Project Gutenberg's Regrets sur ma vieille robe de chambre, by Denis Diderot

This eBook is for the use of anyone anywhere at no cost and with
almost no restrictions whatsoever. You may copy it, give it away or
re-use it under the terms of the Project Gutenberg License included
with this eBook or online at www.gutenberg.net

Title: Regrets sur ma vieille robe de chambre

Author: Denis Diderot

Release Date: October 25, 2004 [EBook #13863]

Language: French

*** START OF THIS PROJECT GUTENBERG EBOOK REGRETS SUR MA VIEILLE ROBE ***

This Etext was prepared by Ebooks libres et gratuits and
is available at http://www.ebooksgratuits.com in Word format,
Mobipocket Reader format, eReader format and Acrobat Reader format.

Denis Diderot

REGRETS SUR MA VIEILLE ROBE DE CHAMBRE

OU

AVIS À CEUX QUI ONT PLUS DE GOÛT QUE DE FORTUNE

(1772)

Pourquoi ne l'avoir pas gardée? Elle était faite à moi; j'étais fait
à elle. Elle moulait tous les plis de mon corps sans le gêner;
j'étais pittoresque et beau. L'autre, raide, empesée, me mannequine.
Il n'y avait aucun besoin auquel sa complaisance ne se prêtât; car
l'indigence est presque toujours officieuse. Un livre était-il
couvert de poussière, un de ses pans s'offrait à l'essuyer. L'encre
épaissie refusait-elle de couler de ma plume, elle présentait le
flanc. On y voyait tracés en longues raies noires les fréquents
services qu'elle m'avait rendus. Ces longues raies annonçaient le
littérateur, l'écrivain, l'homme qui travaille. A présent, j'ai
l'air d'un riche fainéant; on ne sait qui je suis.

Sous son abri, je ne redoutais ni la maladresse d'un valet, ni la
mienne, ni les éclats du feu, ni la chute de l'eau. J'étais le
maître absolu de ma vieille robe de chambre; je suis devenu
l'esclave de la nouvelle.

Le dragon qui surveillait la toison d'or ne fut pas plus inquiet que
moi. Le souci m'enveloppe.

Le vieillard passionné qui s'est livré, pieds et poings liés, aux
caprices, à la merci d'une jeune folle, dit depuis le matin jusqu'au
soir: Où est ma bonne, ma vieille gouvernante? Quel démon m'obsédait
le jour que je la chassai pour celle-ci! Puis il pleure, il soupire.

Je ne pleure pas, je ne soupire pas; mais à chaque instant je dis:
Maudit soit celui qui inventa l'art de donner du prix à l'étoffe
commune en la teignant en écarlate! Maudit soit le précieux vêtement
que je révère! Où est mon ancien, mon humble, mon commode lambeau de
calemande?

Mes amis, gardez vos vieux amis. Mes amis, craignez l'atteinte de la
richesse. Que mon exemple vous instruise. La pauvreté a ses
franchises; l'opulence a sa gêne.

O Diogène! si tu voyais ton disciple sous le fastueux manteau
d'Aristippe, comme tu rirais! O Aristippe, ce manteau fastueux fut
payé par bien des bassesses. Quelle comparaison de ta vie molle,
rampante, efféminée, et de la vie libre et ferme du cynique
déguenillé! J'ai quitté le tonneau où je régnais, pour servir sous
un tyran.

Ce n'est pas tout, mon ami. Écoutez les ravages du luxe, les suites
d'un luxe conséquent.

Ma vieille robe de chambre était une avec les autres guenilles qui
m'environnaient. Une chaise de paille, une table de bois, une
tapisserie de Bergame, une planche de sapin qui soutenait quelques
livres, quelques estampes enfumées, sans bordure, clouées par les
angles sur cette tapisserie; entre ces estampes trois ou quatre
plâtres suspendus formaient avec ma vieille robe de chambre
l'indigence la plus harmonieuse.

Tout est désaccordé. Plus d'ensemble, plus d'unité, plus de beauté.

Une nouvelle gouvernante stérile qui succède dans un presbytère, la
femme qui entre dans la maison d'un veuf, le ministre qui remplace
un ministre disgracié, le prélat moliniste qui s'empare du diocèse
d'un prélat janséniste, ne causent pas plus de trouble que
l'écarlate intruse en a causé chez moi.

Je puis supporter sans dégoût la vue d'une paysanne. Ce morceau de
toile grossière qui couvre sa tête; cette chevelure qui tombe éparse
sur ses joues; ces haillons troués qui la vêtissent [sic] à demi; ce
mauvais cotillon court qui ne va qu'à la moitié de ses jambes; ces
pieds nus et couverts de fange ne peuvent me blesser: c'est l'image
d'un état que je respecte; c'est l'ensemble des disgrâces d'une
condition nécessaire et malheureuse que je plains. Mais mon coeur se
soulève; et, malgré l'atmosphère parfumée qui la suit, j'éloigne mes
pas, je détourne mes regards de cette courtisane dont la coiffure à
points d'Angleterre, et les manchettes déchirées, les bas de soie
sales et la chaussure usée, me montrent la misère du jour associée à
l'opulence de la veille.

Tel eût été mon domicile, si l'impérieuse écarlate n'eût tout mis à
son unisson.

J'ai vu la Bergame céder la muraille, à laquelle elle était depuis
si longtemps attachée, à la tenture de damas.

Deux estampes qui n'étaient pas sans mérite: la Chute de la manne
dans le désert du Poussin, et l'Esther devant Assuérus du même;
l'une honteusement chassée par un vieillard de Rubens, c'est la
triste Esther; la Chute de la manne dissipée par une Tempête de
Vernet.

La chaise de paille reléguée dans l'antichambre par le fauteuil de
maroquin.

Homère, Virgile, Horace, Cicéron, soulager le faible sapin courbé
sous leur masse, et se refermer dans une armoire marquetée, asile
plus digne d'eux que de moi.

Une grande glace s'emparer du manteau de ma cheminée.

Ces deux jolis plâtres que je tenais de l'amitié de Falconet, et
qu'il avait réparés lui-même, déménagés par une Vénus accroupie.
L'argile moderne brisée par le bronze antique.

La table de bois disputait encore le terrain, à l'abri d'une foule
de brochures et de papiers entassés pêle-mêle, et qui semblaient
devoir la dérober longtemps à l'injure qui la menaçait. Un jour elle
subit son sort et, en dépit de ma paresse, les brochures et les
papiers allèrent se ranger dans les serres d'un bureau précieux.

Instinct funeste des convenances! Tact délicat et ruineux, goût
sublime qui change, qui déplace, qui édifie, qui renverse; qui vide
les coffres des pères; qui laisse les filles sans dot, les fils sans
éducation; qui fait tant de belles choses et de si grand maux, toi
qui substituas chez moi le fatal et précieux bureau à la table de
bois; c'est toi qui perds les nations; c'est toi qui, peut-être, un
jour, conduira mes effets sur le pont Saint-Michel, où l'on entendra
la voix enrouée d'un juré crieur dire: A vingt louis une Vénus
accroupie.

L'intervalle qui restait entre la tablette de ce bureau et la
Tempête de Vernet, qui est au-dessus, faisait un vide désagréable
à l'oeil. Ce vide fut rempli par une pendule; et quelle pendule
encore! une pendule à la Geoffrin, une pendule où l'or contraste
avec le bronze.

Il y avait un angle vacant à côté de ma fenêtre. Cet angle demandait
un secrétaire, qu'il obtint.

Autre vide déplaisant entre la tablette du secrétaire et la belle
tête de Rubens, il fut rempli par deux La Grenée.

Ici c'est une Magdeleine du même artiste; là, c'est une esquisse
ou de Vien ou de Machy; car je donnai aussi dans les esquisses. Et
ce fut ainsi que le réduit édifiant du philosophe se transforma dans
le cabinet scandaleux du publicain. J'insulte aussi à la misère
nationale.

De ma médiocrité première, il n'est resté qu'un tapis de lisières.
Ce tapis mesquin ne cadre guère avec mon luxe, je le sens. Mais j'ai
juré et je jure, car les pieds de Denis le philosophe ne fouleront
jamais un chef-d'oeuvre de la Savonnerie, que je réserverai ce
tapis, comme le paysan transféré de sa chaumière dans le palais de
son souverain réserva ses sabots.

Lorsque le matin, couvert de la somptueuse écarlate, j'entre dans
mon cabinet, si je baisse la vue, j'aperçois mon ancien tapis de
lisières; il me rappelle mon premier état, et l'orgueil s'arrête à
l'entrée de mon coeur.

Non, mon ami, non: je ne suis point corrompu. Ma porte s'ouvre
toujours au besoin qui s'adresse à moi; il me trouve la même
affabilité. Je l'écoute, je le conseille, je le secours, je le
plains. Mon âme ne s'est point endurcie; ma tête ne s'est point
relevée. Mon dos est bon et rond, comme ci-devant. C'est le même ton
de franchise; c'est la même sensibilité. Mon luxe est de fraîche
date et le poison n'a point encore agi. Mais avec le temps, qui sait
ce qui peut arriver? Qu'attendre de celui qui a oublié sa femme et
sa fille, qui s'est endetté, qui a cessé d'être époux et père, et
qui, au lieu de déposer au fond d'un coffre fidèle, une somme
utile…

Ah, saint prophète! levez vos mains au ciel, priez pour un ami en
péril, dites à Dieu: si tu vois dans tes décrets éternels que la
richesse corrompe le coeur de Denis, n'épargne pas les chefs-
d'oeuvre qu'il idolâtre; détruis-les et ramène-le à sa première
pauvreté; et moi, je dirai au ciel de mon côté: O Dieu! je me
résigne à la prière du saint prophète et à ta volonté! Je
t'abandonne tout; reprends tout; oui, tout, excepté le Vernet. Ah!
laisse-moi le Vernet!

Ce n'est pas l'artiste, c'est toi qui l'as fait. Respecte l'ouvrage
de l'amitié et le tien. Vois ce phare, vois cette tour adjacente qui
s'élève à droite; vois ce vieil arbre que les vents ont déchiré. Que
cette masse est belle! Au-dessous de cette masse obscure, vois ces
rochers couverts de verdure. C'est ainsi que ta main puissante les a
formés; c'est ainsi que ta main bienfaisante les a tapissés. Vois
cette terrasse inégale, qui descend du pied des rochers vers la mer.
C'est l'image des dégradations que tu as permises au temps d'exercer
sur les choses du monde les plus solides. Ton soleil l'aurait-il
autrement éclairée? Dieu! si tu anéantis cet ouvrage de l'art, on
dira que tu es un Dieu jaloux. Prends en pitié les malheureux épars
sur cette rive. Ne te suffit-il pas de leur avoir montré le fond des
abîmes? Ne les as-tu sauvés que pour les perdre? Écoute la prière de
celui-ci qui te remercie. Aide les efforts de celui-là qui rassemble
les tristes restes de sa fortune. Ferme l'oreille aux imprécations
de ce furieux: hélas! il se promettait des retours si avantageux; il
avait médité le repos et la retraite; il en était à son dernier
voyage. Cent fois dans la route, il avait calculé par ses doigts le
fond de sa fortune; il en avait arrangé l'emploi: et voilà toutes
ses espérances trompées; peine lui reste-t-il de quoi couvrir ses
membres nus. Sois touché de la tendresse de ces deux époux. Vois la
terreur que tu as inspirée à cette femme. Elle te rend grâce du mal
que tu ne lui as pas fait. Cependant, son enfant, trop jeune pour
savoir à quel péril tu l'avais exposé, lui, son père et sa mère,
s'occupe du fidèle compagnon de son voyage; il rattache le collier
de son chien. Fais grâce à l'innocent. Vois cette mère fraîchement
échappée des eaux avec son époux; ce n'est pas pour elle qu'elle a
tremblé, c'est pour son enfant. Vois comme elle le serre contre son
sein; vois comme elle le baise. O Dieu! reconnais les eaux que tu as
créées. Reconnais-les, et lorsque ton souffle les agite, et lorsque
ta main les apaise. Reconnais les sombres nuages que tu avais
rassemblés, et qu'il t'a plu de dissiper. Déjà ils se séparent, ils
s'éloignent, déjà la lueur de l'astre du jour renaît sur la face des
eaux; je présage le calme à cet horizon rougeâtre. Qu'il est loin,
cet horizon! il ne confine point avec la mer. Le ciel descend au-
dessous et semble tourner autour du globe. Achève d'éclaircir ce
ciel; achève de rendre à la mer sa tranquillité. Permets à ces
matelots de remettre à flot leur navire échoué; seconde leur
travail; donne-leur des forces, et laisse-moi mon tableau. Laisse-
le-moi, comme la verge dont tu châtieras l'homme vain. Déjà ce n'est
plus moi qu'on visite, qu'on vient entendre: c'est Vernet qu'on
vient admirer chez moi. Le peintre a humilié le philosophe.

O mon ami, le beau Vernet que je possède! Le sujet est la fin d'une
tempête sans catastrophe fâcheuse. Les flots sont encore agités; le
ciel couvert de nuages; les matelots s'occupent sur leur navire
échoué; les habitants accourent des montagnes voisines.

Que cet artiste a d'esprit! Il ne lui a fallu qu'un petit nombre de
figures principales pour rendre toutes les circonstances de
l'instant qu'il a choisi. Comme toute cette scène est vraie! Comme
tout est peint avec légèreté, facilité et vigueur! Je veux garder ce
témoignage de son amitié. Je veux que mon gendre le transmette ses
enfants, ses enfants aux leurs, et ceux-ci aux enfants qui naîtront
d'eux.

Si vous voyiez le bel ensemble de ce morceau; comme tout y est
harmonieux; comme les effets s'y enchaînent; comme tout se fait
valoir sans effort et sans apprêt; comme ces montagnes de la droite
sont vaporeuses; comme ces rochers et les édifices surimposés sont
beaux; comme cet arbre est pittoresque; comme cette terrasse est
éclairée; comme la lumière s'y dégrade; comme ces figures sont
disposées, vraies, agissantes, naturelles, vivantes; comme elles
intéressent; la force dont elles sont peintes; la pureté dont elles
sont dessinées; comme elles se détachent du fond; l'énorme étendue
de cet espace; la vérité de ces eaux; ces nuées, ce ciel, cet
horizon! Ici le fond est privé de lumière et le devant clair, au
contraire du technique commun. Venez voir mon Vernet; mais ne me
l'ôtez pas.

Avec le temps, les dettes s'acquitteront; le remords s'apaisera; et
j'aurai une jouissance pure. Ne craignez pas que la fureur
d'entasser des belles choses me prenne. Les amis que j'avais, je les
ai; et le nombre n'en est pas augmenté. J'ai Laïs, mais Laïs ne m'a
pas. Heureux entre ses bras, je suis prêt à la céder à celui que
j'aimerai et qu'elle rendrait plus heureux que moi. Et pour vous
dire mon secret à l'oreille, cette Laïs, qui se vend si cher aux
autres, ne m'a rien coûté.

End of the Project Gutenberg EBook of Regrets sur ma vieille robe de chambre
by Denis Diderot

*** END OF THIS PROJECT GUTENBERG EBOOK REGRETS SUR MA VIEILLE ROBE ***

***** This file should be named 13863-8.txt or 13863-8.zip *****
This and all associated files of various formats will be found in:
 http://www.gutenberg.net/1/3/8/6/13863/

This Etext was prepared by Ebooks libres et gratuits and
is available at http://www.ebooksgratuits.com in Word format,
Mobipocket Reader format, eReader format and Acrobat Reader format.

Updated editions will replace the previous one—the old editions
will be renamed.

Creating the works from public domain print editions means that no
one owns a United States copyright in these works, so the Foundation
(and you!) can copy and distribute it in the United States without
permission and without paying copyright royalties. Special rules,
set forth in the General Terms of Use part of this license, apply to
copying and distributing Project Gutenberg-tm electronic works to
protect the PROJECT GUTENBERG-tm concept and trademark. Project
Gutenberg is a registered trademark, and may not be used if you
charge for the eBooks, unless you receive specific permission. If you
do not charge anything for copies of this eBook, complying with the
rules is very easy. You may use this eBook for nearly any purpose
such as creation of derivative works, reports, performances and
research. They may be modified and printed and given away—you may do
practically ANYTHING with public domain eBooks. Redistribution is
subject to the trademark license, especially commercial
redistribution.

*** START: FULL LICENSE ***

THE FULL PROJECT GUTENBERG LICENSE
PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg-tm mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase "Project
Gutenberg"), you agree to comply with all the terms of the Full Project
Gutenberg-tm License (available with this file or online at
http://gutenberg.net/license).

Section 1. General Terms of Use and Redistributing Project Gutenberg-tm
electronic works

1.A. By reading or using any part of this Project Gutenberg-tm
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or destroy
all copies of Project Gutenberg-tm electronic works in your possession.
If you paid a fee for obtaining a copy of or access to a Project
Gutenberg-tm electronic work and you do not agree to be bound by the
terms of this agreement, you may obtain a refund from the person or
entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. "Project Gutenberg" is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg-tm electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg-tm electronic works if you follow the terms of this agreement
and help preserve free future access to Project Gutenberg-tm electronic
works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation ("the Foundation"
or PGLAF), owns a compilation copyright in the collection of Project
Gutenberg-tm electronic works. Nearly all the individual works in the
collection are in the public domain in the United States. If an
individual work is in the public domain in the United States and you are
located in the United States, we do not claim a right to prevent you from
copying, distributing, performing, displaying or creating derivative
works based on the work as long as all references to Project Gutenberg
are removed. Of course, we hope that you will support the Project
Gutenberg-tm mission of promoting free access to electronic works by
freely sharing Project Gutenberg-tm works in compliance with the terms of
this agreement for keeping the Project Gutenberg-tm name associated with
the work. You can easily comply with the terms of this agreement by
keeping this work in the same format with its attached full Project
Gutenberg-tm License when you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are in
a constant state of change. If you are outside the United States, check
the laws of your country in addition to the terms of this agreement
before downloading, copying, displaying, performing, distributing or
creating derivative works based on this work or any other Project
Gutenberg-tm work. The Foundation makes no representations concerning
the copyright status of any work in any country outside the United
States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other immediate
access to, the full Project Gutenberg-tm License must appear prominently
whenever any copy of a Project Gutenberg-tm work (any work on which the
phrase "Project Gutenberg" appears, or with which the phrase "Project
Gutenberg" is associated) is accessed, displayed, performed, viewed,
copied or distributed:

This eBook is for the use of anyone anywhere at no cost and with
almost no restrictions whatsoever. You may copy it, give it away or
re-use it under the terms of the Project Gutenberg License included
with this eBook or online at www.gutenberg.net

1.E.2. If an individual Project Gutenberg-tm electronic work is derived
from the public domain (does not contain a notice indicating that it is
posted with permission of the copyright holder), the work can be copied
and distributed to anyone in the United States without paying any fees
or charges. If you are redistributing or providing access to a work
with the phrase "Project Gutenberg" associated with or appearing on the
work, you must comply either with the requirements of paragraphs 1.E.1
through 1.E.7 or obtain permission for the use of the work and the
Project Gutenberg-tm trademark as set forth in paragraphs 1.E.8 or
1.E.9.

1.E.3. If an individual Project Gutenberg-tm electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any additional
terms imposed by the copyright holder. Additional terms will be linked
to the Project Gutenberg-tm License for all works posted with the
permission of the copyright holder found at the beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg-tm
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg-tm.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg-tm License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including any
word processing or hypertext form. However, if you provide access to or
distribute copies of a Project Gutenberg-tm work in a format other than
"Plain Vanilla ASCII" or other format used in the official version
posted on the official Project Gutenberg-tm web site (www.gutenberg.net),
you must, at no additional cost, fee or expense to the user, provide a
copy, a means of exporting a copy, or a means of obtaining a copy upon
request, of the work in its original "Plain Vanilla ASCII" or other
form. Any alternate format must include the full Project Gutenberg-tm
License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg-tm works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg-tm electronic works provided
that

- You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg-tm works calculated using the method
 you already use to calculate your applicable taxes. The fee is
 owed to the owner of the Project Gutenberg-tm trademark, but he
 has agreed to donate royalties under this paragraph to the
 Project Gutenberg Literary Archive Foundation. Royalty payments
 must be paid within 60 days following each date on which you
 prepare (or are legally required to prepare) your periodic tax
 returns. Royalty payments should be clearly marked as such and
 sent to the Project Gutenberg Literary Archive Foundation at the
 address specified in Section 4, "Information about donations to
 the Project Gutenberg Literary Archive Foundation."

- You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg-tm
 License. You must require such a user to return or
 destroy all copies of the works possessed in a physical medium
 and discontinue all use of and all access to other copies of
 Project Gutenberg-tm works.

- You provide, in accordance with paragraph 1.F.3, a full refund of any
 money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days
 of receipt of the work.

- You comply with all other terms of this agreement for free
 distribution of Project Gutenberg-tm works.

1.E.9. If you wish to charge a fee or distribute a Project Gutenberg-tm
electronic work or group of works on different terms than are set
forth in this agreement, you must obtain permission in writing from
both the Project Gutenberg Literary Archive Foundation and Michael
Hart, the owner of the Project Gutenberg-tm trademark. Contact the
Foundation as set forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
public domain works in creating the Project Gutenberg-tm
collection. Despite these efforts, Project Gutenberg-tm electronic
works, and the medium on which they may be stored, may contain
"Defects," such as, but not limited to, incomplete, inaccurate or
corrupt data, transcription errors, a copyright or other intellectual
property infringement, a defective or damaged disk or other medium, a
computer virus, or computer codes that damage or cannot be read by
your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the "Right
of Replacement or Refund" described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg-tm trademark, and any other party distributing a Project
Gutenberg-tm electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH F3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium with
your written explanation. The person or entity that provided you with
the defective work may elect to provide a replacement copy in lieu of a
refund. If you received the work electronically, the person or entity
providing it to you may choose to give you a second opportunity to
receive the work electronically in lieu of a refund. If the second copy
is also defective, you may demand a refund in writing without further
opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you 'AS-IS', WITH NO OTHER
WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO
WARRANTIES OF MERCHANTIBILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of damages.
If any disclaimer or limitation set forth in this agreement violates the
law of the state applicable to this agreement, the agreement shall be
interpreted to make the maximum disclaimer or limitation permitted by
the applicable state law. The invalidity or unenforceability of any
provision of this agreement shall not void the remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg-tm electronic works in accordance
with this agreement, and any volunteers associated with the production,
promotion and distribution of Project Gutenberg-tm electronic works,
harmless from all liability, costs and expenses, including legal fees,
that arise directly or indirectly from any of the following which you do
or cause to occur: (a) distribution of this or any Project Gutenberg-tm
work, (b) alteration, modification, or additions or deletions to any
Project Gutenberg-tm work, and (c) any Defect you cause.

Section 2. Information about the Mission of Project Gutenberg-tm

Project Gutenberg-tm is synonymous with the free distribution of
electronic works in formats readable by the widest variety of computers
including obsolete, old, middle-aged and new computers. It exists
because of the efforts of hundreds of volunteers and donations from
people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need, is critical to reaching Project Gutenberg-tm's
goals and ensuring that the Project Gutenberg-tm collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg-tm and future generations.
To learn more about the Project Gutenberg Literary Archive Foundation
and how your efforts and donations can help, see Sections 3 and 4
and the Foundation web page at http://www.pglaf.org.

Section 3. Information about the Project Gutenberg Literary Archive
Foundation

The Project Gutenberg Literary Archive Foundation is a non profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation's EIN or federal tax identification
number is 64-6221541. Its 501(c)(3) letter is posted at
http://pglaf.org/fundraising. Contributions to the Project Gutenberg
Literary Archive Foundation are tax deductible to the full extent
permitted by U.S. federal laws and your state's laws.

The Foundation's principal office is located at 4557 Melan Dr. S.
Fairbanks, AK, 99712., but its volunteers and employees are scattered
throughout numerous locations. Its business office is located at
809 North 1500 West, Salt Lake City, UT 84116, (801) 596-1887, email
business@pglaf.org. Email contact links and up to date contact
information can be found at the Foundation's web site and official
page at http://pglaf.org

For additional contact information:

 Dr. Gregory B. Newby

 Chief Executive and Director

 gbnewby@pglaf.org

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg-tm depends upon and cannot survive without wide
spread public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To
SEND DONATIONS or determine the status of compliance for any
particular state visit http://pglaf.org

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg Web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including including checks, online payments and credit card
donations. To donate, please visit: http://pglaf.org/donate

Section 5. General Information About Project Gutenberg-tm electronic
works.

Professor Michael S. Hart is the originator of the Project Gutenberg-tm
concept of a library of electronic works that could be freely shared
with anyone. For thirty years, he produced and distributed Project
Gutenberg-tm eBooks with only a loose network of volunteer support.

Project Gutenberg-tm eBooks are often created from several printed
editions, all of which are confirmed as Public Domain in the U.S.
unless a copyright notice is included. Thus, we do not necessarily
keep eBooks in compliance with any particular paper edition.

Most people start at our Web site which has the main PG search facility:

 http://www.gutenberg.net

This Web site includes information about Project Gutenberg-tm,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

*** END: FULL LICENSE ***

13863/cover.jpg
Dlderot

Regrets su
robe

suivi de la Prom

Edition envichie .
T

Libretti

