. The box was close on every side, with a little door for me

to go in and out and a few gimlet-holes to let in air. The girl had been so careful as to put the quilt of her baby's bed into it, for me to lie down on. However, I was terribly shaken and discomposed in this journey, though it were but of half an hour; for the horse went about forty feet at every step, and trotted so high, that the agitation was equal to the rising and falling of a ship in a great storm, but much more frequent. Our journey was somewhat farther than from London to St. Albans. My master alighted at an inn which he used to frequent; and after consulting awhile with the inn-keeper, and making some necessary preparations, he hired the *grultrud*, or crier, to give notice through the town, of a strange creature to be seen at the sign of the Green Eagle, not so big as a *splacnuck* (an animal in that country very finely shaped, about six feet long), and in every part of the body resembling a human creature, could speak several words, and perform a hundred diverting tricks.

I was placed upon a table in the largest room of the inn, which might be near three hundred feet square. My little nurse stood on a low stool close to the table, to take care of me, and direct what I should do. My master, to avoid a crowd, would suffer only thirty people at a time to see me. I walked about on the table as the girl commanded, she asked me questions, as far as she knew my understanding of the

language reached, and I answered them as loud as I could. I turned about several times to the company, paid my humble respects, said *they were welcome*, and used some other speeches I had been taught. I took up a thimble filled with liquor which Glumdalclitch had given me for a cup, and drank their health. I drew out my hanger, and flourished with it after the manner of fencers in England. My nurse gave me a part of a straw, which I exercised as a pike, having learned the art in my youth. I was that day shown to twelve sets of company, and as often forced to act over again the same fopperies, till I was half dead with weariness and vexation; for those who had seen me made such wonderful reports, that the people were ready to break down the doors to come in. My master, for his own interest, would not suffer any one to touch me except my nurse; and to prevent danger, benches were set round at such a distance as to put me out of everybody's reach. However, an unlucky schoolboy aimed a hazelnut directly at my head, which very narrowly missed me; otherwise it came with so much violence, that it would have infallibly knocked out my brains, for it was almost as large as a small pumpkin; but I had the satisfaction to see the young rogue well beaten, and turned out of the room.

My master gave public notice that he would show me again the next market day; and in the meantime he

prepared a more convenient vehicle for me, which he had reason enough to do; for I was so tired with my first journey, and with entertaining company for eight hours together, that I could hardly stand upon my legs, or speak a word. It was at least three days before I recovered my strength, and that I might have no rest at home, all the neighboring gentlemen from a hundred miles round, hearing of my fame, came to see me at my master's own house. There could not be fewer than thirty persons, with their wives and children (for the country is very populous); and my master demanded the rate of a full room whenever he showed me at home, although it were only to a single family; so that for some time, I had but little ease every day of the week (except Wednesday, which is their Sabbath), although I was not carried to the town.

My master finding how profitable I was likely to be, resolved to carry me to the most considerable cities of the kingdom. Having, therefore, provided himself with all things necessary for a long journey, and settled his affairs at home, he took leave of his wife, and upon the 17th of August, 1703, about two months after my arrival, we set out for the metropolis, situated near the middle of that empire, and about three thousand miles' distance from our house. My master made his daughter Glumdalclitch ride behind him. She carried me on her lap, in a box tied

about her waist. The girl had lined it on all sides with the softest cloth she could get, well quilted underneath, furnished it with her baby's bed, provided me with linen and other necessaries, and made everything as convenient as she could. We had no other company but a boy of the house, who rode after us with the luggage.

My master's design was to show me in all the towns by the way, and to step out of the road, for fifty or a hundred miles, to any village or person of quality's house, where he might expect custom. We made easy journeys, of not above seven or eight score miles a day; for Glumdalclitch, on purpose to spare me, complained she was tired with the trotting of the horse. She often took me out of my box, at my own desire, to give me air, and show me the country, but always held me fast by a leading-string. We passed over five or six rivers, many degrees broader and deeper than the Nile or the Ganges; and there was hardly a rivulet so small as the Thames at London Bridge. We were ten weeks in our journey, and I was shown in eighteen large towns, besides many villages, and private families.

On the 26th day of October we arrived at the metropolis, called in their language *Lorbrulgrud* or Pride of the Universe. My master took a lodging in the principal street of the city, not far from the royal palace, and put out bills in the usual form, contain-

ing an exact description of my person and parts. He hired a large room between three and four hundred feet wide. He provided a table sixty feet in diameter, upon which I was to act my part, and palisadoed it round three feet from the edge, and as many high, to prevent my falling over. I was shown ten times a day, to the wonder and satisfaction of all people. I could now speak the language tolerably well, and perfectly understood every word that was spoken to me. Besides, I had learned their alphabet, and could make a shift to explain a sentence here and there; for Glumdalclitch had been my instructor while we were at home, and at leisure hours during our journey. She carried a little book in her pocket, not much larger than a Sanson's Atlas; it was a common treatise for the use of young girls, giving a short account of their religion: out of this she taught me my letters, and interpreted the words.

CHAPTER III

THE AUTHOR SENT FOR TO COURT—THE QUEEN BUYS HIM OF HIS MASTER THE FARMER, AND PRESENTS HIM TO THE KING—HE DISPUTES WITH HIS MAJESTY'S GREAT SCHOLARS—AN APARTMENT AT COURT PROVIDED FOR THE AUTHOR—HE IS IN HIGH FAVOR WITH THE QUEEN—HE STANDS UP FOR THE HONOR OF HIS OWN COUNTRY—HIS QUARRELS WITH THE QUEEN'S DWARF.

LABORS such as I underwent every day, made, in a few weeks, a very considerable change in my health: the more my master got by me, the more insatiable he grew. I had quite lost my stomach, and was almost reduced to a skeleton. The farmer observed it, and concluding I must soon die, resolved to make as good a hand of me as he could. While he was thus reasoning and resolving with himself, a *sardral*, or gentleman-usher, came from court, commanding my master to carry me immediately thither for the diversion of the queen and her ladies. Some of the latter had already been to see me, and reported strange things of my beauty, behavior, and good sense. Her majesty, and those who attended her, were beyond measure delighted with my demeanor. I fell on my knees, and begged the honor of kissing her imperial foot; but this gracious princess held out her little finger towards me, after I was set on the

table, which I embraced in both my arms, and put the tip of it with the utmost respect to my lip. She made me some general questions about my country and my travels, which I answered as distinctly, and in as few words as I could. She asked, "whether I would be content to live at court?" I bowed down to the board of the table, and humbly answered, "that I was my master's slave: but if I were at my own disposal, I should be proud to devote my life to her majesty's service." She then asked my master, "whether he was willing to sell me at a good price?" He, who apprehended I could not live a month, was ready enough to part with me, and demanded a thousand pieces of gold, which were ordered him on the spot, each piece being about the bigness of eight hundred moidores; but allowing for the proportion of all things between that country and Europe, and the higher price of gold among them, was hardly so great a sum as a thousand guineas would be in England. I then said to the queen, "since I was now her majesty's most humble creature and vassal, I must beg the favor that Glumdalclitch who had always tended me with so much care and kindness and understood to do it so well, might be admitted into her service, and continue to be my nurse and instructor."

Her majesty agreed to my petition, and easily got the farmer's consent, who was glad enough to have

his daughter preferred at court, and the poor girl herself was not able to hide her joy. My late master withdrew, bidding me farewell, and saying he had left me in a good service; to which I replied not a word, only making him a slight bow.

The queen observed my coldness, and, when the farmer was gone out of the apartment, asked me the reason. I made bold to tell her majesty, "that I owed no other obligation to my late master, than his not dashing out the brains of a poor harmless creature, found by chance in his fields, which obligation was amply recompensed by the gain he had made in showing me through half the kingdom, and the price he had now sold me for. That the life I had since led, was laborious enough to kill an animal of ten times my strength. That my health was much impaired by the continual drudgery of entertaining the rabble every hour of the day; and that, if my master had not thought my life in danger, her majesty would not have got so cheap a bargain. But as I was out of all fear of being ill-treated, under the protection of so great and good an empress, the ornament of nature, the darling of the world, the delight of her subjects, the phoenix of the creation; so I hoped my late master's apprehensions would appear to be groundless; for I already found my spirits revive, by the influence of her most august presence."

This was the sum of my speech, delivered with

great improprieties and hesitation. The latter part was altogether framed in the style peculiar to that people, whereof I learned some phrases from Glumdalclitch, while she was carrying me to court.

The queen, giving great allowance for my defectiveness in speaking, was, however, surprised at so much wit and good sense in so diminutive an animal. She took me in her own hand, and carried me to the king, who was then retired to his cabinet. His majesty, a prince of much gravity and austere countenance, not well observing my shape at first view, asked the queen, after a cold manner, "how long it was since she grew fond of a *splacnuck?*" for such it seems he took me to be, as I lay upon my breast in her majesty's right hand. But this princess, who has an infinite deal of wit and humor, set me gently on my feet upon the *scrutoire*, and commanded me to give his majesty an account of myself, which I did in a very few words, and Glumdalclitch, who attended at the cabinet door, and could not endure I should be out of her sight, being admitted, confirmed all that had passed from my arrival at her father's house.

The king, although he be as learned a person as any in his dominions, had been educated in the study of philosophy, and particularly mathematics; yet when he observed my shape exactly, and saw me walk erect, before I began to speak, conceived I might be

a piece of clockwork (which is in that country arrived at a very great perfection) contrived by some ingenious artist. But when he heard my voice, and found what I delivered to be regular and rational, he could not conceal his astonishment. He was by no means satisfied with the relation I gave him of the manner I came into his kingdom, but thought it a story concerted between Glumdalclitch and her father, who had taught me a set of words to make me sell at a better price. Upon this imagination, he put several other questions to me, and still received rational answers, no otherwise defective than by a foreign accent, and an imperfect knowledge in the language, with some rustic phrases which I had learned at the farmer's house, and did not suit the polite style of a court.

His majesty sent for three great scholars, who were then in the weekly waiting, according to the custom of that country. These gentlemen, after they had awhile examined my shape with much nicety, were of different opinions concerning me. They all agreed that I could not be produced according to the regular laws of nature, because I was not framed with a capacity of preserving my life, either by swiftness, or climbing of trees, or digging holes in the earth. They observed by my teeth, which they viewed with great exactness, that I was a carnivorous animal; yet most quadrupeds being an over-

match for me, and field mice, with some others, too nimble, they could not imagine how I should be able to support myself, unless I fed upon snails and other insects; which they offered, by many learned arguments, to evince that I could not possibly do. One of these virtuosi seemed to think that I might be an embryo, or abortive birth. But this opinion was rejected by the other two, who observed my limbs to be perfect and finished, and that I had lived several years, as it was manifest from my beard, the stumps whereof they plainly discovered through a magnifying-glass. They would not allow me to be a dwarf, because my littleness was beyond all degrees of comparison; for the queen's favorite dwarf, the smallest ever known in that kingdom, was near thirty feet high. After much debate, they concluded unanimously, that I was only *relplum scalclath*, which is interpreted literally *lusus naturæ*; a determination exactly agreeable to the modern philosophy of Europe, whose professors, disdaining the old evasion of occult causes, whereby the followers of Aristotle endeavored in vain to disguise their ignorance, have invented this wonderful solution of all difficulties, to the unspeakable advancement of human knowledge.

After this decisive conclusion, I entreated to be heard a word or two. I applied myself to the king, and assured his majesty, "that I came from a coun-

try which abounded with several millions of both sexes, and of my own stature; where the animals, trees, and houses, were all in proportion, and where, by consequence, I might be as able to defend myself, and to find sustenance, as any of his majesty's subjects could do here; which I took for a full answer to those gentlemen's arguments." To this they only replied with a smile of contempt, saying, "that the farmer had instructed me very well in my lesson." The king, who had a much better understanding, dismissed his learned men, sent for the farmer, who by good fortune was not yet gone out of town. Having, therefore, first examined him privately, and then confronted him with me and the young girl, his majesty began to think that what we told him might possibly be true. He desired the queen to order that a particular care should be taken of me; and was of opinion that Glumdalclitch should still continue in her office of tending me, because he observed we had a great affection for each other. A convenient apartment was provided for her at court; she had a sort of governess appointed to take care of her education, a maid to dress her, and two other servants for menial offices; but the care of me was wholly appropriated to herself. The queen commanded her own cabinet-maker to contrive a box, that might serve me as a bed-chamber, after the model that Glumdalclitch and I should agree upon. This man was a

most ingenious artist, and according to my directions, in three weeks, finished for me a wooden chamber of sixteen feet square, and twelve high, with sash windows, a door, and two closets, like a London bed-chamber. The board that made the ceiling, was to be lifted up and down by two hinges, to put in a bed ready furnished by her majesty's upholsterer, which Glumdalclitch took out every day to air, made it with her own hands, and letting it down at night, locked up the roof over me. A nice workman, who was famous for little curiosities, undertook to make me two chairs, with backs and frames, of a substance not unlike ivory, and two tables, with a cabinet to put my things in. The room was quilted on all sides, as well as the floor and the ceiling, to prevent any accident from the carelessness of those who carried me, and to break the force of a jolt, when I went in a coach. I desired a lock for my door, to prevent rats and mice from coming in. The smith, after several attempts, made the smallest that ever was seen among them, for I have known a larger at the gate of a gentleman's house in England. I made a shift to keep the key in a pocket of my own, fearing Glumdalclitch might lose it. The queen likewise ordered the thinnest silks that could be gotten, to make me clothes, not much thicker than an English blanket, very cumbersome till I was accustomed to them. They were after the fashion of the king-

dom, partly resembling the Persian, and partly the Chinese, and are a very grave and decent habit.

The queen became so fond of my company, that she could not dine without me. I had a table placed upon the same at which her majesty ate, just at her elbow, and a chair to sit on. Glumdalclitch stood on a stool on the floor near my table, to assist and take care of me. I had an entire set of silver dishes and plates, and other necessaries, which, in proportion to those of the queen, were not much bigger than what I have seen in a London toy-shop, for the furniture of a baby-house: these my little nurse kept in her pocket in a silver box, and gave me at meals as I wanted them, always cleaning them herself. No person dined with the queen but the two princesses royal, the elder sixteen years old, and the younger at that time thirteen and a month. Her majesty used to put a bit of meat upon one of my dishes, out of which I carved for myself, and her diversion was to see me eat in miniature; for the queen (who had indeed but a weak stomach) took up, at one mouthful, as much as a dozen English farmers could eat at a meal, which to me was for some time a very nauseous sight. She would craunch the wing of a lark, bones and all, between her teeth, although it were nine times as large as that of a full-grown turkey; and put a bit of bread in her mouth, as big as two twelvepenny loaves. She drank out of a golden cup,

above a hogshead at a draught. Her knives were twice as long as a scythe, set straight upon the handle. The spoons, forks, and other instruments, were all in the same proportion. I remember when Glumdalelitch carried me, out of curiosity, to see some of the tables at court, where ten or a dozen of those enormous knives and forks were lifted up together, I thought I had never till then beheld so terrible a sight.

It is the custom, that every Wednesday (which, as I have observed, is their Sabbath), the king and queen, with the royal issue of both sexes, dine together in the apartment of his majesty, to whom I was now become a great favorite; and at these times, my little chair and table were placed at his left hand, before one of the salt-cellars. This prince took a pleasure in conversing with me, inquiring into the manners, religion, laws, government, and learning of Europe, wherein I gave him the best account I was able. His apprehension was so clear, and his judgment so exact, that he made very wise reflections and observations upon all I said. But I confess, that after I had been a little too copious in talking of my own beloved country, of our trade and wars by sea and land, of our schisms in religion, and parties in the state, the prejudices of his education prevailed so far, that he could not forbear taking me up in his right hand, and, stroking me gently with the other,

after a hearty fit of laughing, asked me, whether I was a Whig or Tory? Then turning to his first minister, who waited behind him with a white staff, near as tall as the mainmast of the Royal Sovereign, he observed, "how contemptible a thing was human grandeur, which could be mimicked by such diminutive insects as I; and yet," says he, "I dare engage these creatures have their titles and distinctions of honor; they contrive little nests and burrows, that they call houses and cities; they make a figure and dress in equipage; they love, they fight, they dispute, they cheat, they betray." And thus he continued on, while my color came and went several times, with indignation, to hear our noble country, the mistress of arts and arms, the scourge of France, the arbitress of Europe, the seat of virtue, piety, honor, and truth, the pride and envy of the world, so contemptuously treated.

But as I was not in a condition to resent injuries, so upon mature thoughts I began to doubt whether I was injured or no. For, after having been accustomed several months to the sight and converse of this people, and observed every object upon which I cast mine eyes to be of proportional magnitude, the horror I had at first conceived from their bulk and aspect was so far worn off, that if I had then beheld a company of English lords and ladies in their finery and birthday clothes, acting their several parts

in the most courtly manner of strutting, and bowing, and prating; to say the truth, I should have been strongly tempted to laugh as much at them as the king and his grandees did at me. Neither, indeed, could I forbear smiling at myself, when the queen used to place me upon her hand towards a looking-glass, by which both our persons appeared before me in full view together; and there could be nothing more ridiculous than the comparison; so that I really began to imagine myself dwindled many degrees below my usual size.

Nothing angered and mortified me so much as the queen's dwarf; who, being of the lowest stature that was ever in that country (for I verily think he was not full thirty feet high), became so insolent at seeing a creature so much beneath him, that he would always affect to swagger and look big as he passed by me in the queen's antechamber, while I was standing on some table talking with the lords or ladies of the court, and he seldom failed of a smart word or two upon my littleness; against which I could only revenge myself by calling him brother, challenging him to wrestle, and such repartees as are usually in the mouths of court pages. One day at dinner, this malicious little cub was so nettled with something I had said to him, that, raising himself upon the frame of her majesty's chair, he took me up by the middle, as I was sitting down, not thinking any harm, and

let me drop into a large silver bowl of cream, and then ran away as fast as he could. I fell over head and ears, and if I had not been a good swimmer it might have gone very hard with me; for Glumdalclitch in that instant happened to be at the other end of the room, and the queen was in such a fright that she wanted presence of mind to assist me. But my little nurse ran to my relief, and took me out, after I had swallowed above a quart of cream. I was put to bed; however, I received no other damage than the loss of a suit of clothes, which was utterly spoiled. The dwarf was soundly whipped, and as a farther punishment, forced to drink up the bowl of cream into which he had thrown me: neither was he ever restored to favor; for soon after the queen bestowed him on a lady of high quality, so that I saw him no more, to my very great satisfaction: for I could not tell to what extremity such a malicious urchin might have carried his resentment.

He had before served me a scurvy trick, which set the queen a-laughing, although at the same time she was heartily vexed, and would have immediately cashiered him, if I had not been so generous as to intercede. Her majesty had taken a marrow-bone upon her plate, and, after knocking out the marrow, placed the bone again on the dish erect, as it stood before; the dwarf, watching his opportunity, while Glumdalclitch was gone to the sideboard, mounted

the stool that she stood on to take care of me at meals, took me up in both hands, and squeezing my legs together, wedged them into the marrow-bone above my waist, where I stuck for some time, and made a very ridiculous figure. I believe it was near a minute before any one knew what was become of me; for I thought it below me to cry out. But, as princes seldom get their meat hot, my legs were not scalded, only my stockings and breeches in a sad condition. The dwarf, at my entreaty, had no other punishment than a sound whipping.

I was frequently rallied by the queen upon account of my fearfulness; and she used to ask me whether the people of my country were as great cowards as myself! The occasion was this: the kingdom is much pestered with flies in the summer; and these odious insects, each of them as big as a Dunstable lark, hardly gave me any rest while I sat at dinner, and with their continual humming and buzzing about mine ears. They would sometimes alight upon my victuals, and leave their loathsome track or like filth behind, which to me was very visible, though not to the natives of that country, whose larger optics were not so acute as mine in viewing smaller objects. Sometimes they would fix upon my nose or forehead, where they stung me to the quick, smelling very offensively; and I could easily trace that viscous matter, which, our naturalists tell us,

enables those creatures to walk with their feet upwards upon a ceiling. I had much ado to defend myself against these detestable animals, and could not forbear starting when they came on my face. It was the common practice of the dwarf, to catch a number of these insects in his hand, as schoolboys do among us, and let them out suddenly under my nose, on purpose to frighten me, and divert the queen. My remedy was to cut them in pieces with my knife, as they flew in the air, wherein my dexterity was much admired.

I remember, one morning, when Glumdalclitch had set me in a box upon a window, as she usually did in fair days to give me air (for I durst not venture to let the box be hung on a nail out of the window, as we do with cages in England), after I had lifted up one of my sashes, and sat down at my table to eat a piece of sweet cake for my breakfast, above twenty wasps, allured by the smell, came flying into the room, humming louder than the drones of as many bagpipes. Some of them seized my cake, and carried it piecemeal away; others flew about my head and face, confounding me with the noise, and putting me in the utmost terror of their stings. However, I had the courage to rise and draw my hanger, and attack them in the air. I dispatched four of them, but the rest got away, and I presently shut my window. These insects were as large as partridges: I

took out their stings, found them an inch and a half long and as sharp as needles. I carefully preserved them all; and having since shown them, with some other curiosities, in several parts of Europe; upon my return to England I gave three of them to Gresham College, and kept the fourth for myself.

CHAPTER IV

THE COUNTRY DESCRIBED—A PROPOSAL FOR CORRECTING
MODERN MAPS—THE KING'S PALACE, AND SOME AC-
COUNT OF THE METROPOLIS—THE AUTHOR'S WAY OF
TRAVELLING—THE CHIEF TEMPLE DESCRIBED.

JOURNEYS with Glumdalelitch having given me some knowledge of the country, I now intend to give the reader a short description of it, as far as I travelled, which was not above two thousand miles round Lorbrulgrud, the metropolis. For the queen, whom I always attended, never went farther when she accompanied the king in his progresses, and there stayed till his majesty returned from viewing his frontiers. The whole extent of this prince's dominions reaches about six thousand miles in length, and from three to five in breadth; whence I cannot but conclude that our geographers of Europe are in a great error, by supposing nothing but sea between Japan and California; for it was ever my opinion, that there must be a balance of earth to counterpoise the great continent of Tartary; and therefore they ought to correct their maps and charts, by joining this vast tract of land to the northwest parts of America, wherein I shall be ready to lend them my assistance.

The kingdom is a peninsula, terminated to the northeast by a ridge of mountains thirty miles high, which are altogether impassable, by reason of the volcanoes upon the tops; neither do the most learned know what sort of mortals inhabit beyond those mountains, or whether they be inhabited at all. On the three other sides, it is bounded by the ocean. There is not one seaport in the whole kingdom; and those parts of the coasts into which the rivers issue, are so full of pointed rocks, and the sea generally so rough, that there is no venturing with the smallest of their boats; so that these people are wholly excluded from any commerce with the rest of the world. But the large rivers are full of vessels, and abound with excellent fish; for they seldom get any from the sea, because the sea-fish are of the same size with those in Europe, and consequently, not worth catching; whereby it is manifest, that nature, in the production of plants and animals of so extraordinary a bulk, is wholly confined to this continent, of which I leave the reasons to be determined by philosophers. However, now and then they take a whale that happens to be dashed against the rocks, which the common people feed on heartily. These whales I have known so large, that a man could hardly carry one upon his shoulders; and sometimes, for curiosity, they are brought in hampers to Lorbrulgrud; I saw one of them in a dish at the king's table, which

passed for a rarity, but I did not observe he was fond of it; for I think, indeed, the bigness disgusted him, although I have seen one somewhat larger in Greenland.

The country is well inhabited, for it contains fifty-one cities, near a hundred walled towns, and a great number of villages. To satisfy my curious reader, it may be sufficient to describe Lorbrulgrud. This city stands upon almost two equal parts, on each side of the river that passes through. It contains above eighty thousand houses, and about six hundred thousand inhabitants. It is in length three *glom-glungs* (which makes about fifty-four English miles), and two and a half in breadth; as I measured it myself in the royal map made by the king's order, which was laid on the ground on purpose for me, and extended a hundred feet; I paced the diameter and circumference several times barefoot, and computing by the scale, measured it pretty exactly.

The king's palace is no regular edifice, but a heap of building about seven miles round: the chief rooms are generally two hundred and forty feet high, and broad and long in proportion. A coach was allowed to Glumdalclitch and me, wherein her governess frequently took her out to see the town, or go among the shops; and I was always of the party, carried in my box; although the girl, at my own desire, would often take me out, and hold me in her hand, that I

might more conveniently view the houses and the people, as we passed along the streets. I reckoned our coach to be about a square of Westminster Hall, but not altogether so high; however, I cannot be very exact. One day the governess ordered our coachman to stop at several shops, where the beggars, watching their opportunity, crowded to the sides of the coach, and gave me the most horrible spectacle that ever a European eye beheld. There was a woman with a cancer in her breast, swelled to a monstrous size, full of holes, in two or three of which I could have easily crept, and covered my whole body. There was a fellow with a wen in his neck, larger than five wool-packs; and another with a couple of wooden legs, each about twenty feet high. But the most hateful sight of all was the lice crawling on their clothes. I could see distinctly the limbs of these vermin with my naked eye, much better than those of a European louse through a microscope, and their snouts with which they rooted like swine. They were the first I had ever beheld, and I should have been curious enough to dissect one of them, if I had had proper instruments, which I unluckily left behind me in the ship, although, indeed, the sight was so nauseous, that it perfectly turned my stomach.

Beside the large box in which I was usually carried, the queen ordered a smaller one to be made

for me, of about twelve feet square, and ten high, for the convenience of travelling; because the other was somewhat too large for Glumdalclitch's lap, and cumbersome in the coach: it was made by the same artist, whom I directed in the whole contrivance. This travelling closet was an exact square, with a window in the middle of three of the squares, and each window was latticed with iron wire on the outside, to prevent accidents in long journeys. On the fourth side, which had no window, two strong staples were fixed, through which the person that carried me, when I had a mind to be on horseback, put a leather belt, and buckled it about his waist. This was always the office of some grave trusty servant, in whom I could confide, whether I attended the king and queen in their progresses, or were disposed to see the gardens, or pay a visit to some great lady or minister of state in the court, when Glumdalclitch happened to be out of order; for I soon began to be known and esteemed among the greatest officers, I suppose more upon account of their majesties' favor, than any merit of my own. In journeys, when I was weary of the coach, a servant on horseback would buckle on my box, and place it upon a cushion before him; and there I had a full prospect of the country on three sides, from my three windows. I had, in this closet a field-bed, and a hammock hung from the ceiling, two chairs and a table, neatly

screwed to the floor, to prevent being tossed about by the agitation of the horse or the coach. And having been long used to sea voyages, those motions, although sometimes very violent, did not much discompose me.

Whenever I had a mind to see the town, it was always in my travelling closet: which Glumdaleclitch held in her lap in a kind of open sedan, after the fashion of the country, borne by four men, and attended by two others in the queen's livery. The people, who had often heard of me, were very curious to crowd about the sedan, and the girl was complaisant enough to make the bearers stop, and to take me in her hand that I might be more conveniently seen.

I was very desirous to see the chief temple, and particularly the tower belonging to it, which is reckoned the highest in the kingdom. Accordingly, one day my nurse carried me thither, but I may truly say I came back disappointed; for the height is not above three thousand feet, reckoning from the ground to the highest pinnacle top; which, allowing for the difference between the size of those people and us in Europe, is no great matter for admiration, nor at all equal in proportion (if I rightly remember) to Salisbury steeple. But, not to detract from a nation, to which, during my life, I shall acknowledge myself extremely obliged, it must be allowed, that

whatever this famous tower wants in height, is amply made up in beauty and strength; for the walls are near a hundred feet thick, built of hewn stone, whereof each is about forty feet square, and adorned on all sides with statues of gods and emperors, cut in marble, larger than the life, placed in their several niches. I measured a little finger which had fallen down from one of these statues, and lay unperceived among some rubbish, and found it exactly four feet and an inch in length. Glumdalelitch wrapped it up in her handkerchief, and carried it home in her pocket, to keep among other trinkets, of which the girl was very fond, as children at her age usually are.

The king's kitchen is, indeed, a noble building, vaulted at top, and about six hundred feet high. The great oven is not so wide, by ten paces, as the cupola at St. Paul's; for I measured the latter on purpose, after my return. But if I should describe the kitchen grate, the prodigious pots and kettles, the joints of meat turning on the spits, with many other particulars, perhaps I should be hardly believed; at least a severe critic would be apt to think I enlarged a little, as travellers are often suspected to do. To avoid which censure, I fear I have run too much into the other extreme, and that if this treatise should happen to be translated into the language of Brobdingnag (which is the general name of that king-

dom), and transmitted thither, the king and his people would have reason to complain that I had done them an injury by a false and diminutive representation.

His majesty seldom keeps above six hundred horses in his stables; they are generally from fifty-four to sixty feet high. But, when he goes abroad on solemn days, he is attended, for state, by a militia guard of five hundred horse, which, indeed, I thought was the most splendid sight that could be ever beheld, till I saw part of his army in battalia, whereof I shall find another occasion to speak.

CHAPTER V

SEVERAL ADVENTURES THAT HAPPENED TO THE AUTHOR—
THE EXECUTION OF A CRIMINAL—THE AUTHOR SHOWS
HIS SKILL IN NAVIGATION

JUSTLY may I say, that I should have lived happy enough in the country, if my littleness had not exposed me to several ridiculous and troublesome accidents; some of which I shall venture to relate. Glumdalclitch often carried me into the gardens of the court in my smaller box, and would sometimes take me out of it, and hold me in her hand, or set me down to walk. I remember, before the dwarf left the queen, he followed us one day into those gardens, and my nurse having set me down, he and I being close together, near some dwarf appletrees, I must need show my wit, by a silly allusion between him and the trees, which happens to hold in their language as it does in ours. Whereupon, the malicious rogue, watching his opportunity, when I was walking under one of them, shook it directly over my head, by which a dozen apples, each of them near as large as a Bristol barrel, came tumbling about my ears; one of them hit me on the back as I chanced to stoop, and knocked me down flat on my face; but I received no

other hurt, and the dwarf was pardoned at my desire, because I had given the provocation.

Another day, Glumdalelitch left me on a smooth grassplot to divert myself, while she walked at some distance with her governess. In the meantime, there suddenly fell such a violent shower of hail, that I was immediately, by the force of it, struck to the ground; and when I was down, the hailstones gave me such cruel bangs all over the body, as if I had been pelted with tennis-balls: however, I made a shift to creep on all fours, and shelter myself, by lying flat on my face, on the lee-side of a border of lemon-thyme; but so bruised from head to foot, that I could not go abroad in ten days. Neither is that at all to be wondered at, because nature, in that country, observing the same proportion through all her operations, a hailstone is near eighteen hundred times as large as one in Europe; which I can assert upon experience, having been so curious to weigh and measure them.

But a more dangerous accident happened to me in the same garden, when my little nurse, believing she had put me in a secure place (which I often entreated her to do, that I might enjoy my own thoughts), and having left my box at home, to avoid the trouble of carrying it, went to another part of the garden with her governess and some ladies of her acquaintance. While she was absent, and out of hearing, a

small white spaniel that belonged to one of the chief gardeners, having got by accident into the garden, happened to range near the place where I lay: the dog, following the scent, came directly up, and taking me in his mouth, ran straight to his master, wagging his tail, and set me gently on the ground. By good fortune he had been so well taught that I was carried between his teeth without the least hurt, or even tearing my clothes. But the poor gardener, who knew me well, and had a great kindness for me, was in a terrible fright; he gently took me up in both his hands, and asked me how I did; but I was so amazed and out of breath, that I could not speak a word. In a few minutes I came to myself, and he carried me safe to my little nurse, who, by this time, had returned to the place where she left me, and was in cruel agonies when I did not appear, nor answer when she called. She severely reprimanded the gardener on account of his dog. But the thing was hushed up, and never known at court, for the girl was afraid of the queen's anger; and truly, as to myself, I thought it would not be for my reputation that such a story should go about.

This accident absolutely determined Glumdalclitch never to trust me abroad for the future out of her sight. I had been long afraid of this resolution, and therefore concealed from her some little unlucky adventures, that happened in those times

when I was left by myself. Once a kite, hovering over the garden, made a stoop at me, and if I had not resolutely drawn my hanger, and run under a thick espalier, he would have certainly carried me away in his talons. Another time, walking to the top of a fresh mole-hill, I fell to my neck in the hole, through which that animal had cast up the earth, and coined some lie, not worth remembering, to excuse myself for spoiling my clothes. I likewise broke my right shin against the shell of a snail, which I happened to stumble over, as I was walking alone and thinking of poor England.

I cannot tell whether I were more pleased or mortified to observe, in those solitary walks, that the smaller birds did not appear to be at all afraid of me, but would hop about within a yard's distance, looking for worms and other food, with as much indifference and security as if no creature at all were near them. I remember, a thrush had the confidence to snatch out of my hand, with his bill, a piece of cake that Glumdalclitch had just given me for my breakfast. When I attempted to catch any of these birds, they would boldly turn against me, endeavoring to peck my fingers, which I durst not venture within their reach; and then they would hop back unconcerned, to hunt for worms or snails, as they did before. But one day, I took a thick cudgel, and threw it with all my strength so luckily, at a linnet, that

ONCE A KITE HOVERING OVER THE GARDEN MADE A STOOP AT ME

I knocked him down, and seizing him by the neck with both my hands, ran with him in triumph to my nurse. However, the bird, who had only been stunned, recovering himself, gave me so many boxes with his wings, on both sides of my head and body, though I held him at arm's length, and was out of reach of his claws, that I was twenty times thinking to let him go. But I was soon relieved by one of our servants, who wrung off the bird's neck, and I had him next day for dinner, by the queen's command. This linnet, as near as I can remember, seemed to be somewhat larger than an English swan.

The maids of honor often invited Glumdalclitch to their apartments, and desired she would bring me along with her, on purpose to have the pleasure of seeing and touching me. Those who had not seen me before, sometimes held me close to their faces for a better view, wherewith I was much disgusted; because, to say the truth, a very offensive smell came from their skins; which I do not mention or intend to the disadvantages of those excellent ladies, for whom I have all manner of respect; but I conceive that my sense was more acute in proportion to my littleness, and that those illustrious persons were no more disagreeable to their lovers, or to each other, than people of the same quality are with us in England. And after all, I found their natural smell was much more supportable than when they used

perfumes, under which I immediately swooned away. I cannot forget, that an intimate friend of mine in Lilliput took the freedom in a warm day, when I had used a good deal of exercise, to complain of a strong smell about me, although I am as little faulty that way as most of my sex; but I suppose his faculty of smelling was as nice with regard to me, as mine was to that of this people. Upon this point, I cannot forbear doing justice to the queen my mistress, and Glumdalclitch my nurse, whose persons were as sweet as those of any lady in England.

That which gave me most uneasiness among these maids of honor (when my nurse carried me to visit them) was, to see them use me without any manner of ceremony, like a creature who had no sort of conscience or character: they would talk secrets as they chose and arrange their hair. Often, quite forgetful of me, they bared their throats to adjust neckerchiefs, which I am sure to me was very far from being a tempting sight, or from giving me any other emotions than those of horror and disgust; their skins appeared so coarse and uneven, so variously colored, when I saw them near, with a mole here and there as broad as a trencher, and hairs hanging from it thicker than pack-threads, to say nothing farther concerning the rest of their persons.

One day a young gentleman, who was nephew to my nurse's governess, came and pressed them

both to see an execution. It was of a man, who had murdered one of that gentleman's intimate acquaintance. Glumdalclitch was prevailed on to be of the company, very much against her inclination, for she was naturally tender-hearted; and as for myself, although I abhorred such kind of spectacles, yet my curiosity tempted me to see something that I thought must be extraordinary. The malefactor was fixed on a chair upon a scaffold erected for that purpose, and his head cut off at one blow, with a sword of about forty feet long. The veins and arteries spouted up such a prodigious quantity of blood, and so high in the air, that the great *jet d'eau* at Versailles was not equal for the time it lasted; and the head, when it fell on the scaffold floor, gave such a bounce as made me start, although I were at least half an English mile distant.

The queen, who often used to hear me talk of my sea-voyages, and took all occasions to divert me when I was melancholy, asked me whether I understood how to handle a sail or an oar, and whether a little exercise of rowing might not be convenient for my health? I answered that I understood both very well: for although my proper employment had been to be surgeon or doctor to the ship, yet often, upon a pinch, I was forced to work like a common mariner. But I could not see how this could be done in their country, where the smallest wherry was equal to a

first-rate man-of-war among us; and such a boat as I could manage would never live in any of their rivers. Her majesty said, "If I would contrive a boat, her own joiner should make it, and she would provide a place for me to sail in." The fellow was an ingenious workman, and by my instructions, in ten days, finished a pleasure-boat, with all its tackling, able conveniently to hold eight Europeans. When it was finished, the queen was so delighted that she ran with it in her lap to the king, who ordered it to be put into a cistern full of water, with me in it, by way of trial; where I could not manage my two sculls, or little oars, for want of room. But the queen had before contrived another project. She ordered the joiner to make a wooden trough of three hundred feet long, fifty broad, and eight deep; which being well pitched to prevent leaking, was placed on the floor along the wall, in an outer room of the palace. It had a cock near the bottom to let out the water, when it began to grow stale; and two servants could easily fill it in half an hour. Here I often used to row for my own diversion, as well as that of the queen and her ladies, who thought themselves well entertained with my skill and agility. Sometimes I would put up my sail and then my business was only to steer, while the ladies gave me a gale with their fans; and when they were weary, some of their pages would blow my sail for-

ward with their breath, while I showed my art by steering starboard or larboard as I pleased. When I had done, Glumdalclitch always carried back my boat into her closet, and hung it on a nail to dry.

In this exercise I once met an accident, which had like to have cost me my life; for, one of the pages having put my boat into the trough, the governess who attended Glumdalclitch very officiously lifted me up, to place me in the boat; but I happened to slip through her fingers, and should infallibly have fallen down forty feet, upon the floor, if, by the luckiest chance in the world, I had not been stopped by a corking-pin that stuck in the good gentlewoman's stomacher; the head of the pin passed between my shirt and the waistband of my breeches, and thus I was held by the middle in the air, till Glumdalclitch ran to my relief.

Another time, one of the servants, whose office it was to fill my trough every third day with fresh water, was so careless to let a huge frog (not perceiving it) slip out of his pail. The frog lay concealed till I was put into my boat, but then, seeing a resting-place, climbed up, and made it to lean so much on one side, that I was forced to balance it with all my weight on the other to prevent overturning. When the frog got in, it hopped at once half the length of the boat, and then over my head, backward and forward, daubing my face and clothes with its odious

slime. The largeness of its features made it appear the most deformed animal that can be conceived. However, I desired Glumdalclitch to let me deal with it alone. I banged it a good while with one of my sculls, and at last forced it to leap out of the boat.

But the greatest danger I underwent in that kingdom, was from a monkey, who belonged to one of the clerks of the kitchen. Glumdalclitch had locked me up in her closet, while she went somewhere upon business, or a visit. The weather being very warm, the closet window was left open, as well as the windows and door of my bigger box, in which I usually lived, because of its largeness and convenience. As I sat quietly meditating at my table, I heard something bounce in at the closet-window, and skip about from one side to the other; whereat, although I was much alarmed, yet I ventured to look out, but not stirring from my seat; and then I saw this frolicsome animal frisking and leaping up and down, till at last he came to my box, which he seemed to view with great pleasure and curiosity, peeping in at the door and every window. I retreated to the farther corner of my room, or box, but the monkey looking in at every side, put me into such a fright, that I wanted presence of mind to conceal myself under the bed, as I might easily have done. After some time spent in peeping, grinning, and chattering,

he at last espied me; and reaching one of his paws in at the door, as a cat does when she plays with a mouse, although I often shifted place to avoid him, he at length seized the lappet of my coat (which being made of that country silk, was very thick and strong), and dragged me out. He took me up in his right forefoot, and held me as a nurse does a child she is going to soothe, just as I have seen the same sort of creature do with a kitten in Europe; and when I offered to struggle, he squeezed me so hard, that I thought it more prudent to submit. I have good reason to believe that he took me for a young one of his own species, by his often stroking my face very gently with his other paw. In these diversions he was interrupted by a noise at the closet door, as if somebody were opening it; whereupon he suddenly leaped up to the window, at which he had come in, and thence upon the leads and gutters, walking upon three legs, and holding me in the fourth, till he clambered up to a roof that was next to ours. I heard Glumdalclitch give a shriek the moment he was carrying me out. The poor girl was almost distracted; that quarter of the palace was all in an uproar; the servants ran for ladders; the monkey was seen by hundreds in the court, sitting upon the ridge of a building, holding me like a baby in one of his fore-paws, and feeding me with the other, by cramming into my mouth some victuals he had squeezed out

of the bag on one side of his chaps, and patting me when I would not eat; whereat many of the rabble below could not forbear laughing; neither do I think they justly ought to be blamed, for, without question, the sight was ridiculous enough to everybody but myself. Some of the people threw up stones, hoping to drive the monkey down; but this was strictly forbidden, or else, very probably, my brains had been dashed out.

The ladders were now applied, and mounted by several men: which the monkey observing, and finding himself almost encompassed not being able to make speed enough with his three legs, let me drop on a ridge tile, and made his escape. Here I sat for some time, five hundred yards from the ground, expecting every moment to be blown down by the wind, or to fall by my own giddiness, and come tumbling over and over from the ridge to the eaves: but an honest lad, one of my nurse's footmen, climbed up, and putting me into his breeches pocket, brought me down safe.

I was almost choked with the filthy stuff the monkey had crammed down my throat; but my dear little nurse picked it out of my mouth with a small needle, and then I fell a-vomiting, which gave me great relief. Yet I was so weak and bruised in the sides with the squeezes given me by this odious animal, that I was forced to keep my bed a fortnight.

The king, queen, and all the court, sent every day to inquire after my health: and her majesty made me several visits during my sickness. The monkey was killed, and an order made that no such animal should be kept about the palace.

When I attended the king after my recovery, to return him thanks for his favors, he was pleased to rally me a good deal upon this adventure. He asked me, "what my thoughts and speculations were while I lay in the monkey's paw? how I liked the victuals he gave me? his manner of feeding? and whether the fresh air on the roof had sharpened my stomach?" He desired to know "what I would have done upon such an occasion in my own country?" I told his majesty, "that in Europe we had no monkeys except such as were brought for curiosities from other places, and so small that I could deal with a dozen of them together, if they presumed to attack me. And as for that monstrous animal, with whom I was so lately engaged (it was indeed as large as an elephant), if my fears had suffered me to think so far as to make use of my hanger (looking fiercely, and clapping my hand upon the hilt, as I spoke) when he poked his paw into my chamber, perhaps I should have given him such a wound, as would have made him glad to withdraw it, with more haste than he put it in." This I delivered in a firm tone, like a person who was jealous lest his courage should be

called in question. However, my speech produced nothing else beside a loud laughter, which all the respect due to his majesty from those about him could not make them contain. This made me reflect, how vain an attempt it is for a man to endeavor to do himself honor among those who are out of all degree of equality or comparison with him. And yet I have seen the moral of my own behavior very frequent in England since my return; where a little contemptible varlet, without the least title to birth, person, wit, or common sense, shall presume to look with importance, and put himself upon a foot with the greatest persons of the kingdom.

I was every day furnishing the court with some ridiculous story; and Glumdalclitch, although she loved me to excess, yet was arch enough to inform the queen, whenever I committed any folly that she thought would be diverting to her majesty. The girl, who had been out of order, was carried by her governess to take the air about an hour's distance, or thirty miles from town. They alighted out of the coach near a small footpath in a field, and Glumdalclitch setting down my travelling box, I went out of it to walk. There was a cowdung in the path, and I must need try my activity by attempting to leap over it. I took a run, but unfortunately jumped short, and found myself just in the middle, up to my knees. I waded through with some difficulty, and

one of the footmen wiped me as clean as he could with his handkerchief, for I was filthily bemired; and my nurse confined me to my box, till we returned home; where the queen was soon informed of what had passed, and the footmen spread it about the court: so that all the mirth for some days was at my expense.

CHAPTER VI

SEVERAL CONTRIVANCES OF THE AUTHOR TO PLEASE THE KING AND QUEEN—HE SHOWS HIS SKILL IN MUSIC—THE KING INQUIRES INTO THE STATE OF ENGLAND, WHICH THE AUTHOR RELATES TO HIM—THE KING'S OBSERVATIONS THEREON.

JOINED as I was to the court, I used to attend the king's levee once or twice a week, and had often seen him under the barber's hand, which indeed was at first very terrible to behold: for the razor was almost twice as long as an ordinary scythe. His majesty, according to the custom of the country, was only shaved twice a week. I once prevailed on the barber to give me some of the suds or lather, out of which I picked forty or fifty of the strongest stumps of hair. I then took a piece of fine wood, and cut it like the back of a comb, making several holes in it at equal distances, with as small a needle as I could get from Glumdalclitch. I fixed in the stumps so artificially, scraping and sloping them with my knife towards the points, that I made a very tolerable comb; which was a seasonable supply, my own being so much broken in the teeth, that it was almost useless: neither did I know any artist in that country

so nice and exact, as would undertake to make me another.

And this puts me in mind of an amusement, wherein I spent many of my leisure hours. I desired the queen's woman to save for me the combings of her majesty's hair, whereof in time I got a good quantity; and consulting with my friend the cabinet-maker, who had received general orders to do little jobs for me, I directed him to make two chair frames, no larger than those I had in my box, and to bore little holes with a fine awl, round those parts where I designed the backs and seats: through these holes I wove the strongest hairs I could pick out, just after the manner of cane chairs in England. When they were finished, I made a present of them to her majesty, who kept them in her cabinet, and used to show them for curiosities, as indeed they were the wonder of every one that beheld them. The queen would have had me sit upon one of these chairs, but I absolutely refused to obey her, protesting I would rather die a thousand deaths, than place a dishonorable part of my body on those precious hairs that once adorned her majesty's head. Of these hairs (as I had always a mechanical genius) I likewise made a neat little purse, about five feet long, with her majesty's name deciphered in gold letters, which I gave to Glumdalclitch by the queen's consent. To say the truth, it was more for a show than use, being not of strength

to bear the weight of the larger coins, and therefore she kept nothing in it but some little toys that girls are fond of.

The king, who delighted in music, had frequent concerts at court, to which I was sometimes carried, and set in my box on the table to hear them; but the noise was so great that I could hardly distinguish the tunes. I am confident that all the drums and trumpets of a royal army, beating and sounding together just at your ears, could not equal it. My practice was to have my box removed from the place where the performers sat, as far as I could, then to shut the doors and windows of it, and draw the window curtains, after which I found their music not disagreeable.

I had learned in my youth to play a little upon the spinet. Glumdalclitch kept one in her chamber, and a master attended twice a week to teach her: I called it a spinet, because it somewhat resembled that instrument, and was played upon in the same manner. A fancy came into my head that I would entertain the king and queen with an English tune upon this instrument. But this appeared extremely difficult; for the spinet was nearly sixty feet long, each key being almost a foot wide, so that with my arms extended I could not reach to above five keys, and to press them down required a good smart stroke with my fist, which would be too great a labor and

IT WAS THE MOST VIOLENT EXERCISE I EVER UNDERWENT

to no purpose. The method I contrived was this: I prepared two round sticks about the bigness of common cudgels; they were thicker at one end than the other, and I covered the thicker ends with pieces of a mouse's skin, that by rapping on them I might neither damage the tops of the keys nor interrupt the sound. Before the spinet a bench was placed, about four feet below the keys, and I was put upon the bench. I ran sidelong upon it, that way and this, as fast as I could, banging the proper keys with my two sticks, and made a shift to play a jig, to the great satisfaction of both their majesties; but it was the most violent exercise I ever underwent; and yet I could not strike above sixteen keys, nor, consequently, play the bass and treble together, as other artists do; which was a great disadvantage to my performance.

The king, who, as I before observed, was a prince of excellent understanding, would frequently order that I should be brought in my box, and set upon the table in his closet: he would then command me to bring one of my chairs out of the box, and sit down within three yards' distance, upon the top of the cabinet, which brought me almost to a level with his face. In this manner I had several conversations with him. I one day took the freedom to tell his majesty, "that the contempt he discovered towards Europe, and the rest of the world, did not seem

answerable to those excellent qualities of mind that he was master of; that reason did not extend itself with the bulk of the body; on the contrary, we observed in our country, that the tallest persons were usually the least provided with it; that among other animals, bees and ants had the reputation of more industry, art, and sagacity than many of the larger kinds; and that, as inconsiderable as he took me to be, I hoped I might live to do his majesty some signal service." The king heard me with attention, and began to conceive a much better opinion of me than he had ever before. He desired "I would give him as exact an account of the government of England as I possibly could; because, as fond as princes commonly are of their own customs (for so he conjectured of other monarchs by my former discourse), he should be glad to hear of anything that might deserve imitation."

Imagine with thyself, courteous reader, how often I then wished for the tongue of Demosthenes or Cicero, that might have enabled me to celebrate the praise of my own dear native country, in a style equal to its merits and felicity.

I began my discourse by informing his majesty, that our dominions consisted of two islands, which composed three mighty kingdoms, under one sovereign, besides our plantations in America. I dwelt long upon the fertility of our soil, and the tempera-

ture of our climate. I then spoke at large upon the constitution of an English Parliament; partly made up of an illustrious body, called the House of Peers; persons of the noblest blood, and of the most ancient and ample patrimonies. I described that extraordinary care always taken of their education in art and arms, to qualify them for being counsellors both to the king and kingdom; to have a share in the legislature; to be members of the highest court of judicature, whence there can be no appeal; and to be champions always ready for the defence of their prince and country, by their valor, conduct, and fidelity. That these were the ornament and bulwark of the kingdom, worthy followers of their most renowned ancestors, whose honor had been the reward of their virtue, from which their posterity were never once known to degenerate. To these were joined several holy persons, as part of that assembly, under the title of bishops, whose peculiar business it is to take care of religion, and of those who instruct the people therein. These were searched and sought out through the whole nation, by the prince and his wisest counsellors, among such of the priesthood as were most deservedly distinguished by the sanctity of their life, and the depth of their erudition; who were indeed the spiritual fathers of the clergy and the people.

That the other part of the Parliament consisted

of an assembly, called the House of Commons, who were all principal gentlemen, freely picked and culled out by the people themselves, for their great abilities and love of their country, to represent the wisdom of the whole nation. And that these two bodies made up the most august assembly in Europe, to whom, in conjunction with the prince, the whole legislature is committed.

I then descended to the courts of justice; over which the judges, those venerable sages and interpreters of the law, presided, for determining the disputed rights and properties of men, as well as for the punishment of vice and protection of innocence. I mentioned the prudent management of our treasury; the valor and achievements of our forces, by sea and land. I computed the number of our people, by reckoning how many millions there might be of each religious sect, or political party among us. I did not omit even our sports and pastimes, or any other particular which I thought might redound to the honor of my country. And I finished all with a brief historical account of affairs and events in England for about a hundred years past.

This conversation was not ended under five audiences, each of several hours; and the king heard the whole with great attention, frequently taking notes of what I spoke, as well as memorandums of what questions he intended to ask me.

When I had put an end to these long discourses, his majesty, in a sixth audience, consulting his notes, proposed many doubts, queries, and objections, upon every article. He asked, “what methods were used to cultivate the minds and bodies of our young nobility, and in what kind of business they commonly spent the first and teachable part of their lives? What course was taken to supply that assembly, when any noble family became extinct? What qualifications were necessary in those who are to be created new lords: whether the humor of the prince, a sum of money to a court lady, or a design of strengthening a party opposite to the public interest, ever happened to be the motives in those advancements. What share of knowledge these lords had in the laws of their country, and how they came by it, so as to enable them to decide the properties of their fellow-subjects in the last resort? Whether they were always so free from avarice, partialities, or want, that a bribe, or some other sinister view, could have no place among them? Whether those holy lords I spoke of were always promoted to that rank upon account of their knowledge in religious matters, and the sanctity of their lives; had never been compliers with the times, while they were common priests; or slavish prostitute chaplains to some nobleman, whose opinions they continued servilely

to follow, after they were admitted into that assembly?"

He then desired to know, "what arts were practiced in electing those whom I called commoners; whether a stranger with a strong purse might not influence the vulgar voters to choose him before their own landlord, or the most considerable gentleman in the neighborhood? How it came to pass, that people were so violently bent upon getting into this assembly, which I allowed to be a great trouble and expense, often to the ruin of their families, without any salary or pension; because this appeared such an exalted strain of virtue and public spirit, that his majesty seemed to doubt it might possibly not be always sincere?" And he desired to know, "whether such zealous gentlemen could have any views of refunding themselves for the charges and trouble they were at, by sacrificing the public good to the designs of a weak and vicious prince, in conjunction with a corrupted ministry?" He multiplied his questions, and sifted me thoroughly upon every part of this head, proposing numberless inquiries and objections, which I think it not prudent or convenient to repeat.

Upon what I said in relation to our courts of justice his majesty desired to be satisfied in several points: and this I was the better able to do, having been formerly almost ruined by a long suit in chancery, which was decreed for me with costs. He

asked, "what time was usually spent in determining between right and wrong, and what degree of expense? Whether advocates and orators had liberty to plead in causes manifestly known to be unjust, vexatious, or oppressive? Whether party, in religion or politics, were observed to be of any weight in the scale of justice? Whether those pleading orators were persons educated in the general knowledge of equity, or only in provincial, national, and other local customs? Whether they or their judges had any part in penning those laws, which they assumed the liberty of interpreting, and glossing upon at their pleasure? Whether they had ever, at different times, pleaded for and against the same cause, and cited precedents to prove contrary opinions? Whether they were a rich or a poor corporation? Whether they received any pecuniary reward for pleading, or delivering their opinions? And particularly, whether they were ever admitted as members in the lower senate?"

He fell next upon the management of our treasury; and said, "he thought my memory had failed me, because I computed our taxes at about five or six millions a year, and when I came to mention the issues, he found they sometimes amounted to more than double; for the notes he had taken were very particular in this point, because he hoped, as he told me, that the knowledge of our conduct might be

useful to him, and he could not be deceived in his calculations. But, if what I told him were true, he was still at a loss how a kingdom could run out of its estate, like a private person." He asked me "who were our creditors; and where we found money to pay them?" He wondered to hear me talk of such chargeable and expensive wars; "that certainly we must be a quarrelsome people or live among very bad neighbors, and that our generals must needs be richer than our kings." He asked "what business we had out of our own islands, unless upon the score of trade or treaty, or to defend the coasts with our fleet?" Above all, he was amazed to hear me talk of a mercenary standing army, in the midst of peace, and among a free people. He said, "if we were governed by our own consent, in the persons of our representatives, he could not imagine of whom we were afraid, or against whom we were to fight; and would hear my opinion, whether a private man's house might not better be defended by himself, his children, and family, than by half a dozen rascals, picked up at a venture in the streets for small wages, who might get a hundred times more by cutting their throats."

He laughed at my "odd kind of arithmetic," as he was pleased to call it, "in reckoning the numbers of our people by a computation drawn from the several sects among us in religion and politics." He

said "he knew no reason why those, who entertain opinions prejudicial to the public, should be obliged to change, or should not be obliged to conceal them. And as it was tyranny in any government to require the first, so it was weakness not to enforce the second: for a man may be allowed to keep poisons in his closet, but not to vend them about for cordials."

He observed, "that among the diversions of our nobility and gentry, I had mentioned gaming; he desired to know at what age this entertainment was usually taken up, and when it was laid down; how much of their time it employed: whether it ever went so high as to affect their fortunes; whether mean, vicious people, by their dexterity in that art, might not arrive at great riches, and sometimes keep our very nobles in dependence, as well as habituate them to vile companions; wholly take from them the improvement of their minds, and force them, by the losses they received, to learn and practice that infamous dexterity upon others?"

He was perfectly astonished with the historical account I gave him of our affairs during the last century; protesting it was only a heap of conspiracies, rebellions, murders, massacres, revolutions, banishments, the very worst effects that avarice, faction, hypocrisy, perfidiousness, cruelty, rage, madness, hatred, envy, lust, malice, and ambition, could produce.

His majesty in another audience, was at the pains to recapitulate the sum of all I had spoken; compared the questions he made with the answers I had given; then taking me into his hands, and stroking me gently, delivered himself in these words, which I shall never forget, nor the manner he spoke them in: "My little friend Grildrig, you have made a most admirable panegyric upon your country; you have clearly proved that ignorance, idleness, and vice, are the proper ingredients for qualifying a legislator; that laws are best explained, interpreted, and applied, by those whose interest and abilities lie in perverting, confounding, and eluding them. I observe among you some lines of an institution, which in its original might have been tolerable, but these half erased, and the rest wholly blurred and blotted by corruptions. It does not appear, from all you have said, how any one perfection is required toward the procurement of any one station among you; much less that men are ennobled on account of their virtue; that priests are advanced for their piety or learning; soldiers, for their conduct or valor; judges, for their integrity; senators, for the love of their country; or counsellors for their wisdom. As for yourself," continued the king, "who have spent the greatest part of your life in travelling, I am well disposed to hope you may hitherto have escaped many vices

of your country. But by what I have gathered from your own relation, and the answers I have with much pains wringed and extorted from you, I cannot but conclude the bulk of your natives to be the most pernicious race of little odious vermin that nature ever suffered to crawl upon the surface of the earth.”

CHAPTER VII

THE AUTHOR'S LOVE OF HIS COUNTRY—HE MAKES A PROPOSAL OF MUCH ADVANTAGE TO THE KING, WHICH IS REJECTED—THE KING'S GREAT IGNORANCE IN POLITICS—THE LEARNING OF THAT COUNTRY VERY IMPERFECT AND CONFINED—THE LAWS AND MILITARY AFFAIRS, AND PARTIES IN THE STATE

LOVE of truth could alone have hindered me from concealing this part of my story. It was in vain to discover my resentments, which were always turned into ridicule; and I was forced to rest with patience, while my noble and beloved country was so injuriously treated. I am as heartily sorry as any of my readers can possibly be, that such an occasion was given; but this prince happened to be so curious and inquisitive upon every particular, that it could not consist either with gratitude or good manners, to refuse giving him what satisfaction I was able. Yet thus much I may be allowed to say in my own vindication, that I artfully eluded many of his questions, and gave to every point a more favorable turn, by many degrees, than the strictness of truth would allow. For I have always borne that laudable partiality to my own country, which Dionysius Halicarnassensis, with so much justice, recommends to an

historian: I would hide the frailties and deformities of my political mother, and place her virtues and beauties in the most advantageous light. This was my sincere endeavor in those many discourses I had with that monarch, although it unfortunately failed of success.

But great allowances should be given to a king who lives wholly secluded from the rest of the world, and must therefore be altogether unacquainted with the manners and customs that most prevail in other nations; the want of which knowledge will ever produce many prejudices, and a certain narrowness of thinking, from which we and the politer countries of Europe, are wholly exempted. And it would be hard, indeed, if so remote a prince's notions of virtue and vice were to be offered as a standard for all mankind.

To confirm what I have now said, and further to show the miserable effects of a confined education, I shall here insert a passage, which will hardly obtain belief. In hopes to ingratiate myself farther into his majesty's favor, I told him of "an invention, discovered between three and four hundred years ago, to make a certain powder, into a heap of which, the smallest spark of fire falling would kindle the whole in a moment, although it were as big as a mountain and make it all fly up in the air together, with a noise and agitation greater than

thunder. That a proper quantity of this powder rammed into a hollow tube of brass or iron, according to its bigness, would drive a ball of iron or lead, with such violence and speed, as nothing was able to sustain its force. That the largest balls thus discharged, would not only destroy whole ranks of an army at once, but batter the strongest walls to the ground; sink down ships with a thousand men in each, to the bottom of the sea; and when linked together, by a chain, would cut through masts and rigging, divide hundreds of bodies in the middle, and lay all waste before them. That we often put this powder into large hollow balls of iron, and discharged them by an engine into some city we were besieging, which would rip up the pavements, tear the houses to pieces, burst and throw the splinters on every side, dashing out the brains of all who came near. That I knew the ingredients very well, which were cheap and common; I understood the manner of compounding them, and could direct his workmen how to make those tubes, of a size proportionable to all other things in his majesty's kingdom, and the largest need not be above a hundred feet long; twenty or thirty of which tubes, charged with the proper quantity of powder and balls, would batter down the walls of the strongest town in his dominions in a few hours, or destroy the whole metropolis, if ever it should pretend to dispute his

absolute commands. This I humbly offered to his majesty, as a small tribute of acknowledgment, in return of so many marks that I had received of his royal favor and protection."

The king was struck with horror at the description I had given of these terrible engines, and the proposal I had made. "He was amazed, how so impotent and grovelling an insect as I" (these were his expressions) "could entertain such inhuman ideas, and in so familiar a manner, as to appear wholly unmoved at all the scenes of blood and desolation which I had painted, as the common effects of those destructive machines; whereof," he said, "some evil genius, enemy of mankind, must have been the first contriver. As for himself he protested, that although few things delighted him so much as new discoveries in art or in nature, yet he would rather lose half his kingdom than be privy to such a secret; which he commanded me, as I valued my life, never to mention any more."

A strange effect of narrow principles and views! that a prince possessed of every quality which procures veneration, love, and esteem; of strong parts, great wisdom, and profound learning; endowed with admirable talents, and almost adored by his subjects, should from a nice unnecessary scruple whereof in Europe we can have no conception, let slip an

opportunity put into his hands that would have made him absolute master of the lives, the liberties, and the fortunes of his people. Neither do I say this, with the least intention to detract from the many virtues of that excellent king, whose character, I am sensible, will, on this account, be very much lessened in the opinion of an English reader; but I take this defect among them to have risen from their ignorance by not having hitherto reduced politics into a science, as the more acute wits of Europe have done. For, I remember very well, in a discourse one day with the king, when I happened to say, "there were several thousand books among us written upon the art of government," it gave him (directly contrary to my intention) a very mean opinion of our understandings. He professed both to abominate and despise all mystery, refinement, and intrigue, either in a prince or a minister. He could not tell what I meant by secrets of state, where an enemy, or some rival nation, were not in the case. He confined the knowledge of governing within very narrow bounds, to common sense and reason, to justice and lenity, to the speedy determination of civil and criminal causes; with some other obvious topics, which are not worth considering. And he gave it for his opinion, "that whoever could make two ears of corn, or two blades of grass, to grow upon a spot of ground, where only one grew before, would deserve better

of mankind, and do more essential service to his country, than the whole race of politicians put together."

The learning of this people is very defective; consisting only in morality, history, poetry, and mathematics, wherein they must be allowed to excel. But the last of these is wholly applied to what may be useful in life; to the improvement of agriculture and all mechanical arts; so that among us, it would be little esteemed. And as to ideas, entities, abstractions, and transcendentals, I could never drive the least conception into their heads.

No law of that country must exceed in words the number of letters in their alphabet, which consists only of two-and-twenty. But indeed few of them extend even to that length. They are expressed in the most plain and simple terms, wherein those people are not mercurial enough to discover above one interpretation: and to write a comment upon any law is a capital crime. As to the decision of civil causes, or proceedings against criminals, their precedents are so few, that they have little reason to boast of any extraordinary skill in either.

They have had the art of printing, as well as the Chinese, time out of mind: but their libraries are not very large; for that of the king, which is reckoned the largest, does not amount to above a thousand volumes, placed in a gallery of twelve hundred feet

long, whence I had liberty to borrow what books I pleased. The queen's joiner had contrived in one of Glumdalclitch's rooms, a kind of wooden machine five-and-twenty feet high, formed like a standing ladder; the steps were each fifty feet long; it was indeed a movable pair of stairs, the lowest end placed at ten feet distance from the wall of the chamber. The book I had a mind to read was put up leaning against the wall: I first mounted to the upper step of the ladder, and turning my face towards the book, began at the top of the page, and so walking to the right or left about eight or ten paces, according to the length of the lines, till I had gotten a little below the level of mine eyes, and then descending gradually till I came to the bottom: after which I mounted again, and began the other page in the same manner, and so turned over the leaf, which I could easily do with both my hands, for it was as thick and stiff as a pasteboard, and in the largest folios not above eighteen or twenty feet long.

Their style is clear, masculine, and smooth, but not florid; for they avoid nothing more than multiplying unnecessary words, or using various expressions. I have perused many of their books, especially those in history and morality. Among the rest, I was much diverted with a little old treatise, which always lay in Glumdalclitch's bedchamber, and belonged to her governess, a grave elderly gentle-

woman, who dealt in writings of morality and devotion. The book treats of the weakness of human kind, and is in little esteem except among the women and the vulgar. However, I was curious to see what an author of that country could say upon such a subject. This writer went through all the usual topics of European moralists, showing "how diminutive, contemptible, and helpless an animal was man in his own nature: how unable to defend himself from inclemencies of the air, or the fury of wild beasts: how much he was excelled by one creature in strength, by another in speed, by a third in foresight, by a fourth in industry." He added, "that nature was degenerated in these latter declining ages of the world, and could now produce only small weakling babes, in comparison of those in ancient times." He said, "it was very reasonable to think, not only that the species of men were originally much larger, but also that there must have been giants in former ages: which, as it is asserted by history and tradition, so it has been confirmed by huge bones and skulls, casually dug up in several parts of the kingdom, far exceeding the common dwindled race of men in our days." He argued, "that the very laws of nature absolutely required we should have been made, in the beginning, of a size more large and robust, not so liable to destruction from every little accident, of a tile falling from a house, or a stone

cast from the hand of a boy, or being drowned in a little brook." From this way of reasoning, the author drew several moral applications, useful in the conduct of life, but needless here to repeat. For my own part, I could not avoid reflecting how universally this talent was spread, of drawing lectures in morality, or indeed rather matter of discontent and repining, from the quarrels we raise with nature. And I believe, upon a strict inquiry, those quarrels might be shown as ill-grounded among us as they are among that people.

As to their military affairs, they boast that the king's army consists of a hundred and seventy-six thousand foot, and thirty-two thousand horse: if that may be called an army, which is made up of tradesmen in the several cities, and farmers in the country, whose commanders are only the nobility and gentry, without pay or reward. They are indeed perfect enough in their exercises, and under very good discipline, wherein I saw no great merit; for how should it be otherwise, where every farmer is under the command of his own landlord, and every citizen under that of the principal men in his own city, chosen, after the manner of Venice, by ballot? I have often seen the militia of Lorbrulgrud drawn out to exercise, in a great field, near the city, of twenty miles square. There were in all not above twenty-five thousand foot, and six thousand horse; but it was impossible

for me to compute their number, considering the space of ground they took up. A cavalier mounted on a large steed might be about ninety feet high. I have seen this whole body of horse, upon a word of command, draw their swords at once, and brandish them in the air. Imagination can figure nothing so grand, so surprising, and so astonishing! it looked as if ten thousand flashes of lightning were darting at the same time from every quarter of the sky.

I was curious to know how this prince to whose dominions there is no access from any other country, came to think of armies, or to teach his people the practice of military discipline. But I was soon informed, both by conversation and reading their histories; for, in the course of many ages, they have been troubled with the same disease to which the whole race of mankind is subject: the nobility often contending for power, the people for liberty, and the king for absolute dominion. All which, however happily tempered by the laws of that kingdom, have been sometimes violated by each of the three parties, and have more than once occasioned civil wars; the last whereof was happily put an end to by this prince's grandfather, in a general composition, and the militia, then settled with common consent, has been ever since kept in the strictest duty.

CHAPTER VIII

THE KING AND QUEEN MAKE A PROGRESS TO THE FRONTIERS—THE AUTHOR ATTENDS THEM—THE MANNER IN WHICH HE LEAVES THE COUNTRY VERY PARTICULARLY RELATED—HE RETURNS TO ENGLAND

JUNCTURES of perilous circumstances, from which I had already escaped, inspired me with a strong impulse that I should some time recover my liberty, though it was impossible to conjecture by what means, or to form any project with the least hope of succeeding. The ship in which I sailed was the first known to be driven within sight of that coast, and the king had given strict orders, “that if at any time another appeared, it should be taken ashore, and with all its crew and passengers brought in a tumbril to Lorbrulgrud.” He was strongly bent to secure a few others of my own size and kind, as well as a wife for me: but I think I should rather have died than undergone the disgrace of leaving a posterity to be kept in cages, like tame canary birds, and, perhaps, in time, sold about the kingdom, to persons of quality, for curiosities. I was indeed treated with much kindness: I was the favorite of a great king and queen, and the delight of the whole court; but it was upon such a foot as ill became the

dignity of human-kind. I could never forget those domestic pledges I had left behind me. I wanted to be among people with whom I could converse upon even terms, and walk about the streets and fields without being afraid of being trod to death like a frog or a young puppy. But my deliverance came sooner than I expected, and in a manner not very common: the whole story and circumstances of which I shall faithfully relate.

I had now been two years in the country: and about the beginning of the third, Glumdalclitch and I attended the king and queen, in a progress to the south coast of the kingdom. I was carried as usual, in my travelling box, which, as I have already described, was a very convenient closet of twelve feet wide. And I had ordered a hammock to be fixed, by silken ropes, from the four corners at the top, to break the jolts when a servant carried me before him on horseback, as I sometimes desired; and would often sleep in my hammock while we were upon the road. On the roof of my closet, not directly over the middle of the hammock, I ordered the joiner to cut a hole of a foot square, to give me air in hot weather as I slept; which hole I shut at pleasure, with a board that drew backward and forward through a groove.

When we came to our journey's end, the king thought proper to pass a few days at a palace he has

near Flanflasnic, a city within eighteen English miles of the seaside. Glumdalclitch and I were much fatigued: I had gotten a small cold, but the poor girl was so ill as to be confined to her chamber. I longed to see the ocean, which must be the only scene of my escape, if ever it should happen. I pretended to be worse than I really was, and desired leave to take the fresh air of the sea, with a page, whom I was very fond of, and who had sometimes been trusted with me. I shall never forget with what unwillingness Glumdalclitch consented, nor the strict charge she gave the page to be careful of me, bursting at the same time into a flood of tears, as if she had some foreboding of what was to happen. The boy took me out in my box, about half an hour's walk from the palace, towards the rocks on the seashore. I ordered him to set me down, and lifting up one of my sashes, cast many a wistful melancholy look towards the sea. I found myself not very well, and told the page that I had a mind to take a nap in my hammock, which I hoped would do me good. I got in, and the boy shut the window close down to keep out the cold. I soon fell asleep, and all I can conjecture is, while I slept, the page, thinking no danger could happen, went among the rocks to look for birds' eggs, having before observed him from my window searching about, and picking up one or two in the clefts. Be that as it will, I found myself suddenly

awakened with a violent pull upon the ring, which was fastened at the top of my box for the convenience of carriage. I felt my box raised very high in the air, and then borne forward with prodigious speed. The first jolt had like to have shaken me out of my hammock, but afterwards the motion was easy enough. I called out several times as loud as I could raise my voice, but all to no purpose. I looked towards my windows, and could see nothing but the clouds and sky. I heard a noise just over my head, like the clapping of wings, and then began to perceive the woful condition I was in; that some eagle had got the cord of my box in his beak, with an intent to let it fall on the rock, like a tortoise in a shell, and then pick out my body and devour it: for the sagacity and smell of this bird enable him to discover his quarry at a great distance, though better concealed than I could be within a two-inch board. In a little time I observed the noise and flutter of wings to increase very fast, and my box was tossed up and down, like a sign in a windy day. I heard several bangs or buffets, as I thought, given to the eagle (for such I am certain it must have been that held the cord of my box in his beak), and then, all on a sudden, felt myself falling perpendicularly down, for above a minute, but with such incredible swiftness that I almost lost my breath. My fall was stopped by a terrible squash, that sounded louder

to my ears than the cataract of Niagara; after which, I was quite in the dark for another minute, and then my box began to rise so high that I could see light from the tops of the windows. I now perceived I was fallen into the sea. My box, by the weight of my body, the goods that were in it, and the broad plates of iron fixed for strength at the four corners of the top and bottom, floated about five feet deep in water. I did then, and do now suppose that the eagle which flew away with my box was pursued by two or three others, and forced to let me drop, while he defended himself against the rest, who hoped to share in the prey. The plates of iron fastened at the bottom of the box (for those were the strongest) preserved the balance while it fell, and hindered it from being broken on the surface of the water. Every joint of it was well grooved; and the door did not move on hinges, but up and down like a sash, which kept my closet so tight that very little water came in. I got with much difficulty out of my hammock, having first ventured to draw back the slip-board on the roof already mentioned, contrived on purpose to let in air, for want of which I found myself almost stifled.

How often did I then wish myself with my dear Glumdalclitch, from whom one single hour had so far divided me! And I may say with truth, that in the midst of my own misfortunes I could not forbear

lamenting my poor nurse, the grief she would suffer for my loss, the displeasure of the queen, and the ruin of her fortune. Perhaps many travellers have not been under greater difficulties and distress than I was at this juncture, expecting every moment to see my box dashed to pieces, or at least upset by the first violent blast or rising wave. A breach in one single pane of glass would have been immediate death: nor could anything have preserved the windows, but the strong lattice wires placed on the outside, against accidents in travelling. I saw the water ooze in at several crannies, although the leaks were not considerable, and I endeavored to stop them as well as I could. I was not able to lift up the roof of my closet, which otherwise I certainly should have done, and sat on the top of it: where I might at least preserve myself some hours longer, than by being shut up (as I may call it) in the hold. Or if I escaped these dangers for a day or two, what could I expect, but a miserable death of cold and hunger? I was for four hours under these circumstances, expecting, and indeed wishing, every moment to be my last.

I have already told the reader that there were two strong staples fixed upon that side of my box which had no window; and into which the servant who used to carry me on horseback, would put a leathern belt, and buckle it about his waist. Being in this disconsolate state, I heard, or at least thought I heard,

some kind of grating noise on that side of my box where the staples were fixed; and soon after I began to fancy that the box was pulled or towed along the sea; for I now and then felt a sort of tugging, which made the waves rise near the tops of my windows, leaving me almost in the dark. This gave me some faint hopes of relief, although I was not able to imagine how it could be brought about. I ventured to unscrew one of my chairs, which were always fastened to the floor; and having made a hard shift to screw it down again directly under the slipping-board that I had lately opened, I mounted on the chair, and putting my mouth as near as I could to the hole, I called for help in a loud voice, and in all the languages I understood. I then fastened my handkerchief to a stick I usually carried, and thrusting it up the hole, waved it several times in the air, that if any boat or ship were near, the seamen might conjecture some unhappy mortal to be shut up in the box.

I found no effect from all I could do, but plainly perceived my closet to be moved along; and in the space of an hour, or better, that side of the box where the staples were, and had no windows, struck against something that was hard. I apprehended it to be a rock, and found myself tossed more than ever. I plainly heard a noise upon the cover of my closet, like that of a cable, and the grating of

it as it passed through the ring. I then found myself hoisted up, by degrees, at least three feet higher than I was before. Whereupon I again thrust up my stick and handkerchief, calling for help till I was almost hoarse. In return to which, I heard a great shout repeated three times, giving me such transports of joy, as are not to be conceived but by those who feel them. I now heard a trampling over my head, and somebody calling through the hole with a loud voice, in the English tongue, "If there be anybody below, let them speak." I answered, "I was an Englishman, drawn by ill fortune into the greatest calamity that ever any creature underwent, and begged, by all that was moving, to be delivered out of the dungeon I was in." The voice replied, "I was safe, for my box was fastened to their ship; and the carpenter should immediately come and saw a hole in the cover, large enough to pull me out." I answered "that was needless, and would take up too much time; for there was no more to be done, but let one of the crew put his finger into the ring, and take the box out of the sea into the ship, and so into the captain's cabin." Some of them, upon hearing me talk so wildly, thought I was mad; others laughed; for indeed it never came into my head that I was now got among people of my own stature and strength. The carpenter came, and in a few minutes sawed a passage about four feet square, then let down a small

ladder, upon which I mounted, and thence was taken into the ship in a very weak condition.

The sailors were all in amazement, and asked me a thousand questions, which I had no inclination to answer. I was equally confounded at the sight of so many pigmies, for such I took them to be, after having so long accustomed mine eyes to the monstrous objects I had left. But the captain, Mr. Thomas Wilcocks, an honest, worthy Shropshire man, observing I was ready to faint, took me into his cabin, gave me a cordial to comfort me, and made me turn in upon his own bed, advising me to take a little rest, of which I had great need. Before I went to sleep, I gave him to understand that I had some valuable furniture in my box, too good to be lost: a fine hammock, a handsome field-bed, two chairs, a table, and a cabinet; that my closet was hung on all sides, or rather quilted, with silk and cotton; that if he would let one of the crew bring my closet into his cabin, I would open it there before him, and show him my goods. The captain, hearing me utter these absurdities, concluded I was raving; however (I suppose to pacify me), he promised to give orders as I desired, and going upon deck, sent some of his men down into my closet, whence (as I afterwards found), they drew up all my goods, and stripped off the quilting; but the chairs, cabinet, and bedstead, being screwed to the floor, were much damaged by the

ignorance of the seamen, who tore them up by force. Then they knocked off some of the boards for the use of the ship, and when they had got all they had a mind for, let the hull drop into the sea, which, by reason of many breaches made in the bottom and sides, sunk outright. And, indeed, I was glad not to have been a spectator of the havoc they made; because I am confident it would have sensibly touched me, by bringing former passages into my mind which I would rather have forgot.

I slept some hours, but perpetually disturbed with dreams of the place I had left, and the dangers I had escaped. However, upon waking, I found myself much recovered. It was now about eight o'clock at night, and the captain ordered supper immediately, thinking I had already fasted too long. He entertained me with great kindness, observing me not to look wildly, or talk inconsistently; and when we were left alone, desired I would give him a relation of my travels, and by what accident I came to be set adrift in that monstrous wooden chest. He said, "that about twelve o'clock at noon, as he was looking through his glass, he spied it at a distance, and thought it was a sail, which he had a mind to make, being not much out of his course, in hopes of having some biscuit, his own beginning to fall short. That upon coming nearer, and finding his error, he sent out his long boat, to discover what it was; that his men

came back in fright, swearing they had seen a swimming house. That he laughed at their folly, and went himself in the boat, ordering his men to take a strong cable along with them. That the weather being calm, he rowed round me several times, observed my windows and wire lattices that defended them. That he discovered two staples upon one side, which was all of boards, without any passage for light. He then commanded his men to row up to that side, and fastening a cable to one of the staples, ordered them to tow my chest, as they called it, toward the ship. When it was there, he gave directions to fasten another cable to the ring fixed in the cover, and to raise up my chest with pulleys, which all the sailors were not able to do above two or three feet. He said they saw my stick and handkerchief thrust out of the hole, and concluded that some unhappy man must be shut up in the cavity." I asked, "whether he or the crew had seen any prodigious birds in the air, about the time he first discovered me?" To which he answered, "that discoursing this matter with the sailors while I was asleep, one of them said he had observed three eagles flying towards the north, but remarked nothing of their being larger than the usual size;" which I suppose must be imputed to the great height they were at; and he could not guess the reason of my question. I then asked the captain, "how far he reckoned we might be from land?" He

said, "by the best computation he could make, we were at least a hundred leagues." I assured him "that he must be mistaken by almost half, for I had not left the country whence I came, above two hours before I dropped into the sea." Whereupon he began again to think that my brain was disturbed, of which he gave me a hint, and advised me to go to bed in a cabin he had provided. I assured him, "I was well refreshed with his good entertainment and company, and as much in my senses as ever I was in my life." He then grew serious, and desired to ask me freely, "whether I were not troubled in my mind by the consciousness of some enormous crime, for which I was punished at the command of some prince, by exposing me in that chest; as great criminals, in other countries, have been forced to sea in a leaky vessel, without provisions: for although he should be sorry to have taken so ill a man into his ship, yet he would engage his word to set me safe ashore, in the first port where we arrived?" He added, "that his suspicions were much increased by some very absurd speeches I had delivered at first to his sailors, and afterwards to himself, in relation to my closet or chest, as well as by my odd looks and behavior while I was at supper."

I begged his patience to hear me tell my story, which I faithfully did, from the last time I left England, to the moment he first discovered me. And

as truth always forces its way into rational minds, so this honest worthy gentleman, who had some tincture of learning, and very good sense, was immediately convinced of my candor and veracity. But, farther to confirm all I had said, I entreated him to give order that my cabinet should be brought, of which I had the key in my pocket; for he had already informed me how the seamen disposed of my closet. I opened it in his own presence, and showed him the small collection of rarities I made in the country from which I had been so strangely delivered. There was the comb I had contrived out of the stumps of the king's beard, and another of the same materials, but fixed into a paring of her majesty's thumbnail, which served for the back. There was a collection of needles and pins, from a foot to half a yard long; four wasp stings, like joiners' tacks; some combings of the queen's hair; a gold ring which one day she made me a present of, in a most obliging manner, taking it from her little finger and throwing it over my head like a collar. I desired the captain would please to accept this ring in return of his civilities; which he absolutely refused. I showed him a corn that I had cut off, with my own hand, from a maid of honor's toe; it was about the bigness of a Kentish pippin, and grown so hard that when I returned to England I got it hollowed into a cup, and set in

silver. Lastly, I desired him to see the breeches I had then on, which were made of a mouse's skin.

I could force nothing on him but a footman's tooth, which I observed him to examine with great curiosity, and found he had a fancy for it. He received it with abundance of thanks, more than such a trifle could deserve. It was drawn by an unskilful surgeon, in a mistake, from one of Glumdalclitch's men, who was afflicted with the toothache, but it was as sound as any in his head. I got it cleaned, and put it into my cabinet. It was about a foot long, and four inches in diameter.

The captain was very well satisfied with this plain relation I had given him, and said, "he hoped, when we returned to England, I would oblige the world by putting it on paper, and making it public." My answer was, "that I thought we were overstocked with books of travels; that nothing could now pass which was not extraordinary; wherein, I doubted some authors less consulted truth than their own vanity, or interest, or the diversion of ignorant readers; that my story could contain little beside common events, without those ornamental descriptions of strange plants, trees, birds, and other animals; or of the barbarous customs and idolatry of savage people, with which most writers abound. However, I thanked him for his good opinion, and promised to take the matter into my thoughts."

He said, "he wondered at one thing very much, which was to hear me speak so loud; asking me, whether the king and queen of that country were thick of hearing?" I told him "it was what I had been used to for above two years past, and that I admired as much at the voices of him and his men, who seemed to me only to whisper, and yet I could hear them well enough. But when I spoke in that country it was like a man talking in the streets, to another looking out from the top of a steeple, unless when I was placed on a table, or held in any person's hand." I told him, "I had likewise observed another thing, that when I first got into the ship, and the sailors stood all about me, I thought they were the most contemptible little creatures I had ever beheld." For, indeed, while I was in that prince's country, I could never endure to look in a glass after mine eyes had been accustomed to such prodigious objects, because the comparisons gave me so despicable a conceit of myself. The captain said, "that while we were at supper he observed me to look at everything with a sort of wonder, and that I often seemed hardly able to contain my laughter, which he knew not well how to take, but imputed it to some disorder in my brain." I answered, "it was very true; and I wondered how I could forbear, when I saw his dishes of the size of a silver threepence, a leg of pork hardly a mouthful, a cup not so big

as a nutshell''; and so I went on, describing the rest of his household stuff and provisions, after the same manner. For, although the queen had ordered a little equipage of all things necessary for me, while I was in her service, yet my ideas were wholly taken up with what I saw on every side of me, and I winked at my own littleness as people do at their own faults. The captain understood my raillery very well, and merrily replied with the old English proverb, that he doubted mine eyes were bigger than mine belly, for he did not observe my stomach so good, although I had fasted all day; and, continuing in his mirth, protested, "he would have gladly given a hundred pounds to have seen my closet in the eagle's bill, and afterwards in its fall from so great a height into the sea: which would certainly have been a most astonishing object, worthy to have the description of it transmitted to future ages;" and the comparison of Phaëton was so obvious, that he could not forbear applying it, although I did not much admire the conceit.

The captain having been at Tonquin, was, in his return to England, driven northeastward to the latitude of 44 degrees, and longitude of 143. But meeting a trade-wind two days after I came on board him, we sailed southward a long time, and coasting New Holland, kept our course west-southwest, and then south-southwest, till we doubled the Cape of

Good Hope. Our voyage was very prosperous, but I shall not trouble the reader with a journal of it. The captain called in at one or two ports, and sent in his longboat for provisions and fresh water; but I never went out of the ship till we came into the Downs, which was on the third day of June, 1706, about nine months after my escape. I offered to leave my goods in security for payment of my freight, but the captain protested he would not receive one farthing. We took a kind leave of each other, and I made him promise he would come to see me at my house in Redriff. I hired a horse and guide for five shillings, which I borrowed of the captain.

As I was on the road, observing the littleness of the houses, the trees, the cattle, and the people, I began to think myself in Lilliput. I was afraid of trampling on every traveller I met, and often called aloud to them to have them stand out of the way, so that I had like to have gotten one or two broken heads for my impertinence.

When I came to my own house, for which I was forced to inquire, one of my servants opening the door, I bent down to go in (like a goose under a gate), for fear of striking my head. My wife ran out to embrace me, but I stooped lower than her knees, thinking she could otherwise never be able to reach my mouth. My daughter kneeled to ask my blessing, but I could not see her till she arose, having been

so long used to stand with my head and eyes erect to above sixty feet; and then I went to take her up with one hand by the waist. I looked down upon the servants, and one or two friends who were in the house, as if they had been pigmies, and I a giant. I told my wife, "she had been too thrifty, for I found she had starved herself and her daughter to nothing." In short, I behaved myself so unaccountably that they were all of the captain's opinion when he first saw me, and concluded I had lost my wits. This I mention as an instance of the great power of habit and prejudice.

In a little time, I and my family and friends came to a right understanding: but my wife protested I should never go to sea any more; although my evil destiny so ordered, that she had not power to hinder me, as the reader may know hereafter. In the meantime, I here conclude the Second Part of my unfortunate Voyages.

VICTORIAN
WHEEL

M. L. Kirk

Journal of travels

WITHDRAWN
BY THE MANAGERS OF THE
WHITE MEMORIAL LIBRARY

or.
the
person
of fines
of books.

