The Project Gutenberg eBook of Box-garden
This ebook is for the use of anyone anywhere in the United States and most other parts of the world 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.org. If you are not located in the United States, you will have to check the laws of the country where you are located before using this eBook.
Title: Box-garden
Author: Allen Kim Lang
Release date: June 19, 2024 [eBook #73868]
Language: English
Original publication: New York, NY: Royal Publications, Inc
Credits: Greg Weeks, Mary Meehan and the Online Distributed Proofreading Team at http://www.pgdp.net
*** START OF THE PROJECT GUTENBERG EBOOK BOX-GARDEN ***
Box-Garden
By Allen K. Lang
He had big ears, hated TV commercials,
and talked about bansai (with an s)....
[Transcriber's Note: This etext was produced from
Science Fiction Adventures April 1958
Extensive research did not uncover any evidence that
the U.S. copyright on this publication was renewed.]
The ears of the man to my left at the bar were blocking off my view of the TV set. This annoyed me. The commercial was on, and I didn't want to miss any of it. Leaning forward, trying to get the man's head and ears out of my line of sight, I bumped against his shoulder. He turned, taking my accidental nudge to be an invitation to converse.
"I'm getting pretty tired," the big-eared man said to me, "of being treated like an adult pituitary-deficiency case." He nodded his head and ears at the screen. "Look at that thing that's on now," he said. "It's an insult and an outrage."
I watched the TV commercial closely, trying to discover what had triggered this outburst from my neighbor. An elf in a scarlet hat was pouring emerald golf balls onto a plate, to the tune of Bryant & May's "Garden-Fresh" song. That commercial, I thought myself, was as much a triumph of Yankee ingenuity as was color television itself. No child, no housewife in America, could fail to identify that elf and his song with Bryant & May's Garden-Fresh Peas.
My big-eared friend was still glaring at the screen as though that commercial had been designed to insult him. "You don't like commercials?" I demanded. I wasn't really the least bit angry. You meet all kinds in the advertising business.
"Advertising may be necessary," he hedged, pulling at the lobe of one of those magnificent ears of his. "Still, it doesn't take a choir of TV elves or a cantata sung by squeaky-voiced animals to remind me to launder my sox, or to point out that a beer would go good when I'm thirsty. Hell, I outgrew the advice of teddy-bears years ago." He sipped his beer, staring at my reflection in the bar mirror as though trying to decide whether I was worthy of his further confidence. He must have decided I had a sincere face, because he scooted up closer. "What's more," he said, "some of these commercials, like the one we just saw, frighten me terribly." Big-ears whispered this last like a murderer in Shakespeare.
I laughed in spite of myself. "The Bryant & May elf? Afraid of him? Man, that's like being scared of Santa Claus."
"It's not that simple," he rapped back. "It's not only fear those commercials inspire, but pity." I stared at him now, thinking maybe he was a recruiter for a nudist colony or a ward-worker for the Vegetarian Party, or some other sort of fanatic peddling his exotic ritual. "Let me explain," he asked quickly, seeing my hesitation. "Want another beer?" I reflexively named the beer my agency handles, smooooth Billygoat Beer.
When the bartender had set our refills before us and moved out of earshot, my big-eared confidant explained. "Do you know what bansai means?" he asked.
"Sure," I said. "That's when the little men come screaming out of the palm-trees, waving their swords."
He smiled briefly. "You've got the right string, friend, but the wrong yo-yo. It's Japanese, all right; but spelled with an "s," not a "z." A bansai is a dwarf tree raised for a Japanese box-garden, or hakoniwa. They've been growing bansais on those islands for fifteen hundred years: full-grown pines you can put in a flowerpot, oaks two hundred years old and a foot tall, all with perfect tiny limbs and leaves."
"A trick?" I asked.
"Not exactly," Big-ears said. "Here's how they do it in Japan. You take an ordinary acorn from an oak four stories tall. Plant it. Give the little tree time to get its shell cracked and its leaves unfolded in the sunlight. From that minute on, treat it like a wicked stepmother. Keep it in a plate too shallow for its roots. When the taproot starts twisting around, all frustrated, lop it off. Bend the trunk out of shape with wires, so's it'll look as though it has been bent to the storms off the North Pacific since granddad was a suckling. Takes a long time, like the man said in the poem."
I made the V-sign for another pair of Billygoat Beers. "Interesting and all," I admitted. "But what does this exposé of Jap silviculture have to do with American television?"
"That's where my story gets ugly," said my friend with the ears. His voice dropped low again, confidential. "The Japanese didn't have hormones for their bansais. They made their midget oaks and pines and ginko-trees without the help of negative catalysts or anti-vitamins. They didn't even know B-12 from the far side of Fujiyama, when they started their box-gardens.
"The people running TV know those things. You never see an announcer on a toothpaste show who doesn't talk like a biochemistry Ph.D. explaining paper chromatography in a kindergarten. You know what I mean. The guys who point their index fingers at you from the screen, all tricked out in doctor-coats with stethoscopes on their necks and reflectors on their foreheads to prove that Science stands behind every tube of their particular gunk. They talk a line that would take the Nobel Prize in Medicine if it meant anything, then rub it in with shots of dancing bears and gnomes and chorus girls six inches tall."
Big-ears shuddered. "The people who put the calories in our breakfast woodchips know all about biology, now," he said, getting louder. "They've got laboratories, and even brag about having them. What's more," he said, his voice shrill now, "they use those laboratories of theirs to do their commercials."
"Still can't see where you've got anything to be afraid of," I said, tamping a cigarette tight on the bar.
Big-ears glanced up at the screen and shushed me. "Just watch this," he said, pointing. I watched. A tiny clown carried an opener at right-shoulder-arms toward a palisade of beer cans. He did port-arms with his opener, shoved one of the cans to the center of the screen, and punched two holes in the top of the can. He grounded the opener, still according to the Manual of Arms, bear-hugged the beer can to tip it into a glass, then picked up the glass, which was tall as he was, and chuga-lugged the lot.
While I don't like to commend the competition, that was a good, workmanlike script. I'd be proud to have done that myself. We turned from the screen as the show came on. "Did you see that?" Big-ears demanded.
I paused before I answered, straining to be real objective. "Some people might think it was a bit childish," I said.
"It's obscene!" he hissed. "Can't you see how the advertisers get that horrible realism? Haven't you watched those tiny ballerinas with king-sized cigarettes for partners? Didn't I tell you about the bansai-trees and how they grow?"
People down the bar were staring at Big-ears now, impatient of his shouts, his noise that didn't fit the show on the screen. The bartender, glaring at my neighbor, twisted the TV's sound-knob so that the laughter from the set became a niagara. Big-ears raised his voice above his electronic competition. "Do you suppose those little bears, and monkeys, and clowns and chorus girls are puppets, maybe? Was that a doll that opened the beer, a toy that poured the peas for Bryant & May? No! They're changing real people, that's what they're doing."
The bartender walked like a tank around the bar and came down our side toward Big-ears. He folded the man's lapels in one hand and explained softly, "These people want to hear our show. You'll have to go on down the street if you want any more beer tonight, friend."
Big-ears didn't argue, but he called over his shoulder as the bartender escorted him to the door. "Remember what I told you, please remember!" I turned away, embarrassed. The poor little fellow had got so deep in his story that he was actually crying as he left the bar.
I had another of those smooooth Billygoat Beers before I left, feeling pretty sorry for my little friend with the big ears.
This was about a year ago—Washington's Birthday, I think.
Last night, watching TV at home, I saw a sad-eyed dwarf in an orange cape and green shoes show how Pullo penetrates those sluggish kitchen drains. He did a poor job. Those big, familiar ears just weren't made for drainpipe work.
*** END OF THE PROJECT GUTENBERG EBOOK BOX-GARDEN ***
Updated editions will replace the previous one—the old editions will be renamed.
Creating the works from print editions not protected by U.S. copyright law 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™ electronic works to protect the PROJECT GUTENBERG™ concept and trademark. Project Gutenberg is a registered trademark, and may not be used if you charge for an eBook, except by following the terms of the trademark license, including paying royalties for use of the Project Gutenberg trademark. If you do not charge anything for copies of this eBook, complying with the trademark license is very easy. You may use this eBook for nearly any purpose such as creation of derivative works, reports, performances and research. Project Gutenberg eBooks may be modified and printed and given away—you may do practically ANYTHING in the United States with eBooks not protected by U.S. copyright law. 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™ 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™ License available with this file or online at www.gutenberg.org/license.
Section 1. General Terms of Use and Redistributing Project Gutenberg™ electronic works
1.A. By reading or using any part of this Project Gutenberg™ 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™ electronic works in your possession. If you paid a fee for obtaining a copy of or access to a Project Gutenberg™ 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™ 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™ electronic works if you follow the terms of this agreement and help preserve free future access to Project Gutenberg™ 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™ electronic works. Nearly all the individual works in the collection are in the public domain in the United States. If an individual work is unprotected by copyright law 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™ mission of promoting free access to electronic works by freely sharing Project Gutenberg™ works in compliance with the terms of this agreement for keeping the Project Gutenberg™ 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™ 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™ work. The Foundation makes no representations concerning the copyright status of any work in any country other than 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™ License must appear prominently whenever any copy of a Project Gutenberg™ 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 in the United States and most other parts of the world 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.org. If you are not located in the United States, you will have to check the laws of the country where you are located before using this eBook.
1.E.2. If an individual Project Gutenberg™ electronic work is derived from texts not protected by U.S. copyright law (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™ trademark as set forth in paragraphs 1.E.8 or 1.E.9.
1.E.3. If an individual Project Gutenberg™ 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™ 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™ License terms from this work, or any files containing a part of this work or any other work associated with Project Gutenberg™.
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™ 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™ work in a format other than “Plain Vanilla ASCII” or other format used in the official version posted on the official Project Gutenberg™ website (www.gutenberg.org), 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™ 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™ 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™ electronic works provided that:
1.E.9. If you wish to charge a fee or distribute a Project Gutenberg™ electronic work or group of works on different terms than are set forth in this agreement, you must obtain permission in writing from the Project Gutenberg Literary Archive Foundation, the manager of the Project Gutenberg™ 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 works not protected by U.S. copyright law in creating the Project Gutenberg™ collection. Despite these efforts, Project Gutenberg™ 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™ trademark, and any other party distributing a Project Gutenberg™ 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 1.F.3. 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 MERCHANTABILITY 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™ electronic works in accordance with this agreement, and any volunteers associated with the production, promotion and distribution of Project Gutenberg™ 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™ work, (b) alteration, modification, or additions or deletions to any Project Gutenberg™ work, and (c) any Defect you cause.
Section 2. Information about the Mission of Project Gutenberg™
Project Gutenberg™ 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 are critical to reaching Project Gutenberg™’s goals and ensuring that the Project Gutenberg™ 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™ 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 information page at www.gutenberg.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. 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 business office is located at 809 North 1500 West, Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up to date contact information can be found at the Foundation’s website and official page at www.gutenberg.org/contact
Section 4. Information about Donations to the Project Gutenberg Literary Archive Foundation
Project Gutenberg™ depends upon and cannot survive without widespread 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 www.gutenberg.org/donate.
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 checks, online payments and credit card donations. To donate, please visit: www.gutenberg.org/donate.
Section 5. General Information About Project Gutenberg™ electronic works
Professor Michael S. Hart was the originator of the Project Gutenberg™ concept of a library of electronic works that could be freely shared with anyone. For forty years, he produced and distributed Project Gutenberg™ eBooks with only a loose network of volunteer support.
Project Gutenberg™ eBooks are often created from several printed editions, all of which are confirmed as not protected by copyright 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 website which has the main PG search facility: www.gutenberg.org.
This website includes information about Project Gutenberg™, 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.
Table of Contents
THE FULL PROJECT GUTENBERG LICENSE