

El ingenioso hidalgo Don Quijote de la Mancha, Parte 1, 1605
por el español Miguel de Cervantes Saavedra

Capítulo 1: (tomo 2, 358) Que trata de la condición y ejercicio del famoso hidalgo don Quijote de la Mancha

“En un lugar de la Mancha, de cuyo nombre no quiero acordarme, no ha mucho tiempo que vivía un hidalgo de los de lanza en astillero, adarga antigua, rocín flaco y galgo corredor” (358).

“... Y así, del poco dormir y mucho leer se le secó el cerebro, de manera que vino a perder el juicio” (361).

En efeto, rematado ya su juicio, vino a dar en el más estraño pensamiento que jamás dio loco en el mundo . . . así para el aumento de su honra como para el servicio de su república, hacerse caballero andante, y irse por todo el mundo con sus armas y caballo a buscar las aventuras. . . deshaciendo el todo género de agravio (para) cobrarse eterno nombre y fama” (362-363).

Y lo primero que hizo fue limpiar unas armas que habían sido de sus bisabuelos . . .” (363).

celada

“Fue luego a ver su rocín, y aunque tenía más cuartos que un real y más tachas que el caballo de Gonela . . . Le parecía que ni el Bucéfalo de Alejandro ni Babieca el del Cid con él se igualaban (364).

Rocinante

Bucéfalo

Babieca

“ . . . Al fin le vino a llamar *Rocinante*, nombre, a su parecer, alto, sonoro y significativo de lo que había sido cuando fue rocín, antes de lo que ahora era, que era antes y primero de todos los rocines del mundo” (364).

Nuestro héroe se llamaba Alonso Quijano, Quijada, Quesada o Quejana, pero después de leer el Amadís de Gaula y otros libros de caballería, decidió llamarse don Quijote de la Mancha, “con que, a su parecer, declaraba muy al vivo su linaje y patria” (365).

Amadis de Gaula, 1505

Don Quijote, Parte 1, 1605

“... Y fue, a lo que se cree, que en un lugar cerca del suyo había una moza labradora de muy buen parecer, de quien él un tiempo anduvo enamorado . . .” (366).

“Llamábase Aldonza Lorenzo . . .buscándole nombre que . . . se encaminase al de princesa y gran señora, vino a llamarla *Dulcinea del Toboso*, porque era natural del Toboso: nombre, a su parecer, músico y peregrino y significativo, como todos los demás que a él y a sus cosas había puesto (366).

Resumen de los capítulos: Empareja cada capítulo con su tema(s):

Capítulo 1: Alonso Quijano se convierte en don Quijote de la Mancha.

Temas: a) el desdoblamiento y la dualidad del ser
b) el engaño y el desengaño, la honra y la deshonor
c) crítica social y política
d) la libertad y la soberanía individual y colectiva
e) la tenue línea entre lo real y lo ilusorio.

Capítulo 2 (t2, 366) Que trata de la primera salida que de su tierra hizo el ingenioso don Quijote

“... Pudiendo más su locura que otra razón alguna, propuso de hacerse armar caballero del primero que topase” (367).

“... Vio, no lejos del camino por donde iba, una venta, que fue como si viera una estrella que, no a los portales, sino a los alcázares de su redención le encaminaba” (370).

“Estaban acaso a la puerta dos mujeres mozas” (370).

“... Y como a nuestro aventurero todo cuanto pensaba, veía o imaginaba, le parecía ser hecho y pasar al modo de lo que había leído, luego que vio la venta, se le representó que era un castillo con sus cuatro torres . . . Sin faltarle su puente levadiza y honda cava” (370).

“Fuése llegando a la venta que a él le parecía castillo, y a poco trecho della detuvo las riendas a Rocinante, esperando que algún enano se pusiese entre las almenas a dar señal con alguna trompeta de que llegaba caballero al castillo” (370).

“Estando en esto, llegó acaso a la venta un castrador de puercos, y así como llegó, sonó su silbato de cañas cuatro o cinco veces, con lo cual acabó de confirmar don Quijote que estaba en algún famoso castillo . . .” (276).

“y que le servían con música, y que el abadejo eran truchas, el pan candeal y las rameras damas, y el ventero castellano del castillo, y con esto daba por bien empleada su determinación y salida” (376).

Resumen de los capítulos: Empareja cada capítulo con su tema:

Capítulo 2: El nuevo caballero llega a una venta que cree castillo.

- Temas:
- a) el desdoblamiento y la dualidad del ser
 - b) el engaño y el desengaño, la honra y la deshonor
 - c) crítica social y política
 - d) la libertad y la soberanía individual y colectiva
 - e) la tenue línea entre lo real y lo ilusorio.

Capítulo 3 (377) Donde se cuenta la graciosa manera que tuvo don Quijote en armarse caballero

Pescozada y espaldarazo imaginario

Pescozada y espaldarazo que recibió don Quijote

Mientras don Quijote, cerca de una fuente, velaba sus armas en preparación de la ceremonia de armarse caballero oficial, vinieron dos arrieros que querían darles agua de beber a sus mulas.

Ill's Perlstein Fountain, 33rd and State 719

“... sin hablar don Quijote palabra y sin pedir favor a nadie, soltó otra vez la adarga y alzó otra vez la lanza, y, sin hacerla pedazos, hizo más de tres la cabeza del segundo harriero, porque se la abrió por cuatro” (382).

Después, don Quijote “tornó a la vela de sus armas con la misma quietud y sosiego que primero” (384).

“**El ventero** “. . . con las dos doncellas, se vino adonde don Quijote estaba, al cual mandó hincar de rodillas; y, leyendo en su manual – como que decía alguna devota oración, - en mitad de la leyenda alzó la mano y dióle sobre el cuello un buen golpe, y tras él, con su misma espada, un gentil espaldarazo, siempre murmuando entre dientes, como que rezaba” (385).

Resumen de los capítulos: Empareja cada capítulo con su tema:

Capítulo 3: El ventero arma a Don Quijote caballero oficial.

- Temas:
- a) el desdoblamiento y la dualidad del ser
 - b) el engaño y el desengaño, la honra y la deshonor
 - c) la crítica social y política
 - d) la libertad y la soberanía individual y colectiva
 - e) la tenue línea entre lo real y lo ilusorio.

Capítulo 4 De lo que le sucedió a nuestro caballero cuando salió de la venta (186)

“La del alba sería, cuando don Quijote salió de la venta tan contento, tan gallardo, tan alborozado por verse ya armado caballero, que el gozo le reventaba por las cinchas del caballo” (186).

“Y a pocos pasos que entró por el bosque, vio atada una yegua a una encina, y atado en otra a un muchacho, desnudo de medio cuerpo arriba, hasta de edad de quince años, que era el que las voces daba y no sin causa, porque le estaba dando con una pretina muchos azotes un labrador de buen talle, y cada azote le acompañaba con una reprehensión y consejo” (387).

Cuando don Quijote se fue, el amo, Juan Haldudo el rico, siguió azotando a su criado Andrés, pero don Quijote continuó pensando que había, con gran heroísmo, corregido un agravio. . . “hoy quitó el látigo de la mano a aquel despiadado enemigo que tan sin ocasión vapulaba a aquel delicado infante” (392). Juan Haldudo engañó a don Quijote, y don Quijote se engañó a sí mismo.

Resumen de los capítulos: Empareja cada capítulo con su tema:

Capítulo 4: Don Quijote trata de rescatar a un joven cuyo amo lo está azotando.

- Temas:
- a) el desdoblamiento y la dualidad del ser
 - b) el engaño y el desengaño, la honra y la deshonra
 - c) la crítica social y política
 - d) la libertad y la soberanía individual y colectiva
 - e) la tenue línea entre lo real y lo ilusorio.

Capítulo V (396) Donde se prosigue la narración de la desgracia de nuestro caballero

Un labrador, vecino de don Quijote, lo ve y lo lleva a su casa. Allí su sobrina, el barbero maese Nicolás, y el cura local tratan de recordar al viejo su verdadera identidad, pero no pueden.

“Yo sé quién soy” – respondió don Quijote” (399).

“... Y sé que puedo ser no sólo los que he dicho, sino todos los doce Pares de Francia, y aun todos los nueve de la Fama, pues a todas las hazañas que ellos todos juntos y cada uno por sí hicieron, se aventajarán las mías.”

Su sobrina, el barbero maese Nicolás, y el cura local deciden quemar sus libros para que don Quijote recupere su cordura.

Resumen de los capítulos: Empareja cada capítulo con su tema:

Capítulo 5: Los conocidos de don Quijote queman sus libros de caballería.

- Temas:
- a) el desdoblamiento y la dualidad del ser
 - b) el engaño y el desengaño, la honra y la deshonor
 - c) la crítica social y política
 - d) la libertad y la soberanía individual y colectiva
 - e) la tenue línea entre lo real y lo ilusorio.

Capítulo VIII (8) (403) Del buen suceso que el valeroso don Quijote tuvo en la espantable y jamás imaginada aventura de los molinos de viento, con otros sucesos dignos de felice recordación.

Don Quijote encuentra a un campesino, **Sancho Panza**, que **convierte en su escudero**. Un día, los dos llegan a treinta o cuarenta molinos de viento que hay en el campo.

Pero don Quijote insiste en que **los molinos son gigantes.**

El dice que “se decubren treinta o pocos más desaforados gigantes, con quien pienso hacer batalla y quitarles a todos las vidas . . . Es gran servicio de Dios quitar tan mala simiente de sobre la faz de la tierra” (403).

“Mire vuestra merced – respondió Sancho – que aquellos que allí se parecen no son gigantes, sino molinos de viento, y lo que en ellos parecen brazos son las aspas, que, volteadas del viento, hacen andar la piedra del molino” (403).

Pero don Quijote los ataca de todos modos, gritando, “Pues aunque mováis más brazos que los del gigante Briareo me lo habéis de pagar” (404).

Don Quijote, volteado por los molinos de viento, cae muy maltrecho al suelo pero no deja de seguir sus buenas aventuras de caballero andante, con Sancho Panza a su lado.

Resumen de los capítulos: Empareja cada capítulo con su tema:

Capítulo 8: Don Quijote, con su escudero Sancho Panza, lucha contra los molinos de viento.

- Temas:
- a) el desdoblamiento y la dualidad del ser
 - b) el engaño y el desengaño, la honra y la deshonra
 - c) la crítica social y política
 - d) la libertad y la soberanía individual y colectiva
 - e) la tenue línea entre lo real y lo ilusorio

Temas de El ingenioso hidalgo Don Quijote de la Mancha
del español Miguel de Cervantes Saavedra, 1605

Un tema es el desdoblamiento y el dualidad del ser.

Otro tema es el engaño y el desengaño, la honra y la deshonra.

Aún otro tema es la crítica social y política.

Otro tema es la libertad y la soberanía individual y colectiva.

Y otro es la tenue línea entre lo real y lo ilusorio.

Resumen de los capítulos: Empareja cada capítulo con su tema:

1. Alonso Quijano se convierte en don Quijote.
2. El nuevo caballero llega a una venta que cree castillo.
3. El ventero lo arma caballero oficial.
4. Don Quijote trata de rescatar a un joven cuyo amo lo está azotando.
5. Los conocidos de don Quijote queman sus libros de caballería.
8. Don Quijote, con su escudero Sancho Panza, lucha contra los molinos de viento.

Temas: a) el desdoblamiento y la dualidad del ser
b) el engaño y el desengaño, la honra y la deshonor
c) la crítica social y política
d) la libertad y la soberanía individual y colectiva
e) la tenue línea entre lo real y lo ilusorio.

Las varias facetas de don Quijote

Más
facetas
de don
Quijote

Adiós, La Mancha

Adiós, don Quijote

¿Cuántas caras puedes encontrar en esta imagen?

