 The rime of the Ancient Mariner- summary
Three young men are walking together to a wedding, when one of them is stopped by an old sailor. At first the young Wedding-Guest wants the Mariner to go away, but than he is captured by the ancient Mariner's "glittering eye" and can do nothing but sit on a stone and listen to his strange tale.
The Mariner says that he sailed on a ship out of his native harbor into a sunny and cheerful sea. The Mariner recalls that the voyage quickly darkened, as a giant storm rose up in the sea and made the ship go southward. Quickly, the ship came to a land "of mist and snow," where the ship was hemmed (racchiusa) inside a maze (labirinto) of ice. But then the sailors saw an Albatross, a great sea bird. As it flew around the ship, the ice cracked (scricchiolava) and split (rompere), and a wind from the south pushed the ship out of the antarctic regions. The Albatross followed behind it, a symbol of good luck to the sailors. A pained look crosses the Mariner's face, and the Wedding-Guest asks him, "Why look'st thou so?" The Mariner confesses that he shot and killed the Albatross with his crossbow.
At first, the other sailors were furious with the Mariner for having killed the bird that made the breezes blow. But then the fog lifted, so the sailors decided that the bird had actually brought not the breezes but the fog; they now congratulated the Mariner on his deed. The wind pushed the ship into a silent sea where the sailors were quickly in trouble; the winds died down, and the ship was "As idle as a painted ship / Upon a painted ocean." The ocean thickened, and the men had no water to drink; as if the sea were rotting (imputridendo), slimy (viscide) creatures crawled (strisciarono) out of it and walked across the surface.
At night, the water burned green, blue, and white with death fire. The sailors blamed the Mariner for their miserable situation and hung the corpse of the Albatross around his neck like a cross.
A weary (faticoso) time passed; the sailors became thirsty and their mouths were so dry that they were unable to speak. But one day, gazing westward, the Mariner saw a ship on the horizon moving toward them. Too dry-mouthed to speak out and inform the other sailors, the Mariner bit down on his arm; sucking the blood, he was able to moisten his tongue enough to cry out, "A sail! (una vela) a sail!" The sailors smiled, believing they were saved.
But as the ship neared, they saw that it was a ghostly ship and that its crew included two figures: Death and Life-in-Death, who takes the form of a pale woman with golden locks (riccioli) and red lips, similar to a vampire, who "thicks man's blood with cold." Death and Life-in-Death began to throw dice, and the woman won. She whistled three times, causing the sun to sink to the horizon, the stars to instantly emerge. As the moon rose the sailors dropped dead one by one, all except the Mariner, whom each sailor cursed "with his eye" before dying. The souls of the dead men leapt (saltarono) from their bodies and rushed by the Mariner.
The Wedding-Guest declares that he fears the Mariner, with his glittering eye and his skinny hand. The Mariner reassures the Wedding-Guest that there is no need for dread (timore); he was not among the men who died, and he is a living man, not a ghost.
Alone on the ship, surrounded by two hundred corpses, the Mariner was surrounded by the slimy sea and the slimy creatures that crawled across its surface. He tried to pray but he suddenly heard a "wicked whisper" that made his heart "as dry as dust." He closed his eyes, unable to bear the sight of the dead men, each of who glared at him (lo fulminavano con lo sguardo) with their final curse. For seven days and seven nights the Mariner endured the sight, and yet he was unable to die.
At last the moon rose and where the ship's shadow touched the waters, they burned red. The great water snakes were coiling (attorcigliandosi), swimming and becaming blue, green, and black in the silvery moonlight, so that they seemed beautiful to the Mariner. He blessed them in his heart; at that moment, he found himself able to pray, and the corpse of the Albatross fell from his neck, sinking "like lead (piombo) into the sea."
The Mariner declares to the Wedding-Guest that he who loves all God's creatures leads a happier, better life; he then takes his leave. The Wedding-Guest walks away from the party, stunned (stordito), and awakes the next morning "a sadder and a wiser man."

PAGE
1

