

 [image:]

 The Project Gutenberg eBook of The Scholemaster

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: The Scholemaster

Author: Roger Ascham

Release date: August 1, 1999 [eBook #1844]

 Most recently updated: December 31, 2020

Language: English

Credits: Produced by Judy Boss

*** START OF THE PROJECT GUTENBERG EBOOK THE SCHOLEMASTER ***

Produced by Judy Boss

[Transcriber's Note: I have omitted signature designations, have
transcribed Greek characters but not italicized them,
and have expanded the usual Renaissance contractions
for "m" and "n" as well as the abbreviation for Latin
terminal "que"; marginalia are separated from textual
line by // and a curly bracket or vertical line vertically exending
over more than one line is represented by a curly bracket
on each successive line. I have also closed : and ? with
the word preceding.]

[Updater's note: The previous version of this file used HTML
tags and entities to indicate Latin1 and Unicode characters.
These have been replaced with the actual characters. Italics
are now indicated with surrounding underscore characters, and
superscripts with a preceding "^".]

 THE

 SCHOLEMASTER

 Or plaine and perfite way of tea-
 chyng children, to vnderstand, write, and
 speake, the Latin tong, but specially purposed
 for the priuate brynging vp of youth in Ientle-
 men and Noble mens houses, and commodious
 also for all such, as haue forgot the Latin
 tonge, and would, by themselues, with-
 out a Scholemaster, in short tyme,
 and with small paines, recouer a
 sufficient habilitie, to vnder-
 stand, write, and
 speake Latin.

 By Roger Ascham.

 An. 1570.

 AT LONDON.

 Printed by Iohn Daye, dwelling

 ouer Aldersgate.

 Cum Gratia & Priuilegio Regiæ Maiestatis,
 per Decennium.

 [page intentionally blank]

 To the honorable Sir William

 Cecill Knight, principall Secretarie to

 the Quenes most excellent Maiestie.

 SOndry and reasonable be the causes why learned men haue vsed
 to offer and dedicate such workes as they put abrode, to some
 such personage as they thinke fittest, either in respect of abilitie of
 defense, or skill for iugement, or priuate regard of kindenesse and
 dutie. Euery one of those considerations, Syr, moue me of right to
 offer this my late husbands M. Aschams worke vnto you. For
 well remembryng how much all good learnyng oweth vnto you for
 defense therof, as the Vniuersitie of Cambrige, of which my said
 late husband was a member, haue in chosing you their worthy
 Chaunceller acknowledged, and how happily you haue spent your
 time in such studies & caried the vse therof to the right ende, to
 the good seruice of the Quenes Maiestie and your contrey to all our
 benefites, thyrdly how much my sayd husband was many wayes
 bound vnto you, and how gladly and comfortably he vsed in hys lyfe
 to recognise and report your goodnesse toward hym, leauyng with me
 then hys poore widow and a great sort of orphanes a good comfort in
 the hope of your good continuance, which I haue truly found to me
 and myne, and therfore do duely and dayly pray for you and
 yours: I could not finde any man for whose name this booke was
 more agreable for hope [of] protection, more mete for submission to
 iudgement, nor more due for respect of worthynesse of your part and
 thankefulnesse of my husbandes and myne. Good I trust it shall do,
 as I am put in great hope by many very well learned that can well
 iudge therof. Mete therefore I compt it that such good as my
 husband was able to doe and leaue to the common weale, it should

 174 Preface.

 be receiued vnder your name, and that the world should owe thanke

 therof to you, to whom my husband the authour of it was for good

 receyued of you, most dutiefully bounden. And so besechyng you, to

 take on you the defense of this booke, to auaunce the good that may

 come of it by your allowance and furtherance to publike vse and

 benefite, and to accept the thankefull recognition of me and my poore

 children, trustyng of the continuance of your good me-

 morie of M. Ascham and his, and dayly commen-

 dyng the prosperous estate of you and yours to

 God whom you serue and whoes you

 are, I rest to trouble you.

 Your humble Margaret

 Ascham.

 A Præface to the

 Reader.

 WHen the great plage was at London, the yeare 1563.

 the Quenes Maiestie Queene Elizabeth, lay at her

 Castle of Windsore: Where, vpon the 10. day of December,

 it fortuned, that in Sir William Cicells chamber, hir Highnesse

 Principall Secretarie, there dined togither these personages,

 M. Secretarie him selfe, Syr William Peter, Syr J. Mason,

 D. Wotton, Syr Richard Sackuille Treasurer of the Exchecker,

 Syr Walter Mildmaye Chauncellor of the Exchecker, M.

 Haddon Master of Requestes, M. John Astely Master of the

 Iewell house, M. Bernard Hampton, M. Nicasius, and J.

 Of which number, the most part were of hir Maiesties most

 honourable priuie Counsell, and the reast seruing hir in verie

 good place. I was glad than, and do reioice yet to remember,

 that my chance was so happie, to be there that day, in the

 companie of so manie wise & good men togither, as hardly

 than could haue beene piked out againe, out of all England

 beside.

 M. Secretarie hath this accustomed maner, though his head

 be neuer so full of most weightie affaires of the Realme, yet, at

 diner time he doth seeme to lay them alwaies aside: and findeth

 euer fitte occasion to taulke pleasantlie of other matters,

 but most gladlie of some matter of learning: wherein, he will

 curteslie heare the minde of the meanest at his Table.

 Not long after our sitting doune, I haue strange newes

 brought me, sayth M. Secretarie, this morning, that diuerse

 Scholers of Eaton, be runne awaie from the

 Schole, for feare of beating. Whereupon, M. //M. Secreta-

 Secretarie tooke occasion, to wishe, that some //rie.

 176 A Præface to the Reader.

 more discretion were in many Scholemasters, in vsing correction,
 than commonlie there is. Who many times, punishe rather,
 the weakenes of nature, than the fault of the Scholer. Whereby,
 many Scholers, that might else proue well, be driuen to hate
 learning, before they knowe, what learning meaneth: and so,
 are made willing to forsake their booke, and be glad to be put
 to any other kinde of liuing.
 M. Peter, as one somewhat seuere of nature, said plainlie,
 M. Peter. // that the Rodde onelie, was the sworde, that must
 keepe, the Schole in obedience, and the Scholer
 M. Wotton. // in good order. M. Wotton, á man milde of nature,
 with soft voice, and fewe wordes, inclined to M. Secretaries
 iudgement, and said, in mine opinion, the Schole-
 Ludus li- // house should be in deede, as it is called by name,
 terarum. // the house of playe and pleasure, and not of feare
 Plato de // and bondage: and as I do remember, so saith
 Rep. 7. // Socrates in one place of Plato. And therefore,
 if a Rodde carie the feare of à Sworde, it is no maruell, if those
 that be fearefull of nature, chose rather to forsake the Plaie,
 than to stand alwaies within the feare of a Sworde in a fonde
 mans handling. M. Mason, after his maner, was
 M. Mason. // verie merie with both parties, pleasantlie playing,
 both, with the shrewde touches of many courste boyes, and with
 the small discretion of many leude Scholemasters. M. Haddon
 was fullie of M. Peters opinion, and said, that
 M. Haddon. // the best scholemaster of our time, was the
 greatest beater, and named the Person. Though, quoth I, it
 was his good fortune, to send from his Schole,
 The Author of // vnto the Vniuersitie, one of the best Scholers in
 this booke. // deede of all our time, yet wise men do thinke,
 that that came so to passe, rather, by the great towardnes of the
 Scholer, than by the great beating of the Master: and whether
 this be true or no, you your selfe are best witnes. I said
 somewhat farder in the matter, how, and whie, yong children,
 were soner allured by loue, than driuen by beating, to atteyne
 good learning: wherein I was the bolder to say my minde,
 bicause M. Secretarie curteslie prouoked me thereunto: or else,
 in such à companie, and namelie in his præsence, my wonte is,
 to be more willing, to vse mine eares, than to occupie my
 tonge.

 A Præface to the Reader. 177

 Syr Walter Mildmaye, M. Astley, and the rest, said verie
 litle: onelie Syr Rich. Sackuill, said nothing at all. After dinner
 I went vp to read with the Queenes Maiestie. We red than
 togither in the Greke tongue, as I well remember. // Demost.
 that noble Oration of Demosthenes against æschines, // peri pa-
 for his false dealing in his Ambassage to king // rapresb.
 Philip of Macedonie. Syr Rich. Sackuile came vp sone after: and
 finding me in hir Maiesties priuie chamber, he // Syr R.
 tooke me by the hand, & carying me to à // Sackuiles
 windoe, said, M. Ascham, I would not for à good // communi-
 deale of monie, haue bene, this daie, absent from // cation with
 diner. Where, though I said nothing, yet I gaue // the Author
 as good eare, and do consider as well the taulke, // of this
 that passed, as any one did there. M. Secretarie said very // booke.
 wisely, and most truely, that many yong wittes be driuen to
 hate learninge, before they know what learninge is. I can be
 good witnes to this my selfe: For à fond Scholemaster, before
 I was fullie fourtene yeare olde, draue me so, with feare of
 beating, from all loue of learninge, as nowe, when I know, what
 difference it is, to haue learninge, and to haue litle, or none at
 all, I feele it my greatest greife, and finde it my greatest hurte,
 that euer came to me, that it was my so ill chance, to light
 vpon so lewde à Scholemaster. But seing it is but in vain, to
 lament thinges paste, and also wisdome to looke to thinges to
 cum, surely, God willinge, if God lend me life, I will make
 this my mishap, some occasion of good hap, to litle Robert
 Sackuile my sonnes sonne. For whose bringinge vp, I would
 gladlie, if it so please you, vse speciallie your good aduice. I
 heare saie, you haue à sonne, moch of his age: we wil deale thus
 togither. Point you out à Scholemaster, who by your order,
 shall teache my sonne and yours, and for all the rest, I will
 prouide, yea though they three do cost me a couple of hundred
 poundes by yeare: and beside, you shall finde me as fast à
 Frend to you and yours, as perchance any you haue. Which
 promise, the worthie Ientleman surelie kept with me, vntill his
 dying daye.
 We had than farther taulke togither, of bringing vp of
 children: of the nature, of quicke, and hard wittes: // The cheife
 of the right choice of à good witte: of Feare, and // pointes of
 loue in teachinge children. We passed from // this booke.

 178 A Præface to the Reader.

 children and came to yonge men, namely, Ientlemen: we

 taulked of their to moch libertie, to liue as they lust: of their

 letting louse to sone, to ouer moch experience of ill, contrarie to

 the good order of many good olde common welthes of the

 Persians and Grekes: of witte gathered, and good fortune

 gotten, by some, onely by experience, without learning. And

 lastlie, he required of me verie earnestlie, to shewe, what I

 thought of the common goinge of Englishe men into Italie.

 But, sayth he, bicause this place, and this tyme, will not suffer

 so long taulke, as these good matters require, therefore I pray

 you, at my request, and at your leysure, put in some order of

 writing, the cheife pointes of this our taulke, concerning the

 right order of teachinge, and honestie of liuing, for the good

 bringing vp of children & yong men. And surelie, beside

 contentinge me, you shall both please and profit verie many

 others. I made some excuse by lacke of habilitie, and weakenes

 of bodie: well, sayth he, I am not now to learne, what you can

 do. Our deare frende, good M. Goodricke, whose iudgement I

 could well beleue, did once for all, satisfye me fullie therein.

 Againe, I heard you say, not long agoe, that you may thanke

 Syr John Cheke, for all the learninge you haue: And I know

 verie well my selfe, that you did teach the Quene. And

 therefore seing God did so blesse you, to make you the Scholer

 of the best Master, and also the Scholemaster of the best

 Scholer, that euer were in our tyme, surelie, you should please

 God, benefite your countrie, & honest your owne name, if you

 would take the paines, to impart to others, what you learned

 of soch à Master, and how ye taught such à scholer. And, in

 vttering the stuffe ye receiued of the one, in declaring the

 order ye tooke with the other, ye shall neuer lacke, neither

 matter, nor maner, what to write, nor how to write in this

 kinde of Argument.

 I beginning some farther excuse, sodeinlie was called to

 cum to the Queene. The night following, I slept litle, my

 head was so full of this our former taulke, and I so mindefull,

 somewhat to satisfie the honest request of so deare à frend,

 I thought to præpare some litle treatise for a New yeares gift

 that Christmas. But, as it chanceth to busie builders, so, in

 building thys my poore Scholehouse (the rather bicause the forme

 of it is somewhat new, and differing from others) the worke

 A Præf ace to the Reader. 179

 rose dailie higher and wider, than I thought it would at the
 beginninge.
 And though it appeare now, and be in verie deede, but a
 small cotage, poore for the stuffe, and rude for the workemanship,
 yet in going forward, I found the site so good, as I was lothe to
 giue it ouer, but the making so costlie, outreaching my habilitie,
 as many tymes I wished, that some one of those three, my deare
 frendes, with full pursses, Syr Tho. Smithe, M. // {Smith.
 Haddon, or M. Watson, had had the doing of it. // M. {Haddon.
 Yet, neuerthelesse, I my selfe, spending gladlie // {Watson.
 that litle, that I gatte at home by good Syr Iohn // Syr_ I._
 Cheke, and that that I borrowed abroad of my // Cheke.
 frend Sturmius, beside somewhat that was left me // I. Sturmius.
 in Reuersion by my olde Masters, Plato, Aristotle, // Plato.
 and Cicero, I haue at last patched it vp, as I could, // Aristotle.
 and as you see. If the matter be meane, and meanly handled, // Cicero.
 I pray you beare, both with me, and it: for neuer worke went
 vp in worse wether, with mo lettes and stoppes, than this poore
 Scholehouse of mine. Westminster Hall can beare some
 witnesse, beside moch weakenes of bodie, but more trouble of
 minde, by some such sores, as greue me to toche them my
 selfe, and therefore I purpose not to open them to others.
 And, in middes of outward iniuries, and inward cares, to
 encrease them withall, good Syr Rich. Sackuile
 dieth, that worthie Ientleman: That earnest // Syr R.
 fauorer and furtherer of Gods true Religion: // Sackuill.
 That faithfull Seruitor to his Prince and Countrie: A louer of
 learning, & all learned men: Wise in all doinges: Curtesse to
 all persons: shewing spite to none: doing good to many: and as
 I well found, to me so fast à frend, as I neuer lost the like
 before. Whan he was gone, my hart was dead. There was
 not one, that woare à blacke gowne for him, who caried à
 heuier hart for him, than I. Whan he was gone, I cast this
 booke àwaie: I could not looke vpon it, but with weping eyes,
 in remembring him, who was the onelie setter on, to do it, and
 would haue bene, not onelie à glad commender of it, but also
 à sure and certaine comfort, to me and mine, for it. Almost
 two yeares togither, this booke lay scattered, and neglected,
 and had bene quite giuen ouer of me, if the goodnesse of one
 had not giuen me some life and spirite againe. God, the

 180 A Præface to the Reader.

 mouer of goodnesse, prosper alwaies him & his, as he hath
 many times comforted me and mine, and, I trust to God, shall
 comfort more and more. Of whom, most iustlie I may saie,
 and verie oft, and alwaies gladlie, I am wont to say, that
 sweete verse of Sophocles, spoken by Oedipus to worthie Theseus.

 Soph. in // echo [gar] acho dia se, kouk allon broton.

 Oed. Col. //

 Thys hope hath helped me to end this booke: which, if he

 allowe, I shall thinke my labours well imployed, and shall not

 moch æsteme the misliking of any others. And I trust, he

 shall thinke the better of it, bicause he shall finde the best part

 thereof, to cum out of his Schole, whom he, of all men loued

 and liked best.

 Yet some men, frendly enough of nature, but of small

 iudgement in learninge, do thinke, I take to moch paines, and

 Plato in // spend to moch time, in settinge forth these

 initio // childrens affaires. But those good men were

 Theagis. // neuer brought vp in Socrates Schole, who saith

 ou gar esti // plainlie, that no man goeth àbout à more godlie

 peri otou // purpose, than he that is mindfull of the good

 theioterou // bringing vp, both of hys owne, and other mens

 anthropos // children.

 an bouleu- //

 saito, e // Therfore, I trust, good and wise men, will

 peri pai- // thinke well of this my doing. And of other, that

 deias, kai // thinke otherwise, I will thinke my selfe, they are

 ton auton, // but men, to be pardoned for their follie, and

 kai ton // pitied for their ignoraunce.

 oikeion. //

 In writing this booke, I haue had earnest respecte to three

 speciall pointes, trothe of Religion, honestie in liuing, right order

 in learning. In which three waies, I praie God, my poore

 children may diligently waulke: for whose sake, as nature

 moued, and reason required, and necessitie also somewhat

 compelled, I was the willinger to take these paines.

 For, seing at my death, I am not like to leaue them any

 great store of liuing, therefore in my life time, I thought good

 to bequeath vnto them, in this litle booke, as in my Will and

 Testament, the right waie to good learning: which if they

 followe, with the feare of God, they shall verie well cum to

 sufficiencie of liuinge.

 I wishe also, with all my hart, that yong M. Rob. Sackuille,

 A Præface to the Reader. 181

 may take that fructe of this labor, that his worthie Grauntfather

 purposed he should haue done: And if any other do take, either

 proffet, or pleasure hereby, they haue cause to thanke M.

 Robert Sackuille, for whom speciallie this my Scholemaster was

 prouided.

 And one thing I would haue the Reader consider in

 readinge this booke, that bicause, no Scholemaster hath charge

 of any childe, before he enter into hys Schole, therefore I

 leauing all former care, of their good bringing vp, to wise and

 good Parentes, as à matter not belonging to the Scholemaster,

 I do appoynt thys my Scholemaster, than, and there to begin,

 where his office and charge beginneth. Which charge lasteth

 not long, but vntill the Scholer be made hable to go to the

 Vniuersitie, to procede in Logike, Rhetoricke, and other kindes

 of learning.

 Yet if my Scholemaster, for loue he beareth to hys

 Scholer, shall teach hym somewhat for hys furtherance,

 and better iudgement in learning, that may serue

 him seuen yeare after in the Vniuersitie, he

 doth hys Scholer no more wrong, nor de-

 serueth no worse name therby, than he

 doth in London, who sellinge silke

 or cloth vnto his frend, doth

 giue hym better measure,

 than either hys pro-

 mise or bargaine

 was.

 Farewell in Christ.

 The first booke for the youth.

 AFter the childe hath learned perfitlie the eight partes of

 speach, let him then learne the right ioyning togither of

 substantiues with adiectiues, the nowne with the verbe, the

 relatiue with the antecedent. And in learninge farther hys

 Syntaxis, by mine aduice, he shall not vse the common order

 in common scholes, for making of latines: wherby, the childe

 Cic. de // commonlie learneth, first, an euill choice of wordes,

 Cla. or. // (and right choice of wordes, saith Cæsar, is the

 foundation of eloquence) than, a wrong placing

 of wordes: and lastlie, an ill framing of the sentence, with

 a peruerse iudgement, both of wordes and sentences. These

 Making of // faultes, taking once roote in yougthe, be neuer, or

 Lattines // hardlie, pluckt away in age. Moreouer, there is

 marreth // no one thing, that hath more, either dulled the

 Children. // wittes, or taken awaye the will of children from

 learning, then the care they haue, to satisfie their masters, in

 making of latines.

 For, the scholer, is commonlie beat for the making, when

 the master were more worthie to be beat for the mending, or

 rather, marring of the same: The master many times, being

 as ignorant as the childe, what to saie properlie and fitlie to the

 matter.

 Two scholemasters haue set forth in print, either of them

 Horman. // a booke, of soch kinde of latines, Horman and

 Whitting- // Whittington.

 ton. //

 A childe shall learne of the better of them,

 that, which an other daie, if he be wise, and cum to iudgement,

 he must be faine to vnlearne againe.

 The first booke for the youth. 183

 There is a waie, touched in the first booke of Cicero
 De Oratore, which, wiselie brought into scholes, // 1. De Or.
 truely taught, and constantly vsed, would not
 onely take wholly away this butcherlie feare in making of
 latines, but would also, with ease and pleasure, and in short
 time, as I know by good experience, worke a true choice and
 placing of wordes, a right ordering of sentences, an easie
 vnderstandyng of the tonge, a readines to speake, a facultie to
 write, a true iudgement, both of his owne, and other mens
 doinges, what tonge so euer he doth vse.
 The waie is this. After the three Concordances learned,
 as I touched before, let the master read vnto hym the Epistles
 of Cicero, gathered togither and chosen out by Sturmius, for
 the capacitie of children.
 First, let him teach the childe, cherefullie and plainlie, the
 cause, and matter of the letter: then, let him
 construe it into Englishe, so oft, as the childe may // The order
 easilie carie awaie the vnderstanding of it: // of teaching.
 Lastlie, parse it ouer perfitlie. This done thus, let the childe,
 by and by, both construe and parse it ouer againe: so, that it
 may appeare, that the childe douteth in nothing, that his
 master taught him before. After this, the childe must take
 a paper booke, and sitting in some place, where no man shall
 prompe him, by him self, let him translate into Englishe his
 former lesson. Then shewing it to his master,
 let the master take from him his latin booke, and // Two pa-
 pausing an houre, at the least, than let the childe // per bokes.
 translate his owne Englishe into latin againe, in an other paper
 booke. When the childe bringeth it, turned into latin, the
 master must compare it with Tullies booke, and laie them both
 togither: and where the childe doth well, either in chosing, or
 true placing of Tullies wordes, let the master // Children
 praise him, and saie here ye do well. For I // learne by
 assure you, there is no such whetstone, to // prayse.
 sharpen a good witte and encourage a will to learninge, as is
 praise.
 But if the childe misse, either in forgetting a worde, or in
 chaunging a good with a worse, or misordering the sentence,
 I would not haue the master, either froune, or chide with him,
 if the childe haue done his diligence, and vsed no trewandship

 184 The first booke teachyng

 therein. For I know by good experience, that a childe shall
 Ientlenes // take more profit of two fautes, ientlie warned of,
 in teaching. // then of foure thinges, rightly hitt. For than, the
 master shall haue good occasion to saie vnto him.
 N. Tullie would haue vsed such a worde, not this: Tullie
 would haue placed this word here, not there: would haue vsed
 this case, this number, this person, this degree, this gender: he
 would haue vsed this moode, this tens, this simple, rather than
 this compound: this aduerbe here, not there: he would haue
 ended the sentence with this verbe, not with that nowne or
 participle, etc.
 In these fewe lines, I haue wrapped vp, the most tedious
 part of Grammer: and also the ground of almost all the Rewles,
 that are so busilie taught by the Master, and so hardlie learned
 by the Scholer, in all common Scholes: which after this sort,
 the master shall teach without all error, and the scholer shall
 learne without great paine: the master being led by so sure
 a guide, and the scholer being brought into so plaine and easie
 a waie. And therefore, we do not contemne Rewles, but we
 gladlie teach Rewles: and teach them, more plainlie, sensiblie,
 and orderlie, than they be commonlie taught in common
 Scholes. For whan the Master shall compare Tullies booke
 with his Scholers translation, let the Master, at the first,
 lead and teach his Scholer, to ioyne the Rewles of his Grammer
 booke, with the examples of his present lesson, vntill the
 Scholer, by him selfe, be hable to fetch out of his Grammer,
 euerie Rewle, for euerie Example: So, as the Grammer booke
 be euer in the Scholers hand, and also vsed of him, as a
 Dictionarie, for euerie present vse. This is a liuely and perfite
 waie of teaching of Rewles: where the common waie, vsed in
 common Scholes, to read the Grammer alone by it selfe, is
 tedious for the Master, hard for the Scholer, colde and vn-
 cumfortable for them bothe.
 Let your Scholer be neuer afraide, to aske you any dout,
 but vse discretlie the best allurements ye can, to encorage him
 to the same: lest, his ouermoch fearinge of you, driue him
 to seeke some misorderlie shifte: as, to seeke to be helped
 by some other booke, or to be prompted by some other
 Scholer, and so goe aboute to begile you moch, and him selfe
 more.

 the brynging vp of youth. 185

 With this waie, of good vnderstanding the mater, plaine
 construinge, diligent parsinge, dailie translatinge, cherefull
 admonishinge, and heedefull amendinge of faultes: neuer
 leauinge behinde iuste praise for well doinge, I would haue the
 Scholer brought vp withall, till he had red, & translated ouer y^e
 first booke of Epistles chosen out by Sturmius, with a good
 peece of a Comedie of Terence also.
 All this while, by mine aduise, the childe shall vse to speake
 no latine: For, as Cicero saith in like mater, with like wordes,
 loquendo, male loqui discunt. And, that excellent // Latin
 learned man, G. Budæus, in his Greeke Com- // speakyng.
 mentaries, sore complaineth, that whan he began // G. Budæus.
 to learne the latin tonge, vse of speaking latin at the table, and
 elsewhere, vnaduisedlie, did bring him to soch an euill choice of
 wordes, to soch a crooked framing of sentences, that no one
 thing did hurt or hinder him more, all the daies of his life
 afterward, both for redinesse in speaking, and also good iudge-
 ment in writinge.
 In very deede, if children were brought vp, in soch a house,
 or soch a Schole, where the latin tonge were properlie and
 perfitlie spoken, as Tib. and Ca. Gracci were brought vp, in
 their mother Cornelias house, surelie, than the dailie vse of
 speaking, were the best and readiest waie, to learne the latin
 tong. But, now, commonlie, in the best Scholes in England,
 for wordes, right choice is smallie regarded, true proprietie
 whollie neglected, confusion is brought in, barbariousnesse is
 bred vp so in yong wittes, as afterward they be, not onelie
 marde for speaking, but also corrupted in iudgement: as with
 moch adoe, or neuer at all, they be brought to right frame
 againe.
 Yet all men couet to haue their children speake latin: and
 so do I verie earnestlie too. We bothe, haue one purpose: we
 agree in desire, we wish one end: but we differ somewhat in
 order and waie, that leadeth rightlie to that end. Other would
 haue them speake at all aduentures: and, so they be speakinge,
 to speake, the Master careth not, the Scholer knoweth not,
 what. This is, to seeme, and not to bee: except it be, to be
 bolde without shame, rashe without skill, full of words without
 witte. I wish to haue them speake so, as it may well appeare,
 that the braine doth gouerne the tonge, and that reason leadeth

 186 The first booke teachyng

 forth the taulke. Socrates doctrine is true in Plato, and well

 Plato. // marked, and truely vttered by Horace in Arte

 Horat. // Poetica, that, where so euer knowledge doth accom-

 panie the witte, there best vtterance doth alwaies

 awaite vpon the tonge: For, good vnderstanding must first be bred

 Much wri- // in the childe, which, being nurished with skill, and

 tyng bree- // vse of writing (as I will teach more largelie

 deth ready // hereafter) is the onelie waie to bring him to

 speakyng. // iudgement and readinesse in speakinge: and that

 in farre shorter time (if he followe constantlie the trade of this

 litle lesson) than he shall do, by common teachinge of the

 common scholes in England.

 But, to go forward, as you perceiue, your scholer to goe

 better and better on awaie, first, with vnderstanding his lesson

 more quicklie, with parsing more readelie, with translating

 more spedelie and perfitlie then he was wonte, after, giue him

 longer lessons to translate: and withall, begin to teach him,

 The second // both in nownes, & verbes, what is Proprium, and

 degree and // what is Translatum, what Synonymum, what

 order in // Diuersum, which be Contraria, and which be

 teachyng. // most notable Phrases in all his lecture.

 As:

 _{Rex Sepultus est

 Proprium. {magnificè.

 {Cum illo principe,

 Translatum. {Sepulta est & gloria

 {et Salus Reipublicæ.

 Synonyma. {Ensis, Gladius.

 {Laudare, prædicare.

 {Diligere, Amare.

 Diuersa. {Calere, Exardescere.

 {Inimicus, Hostis.

 {Acerbum & luctuosum

 { bellum.

 Contraria. {Dulcis & lœta

 { Pax.

 {Dare verba.

 Phrases. {abjicere obedientiam._

 the brynging vp of youth. 187

 Your scholer then, must haue the third paper booke: in
 the which, after he hath done his double transla- // The thyrd
 tion, let him write, after this sort foure of these // paper boke.
 forenamed sixe, diligentlie marked out of eurie
 lesson.

 {Propria.

 {Translata.

 {Synonyma.

 Quatuor. {Diuersa.

 {Contraria.

 {Phrases.

 Or else, three, or two, if there be no moe: and if there be
 none of these at all in some lecture, yet not omitte the order,
 but write these.

 {Diuersa nulla.
 {Contraria nulla. etc.

 This diligent translating, ioyned with this heedefull
 marking, in the foresaid Epistles, and afterwarde in some
 plaine Oration of Tullie, as, pro lege Manil: pro Archia Poeta,
 or in those three ad C. Cæs: shall worke soch a right choise of
 wordes, so streight a framing of sentences, soch a true iudge-
 ment, both to write skilfullie, and speake wittlelie, as wise men
 shall both praise, and maruell at.
 If your scholer do misse sometimes, in marking rightlie
 these foresaid sixe thinges, chide not hastelie: for that shall,
 both dull his witte, and discorage his diligence: // Ientleness
 but monish him gentelie: which shall make // in teaching.
 him, both willing to amende, and glad to go
 forward in loue and hope of learning.
 I haue now wished, twise or thrise, this gentle nature,
 to be in a Scholemaster: And, that I haue done so, neither by
 chance, nor without some reason, I will now // Loue.
 declare at large, why, in mine opinion, loue is // Feare.
 fitter than feare, ientlenes better than beating, to
 bring vp a childe rightlie in learninge.
 With the common vse of teaching and beating in common
 scholes of England, I will not greatlie contend: // Common
 which if I did, it were but a small grammaticall // Scholes.
 controuersie, neither belonging to heresie nor

 188 The first booke teachyng

 treason, nor greatly touching God nor the Prince: although in
 very deede, in the end, the good or ill bringing vp of children,
 doth as much serue to the good or ill seruice, of God, our
 Prince, and our whole countrie, as any one thing doth beside.
 I do gladlie agree with all good Scholemasters in these
 pointes: to haue children brought to good perfitnes in learning:
 to all honestie in maners: to haue all fautes rightlie amended:
 to haue euerie vice seuerelie corrected: but for the order and
 waie that leadeth rightlie to these pointes, we somewhat differ.
 Sharpe // For commonlie, many scholemasters, some, as
 Schole- // I haue seen, moe, as I haue heard tell, be of so
 masters. // crooked a nature, as, when they meete with a
 hard witted scholer, they rather breake him, than bowe him,
 rather marre him, then mend him. For whan the scholemaster
 is angrie with some other matter, then will he sonest faul to
 beate his scholer: and though he him selfe should be punished
 for his folie, yet must he beate some scholer for his pleasure:
 though there be no cause for him to do so, nor yet fault in the
 scholer to deserue so. These ye will say, be fond scholemasters,
 and fewe they be, that be found to be soch. They be fond in
 deede, but surelie ouermany soch be found euerie where. But
 Nature // this I will say, that euen the wisest of your great
 punished. // beaters, do as oft punishe nature, as they do
 correcte faultes. Yea, many times, the better
 nature, is sorer punished: For, if one, by quicknes of witte,
 take his lesson readelie, an other, by hardnes of witte, taketh it
 not so speedelie: the first is alwaies commended, the other is
 commonlie punished: whan a wise scholemaster, should rather
 discretelie consider the right disposition of both their natures,
 and not so moch wey what either of them is able to do now,
 Quicke // as what either of them is likelie to do hereafter.
 wittes for // For this I know, not onelie by reading of bookes
 learnyng. // in my studie, but also by experience of life,
 abrode in the world, that those, which be commonlie the
 wisest, the best learned, and best men also, when they be olde,
 were neuer commonlie the quickest of witte, when they were
 yonge. The causes why, amongst other, which be many, that
 moue me thus to thinke, be these fewe, which I will recken.
 Quicke wittes commonlie, be apte to take, vnapte to keepe:
 soone hote and desirous of this and that: as colde and sone

 the brynging vp of youth. 189

 wery of the same againe: more quicke to enter spedelie, than
 hable to pearse farre: euen like ouer sharpe tooles, whose edges
 be verie soone turned. Soch wittes delite them selues in easie
 and pleasant studies, and neuer passe farre forward in hie and
 hard sciences. And therefore the quickest wittes commonlie
 may proue the best Poetes, but not the wisest Orators: readie
 of tonge to speake boldlie, not deepe of iudgement, // Quicke
 either for good counsell or wise writing. Also, // wittes, for
 for maners and life, quicke wittes commonlie, be, // maners &
 in desire, newfangle, in purpose, vnconstant, light // lyfe.
 to promise any thing, readie to forget euery thing: both benefite
 and inurie: and therby neither fast to frend, nor fearefull to foe:
 inquisitiue of euery trifle, not secret in greatest affaires: bolde,
 with any person: busie, in euery matter: sothing, soch as be
 present: nipping any that is absent: of nature also, alwaies,
 flattering their betters, enuying their equals, despising their
 inferiors: and, by quicknes of witte, verie quicke and readie, to
 like none so well as them selues.
 Moreouer commonlie, men, very quicke of witte, be also,
 verie light of conditions: and thereby, very readie of disposition,
 to be caried ouer quicklie, by any light cumpanie, to any riot
 and vnthriftines when they be yonge: and therfore seldome,
 either honest of life, or riche in liuing, when they be olde.
 For, quicke in witte, and light in maners, be either seldome
 troubled, or verie sone wery, in carying a verie heuie purse.
 Quicke wittes also be, in most part of all their doinges, ouer-
 quicke, hastie, rashe, headie, and brainsicke. These two last
 wordes, Headie, and Brainsicke, be fitte and proper wordes,
 rising naturallie of the matter, and tearmed aptlie by the
 condition of ouer moch quickenes of witte. In yougthe also
 they be, readie scoffers, priuie mockers, and euer ouer light and
 mery. In aige, sone testie, very waspishe, and alwaies ouer
 miserable: and yet fewe of them cum to any great aige, by
 reason of their misordered life when they were yong: but
 a great deale fewer of them cum to shewe any great counten-
 ance, or beare any great authoritie abrode in the world, but
 either liue obscurelie, men know not how, or dye obscurelie,
 men marke not whan. They be like trees, that shewe forth,
 faire blossoms & broad leaues in spring time, but bring out
 small and not long lasting fruite in haruest time: and that

 190 The first booke teachyng

 onelie soch, as fall, and rotte, before they be ripe, and so, neuer,
 or seldome, cum to any good at all. For this ye shall finde
 most true by experience, that amongest a number of quicke
 wittes in youthe, fewe be found, in the end, either verie
 fortunate for them selues, or verie profitable to serue the common
 wealth, but decay and vanish, men know not which way:
 except a very fewe, to whom peraduenture blood and happie
 parentage, may perchance purchace a long standing vpon the
 stage. The which felicitie, because it commeth by others
 procuring, not by their owne deseruinge, and stand by other
 mens feete, and not by their own, what owtward brag so euer
 is borne by them, is in deed, of it selfe, and in wise mens eyes,
 of no great estimation.
 Some wittes, moderate enough by nature, be many tymes
 Som sci- // marde by ouer moch studie and vse of some
 ences hurt // sciences, namelie, Musicke, Arithmetick, and
 mens wits, // Geometrie. Thies sciences, as they sharpen mens
 and mar // wittes ouer moch, so they change mens maners
 mens ma- // ouer sore, if they be not moderatlie mingled, &
 ners. //
 wiselie applied to som good vse of life. Marke all Mathe-
 Mathe- // maticall heades, which be onely and wholy bent
 maticall // to those sciences, how solitarie they be themselues,
 heades. // how vnfit to liue with others, & how vnapte to
 serue in the world. This is not onelie knowen now by common
 experience, but vttered long before by wise mens Iudgement
 Galen. // and sentence. Galene saith, moch Musick marreth
 Plato. // mens maners: and Plato hath a notable place of
 the same thing in his bookes de Rep. well marked
 also, and excellentlie translated by Tullie himself. Of this
 matter, I wrote once more at large, XX. yeare a go, in my booke
 of shoting: now I thought but to touch it, to proue, that ouer
 moch quicknes of witte, either giuen by nature, or sharpened by
 studie, doth not commonlie bring forth, eyther greatest learning,
 best maners, or happiest life in the end.
 Contrariewise, a witte in youth, that is not ouer dulle,
 Hard wits // heauie, knottie and lumpishe, but hard, rough, and
 in learning. // though somwhat staffishe, as Tullie wisheth otium,
 quietum, non languidum: and negotium cum labore,
 non cum periculo, such a witte I say, if it be, at the first well
 handled by the mother, and rightlie smothed and wrought as it

 the brynging vp of youth. 191

 should, not ouerwhartlie, and against the wood, by the schole-
 master, both for learning, and hole course of liuing, proueth
 alwaies the best. In woode and stone, not the softest, but
 hardest, be alwaies aptest, for portrature, both fairest for pleasure,
 and most durable for proffit. Hard wittes be hard to receiue,
 but sure to keepe: painefull without werinesse, hedefull without
 wauering, constant without newfanglenes: bearing heauie
 thinges, thoughe not lightlie, yet willinglie: entring hard
 thinges, though not easelie, yet depelie, and so cum to that
 perfitnes of learning in the ende, that quicke wittes, seeme in
 hope, but do not in deede, or else verie seldome, // Hard wits
 euer attaine vnto. Also, for maners and life, hard // in maners
 wittes commonlie, ar hardlie caried, either to // and lyfe.
 desire euerie new thing, or else to meruell at euery strange
 thinge: and therfore they be carefull and diligent in their own
 matters, not curious and busey in other mens affaires: and so,
 they becum wise them selues, and also ar counted honest by
 others. They be graue, stedfast, silent of tong, secret of hart.
 Not hastie in making, but constant in keping any promise.
 Not rashe in vttering, but ware in considering euery matter:
 and therby, not quicke in speaking, but deepe of iudgement,
 whether they write, or giue counsell in all waightie affaires.
 And theis be the men, that becum in the end, both most happie
 for themselues, and alwaise best estemed abrode in the world.
 I haue bene longer in describing, the nature, the good or ill
 successe, of the quicke and hard witte, than perchance som will
 thinke, this place and matter doth require. But // The best
 my purpose was hereby, plainlie to vtter, what // wittes dri-
 iniurie is offered to all learninge, & to the common // uen from
 welthe also, first, by the fond father in chosing, // learnyng,
 but chieflie by the lewd scholemaster in beating // to other li-
 and driuing away the best natures from learning. A childe // uyng.
 that is still, silent, constant, and somewhat hard of witte, is
 either neuer chosen by the father to be made a scholer, or else,
 when he commeth to the schole, he is smally regarded, little
 looked vnto, he lacketh teaching, he lacketh coraging, he lacketh
 all thinges, onelie he neuer lacketh beating, nor any word, that
 may moue him to hate learninge, nor any deed that may driue
 him from learning, to any other kinde of liuing.
 And when this sadde natured, and hard witted child, is bette

 192 The first booke teachyng

 from his booke, and becummeth after eyther student of
 Hard wits // the common lawe, or page in the Court, or
 proue best // seruingman, or bound prentice to a merchant,
 in euery // or to som handiecrafte, he proueth in the ende,
 kynde of // wiser, happier and many tymes honester too, than
 life. // many of theis quick wittes do, by their learninge.
 Learning is, both hindred and iniured to, by the ill choice
 of them, that send yong scholers to the vniuersities. Of whom
 must nedes cum all our Diuines, Lawyers, and Physicions.
 Thies yong scholers be chosen commonlie, as yong apples be
 The ill // chosen by children, in a faire garden about S.
 choice of // Iames tyde: a childe will chose a sweeting, because it
 wittes for // is presentlie faire and pleasant, and refuse a Runnet,
 learnyng. // because it is than grene, hard, and sowre, whan the
 one, if it be eaten, doth breed, both wormes and ill humors:
 the other if it stand his tyme, be ordered and kepte as it should, is
 holsom of it self, and helpeth to the good digestion of other meates:
 Sweetinges, will receyue wormes, rotte, and dye on the tree, and
 neuer or seldom cum to the gathering for good and lasting store.
 For verie greafe of harte I will not applie the similitude:
 but hereby, is plainlie seen, how learning is robbed of hir best
 wittes, first by the great beating, and after by the ill chosing
 of scholers, to go to the vniuersities. Whereof cummeth
 partelie, that lewde and spitefull prouerbe, sounding to the
 greate hurte of learning, and shame of learned men, that, the
 greatest Clerkes be not the wisest men.
 And though I, in all this discourse, seem plainlie to prefer,
 hard and roughe wittes, before quicke and light wittes, both for
 learnyng and maners, yet am I not ignorant that som quicknes
 of witte, is a singuler gifte of God, and so most rare emonges
 men, and namelie such a witte, as is quicke without lightnes,
 sharpe without brittlenes, desirous of good thinges without
 newfanglenes, diligent in painfull thinges without werisomnes,
 and constant in good will to do all thinges well, as I know was
 in Syr Iohn Cheke, and is in som, that yet liue, in whome all
 theis faire qualities of witte ar fullie mette togither.
 But it is notable and trewe, that Socrates saith in Plato to
 Plato in // his frende Crito. That, that number of men is
 Critone. // fewest, which far excede, either in good or ill, in
 wisdom of folie, but the meane betwixt both, be

 the brynging vp of youth. 193

 the greatest number: which he proueth trewe in diuerse other
 thinges: as in greyhoundes, emonges which fewe // Verie
 are found, exceding greate, or exceding litle, // good, or
 exceding swift, or exceding slowe: And therfore/ verie ill
 I speaking of quick and hard wittes, I ment, the // men, be
 common number of quicke and hard wittes, // fewest in
 emonges the which, for the most parte, the hard // number.
 witte, proueth manie times, the better learned, wiser and
 honester man: and therfore, do I the more lament, that soch
 wittes commonlie be either kepte from learning, by fond fathers,
 or bet from learning by lewde scholemasters.
 And speaking thus moche of the wittes of children for
 learning, the opportunitie of the place, and good- // Horsemen
 nes of the matter might require to haue here // be wiser in
 declared the most speciall notes of a good witte for // knowledge
 learning in a childe, after the maner and custume // of a good
 of a good horsman, who is skilfull, to know, and // Colte, than
 hable to tell others, how by certein sure signes, a // scholema-
 man may choise a colte, that is like to proue an // sters be, in
 other day, excellent for the saddle. And it is // knowledge
 pitie, that commonlie, more care is had, yea and // of a good
 that emonges verie wise men, to finde out rather a cunnynge // witte.
 man for their horse, than a cunnyng man for their // A good Ri-
 children. They say nay in worde, but they do so // der better
 in deede. For, to the one, they will gladlie giue // rewarded
 a stipend of 200. Crounes by yeare, and loth // than a good
 to offer to the other, 200. shillinges. God, that // Schole-
 sitteth in heauen laugheth their choice to skorne, // master.
 and rewardeth their liberalitie as it should: for he suffereth
 them, to haue, tame, and well ordered horse, but // Horse well
 wilde and vnfortunate Children: and therfore in // broken,
 the ende they finde more pleasure in their horse, // children ill
 than comforte in their children. // taught.
 But concerning the trewe notes of the best wittes for
 learning in a childe, I will reporte, not myne own opinion, but
 the very iudgement of him, that was counted the best teacher
 and wisest man that learning maketh mention of, // Plato in 7.
 and that is Socrates in Plato, who expresseth // de Rep.
 orderlie thies seuen plaine notes to choise a good
 witte in a child for learninge.

 194 The first booke teachyng

 {1 Euphues.

 {2 Mnemon.

 Trewe {3 Philomathes.

 notes of a {4 Philoponos.

 good witte. {5 Philekoos.

 {6 Zetetikos.

 {7 Philepainos.

 And bicause I write English, and to Englishemen, I will
 plainlie declare in Englishe both, what thies wordes of Plato
 meane, and how aptlie they be linked, and how orderlie they
 folow one an other.

 1. Euphues.

 Is he, that is apte by goodnes of witte, and appliable by
 Witte. // readines of will, to learning, hauing all other
 Will. // qualities of the minde and partes of the bodie,
 that must an other day serue learning, not trobled,
 mangled, and halfed, but sounde, whole, full, & hable to do their
 The tong. // office: as, a tong, not stamering, or ouer hardlie
 drawing forth wordes, but plaine, and redie to
 The voice. // deliuer the meaning of the minde: a voice, not
 softe, weake, piping, wommanishe, but audible,
 Face. // stronge, and manlike: a countenance, not werishe
 Stature. // and crabbed, but faire and cumlie: a personage,
 not wretched and deformed, but taule and goodlie
 Learnyng // for surelie, a cumlie countenance, with a goodlie
 ioyned // stature, geueth credit to learning, and authoritie
 with a cum- // to the person: otherwise commonlie, either, open
 lie perso- // contempte, or priuie disfauour doth hurte, or
 nage. // hinder, both person and learning. And, euen as
 a faire stone requireth to be sette in the finest gold, with the
 best workmanshyp, or else it leseth moch of the Grace and
 price, euen so, excellencye in learning, and namely Diuinitie,
 ioyned with a cumlie personage, is a meruelous Iewell in the
 world. And how can a cumlie bodie be better employed,
 than to serue the fairest exercise of Goddes greatest gifte,
 and that is learning. But commonlie, the fairest bodies,
 ar bestowed on the foulest purposes. I would it were not so:
 and with examples herein I will not medle: yet I wishe, that

 the brynging vp of youth. 195

 those shold, both mynde it, & medle with it, which haue most
 occasion to looke to it, as good and wise fathers shold do, and
 greatest authoritie to amend it, as good & wise magistrates
 ought to do: And yet I will not let, openlie to lament the
 vnfortunate case of learning herein.
 For, if a father haue foure sonnes, three faire and well
 formed both mynde and bodie, the fourth, // Deformed
 wretched, lame, and deformed, his choice shalbe, // creatures
 to put the worst to learning, as one good enoughe // commonlie
 to becum a scholer. I haue spent the most parte // set to lear-
 of my life in the Vniuersitie, and therfore I can // nyng.
 beare good witnes that many fathers commonlie do thus: wherof,
 I haue hard many wise, learned, and as good men as euer I knew,
 make great, and oft complainte: a good horseman will choise
 no soch colte, neither for his own, nor yet for his masters sadle.
 And thus moch of the first note.

 2 Mnemon.

 Good of memorie, a speciall parte of the first note euphues,

 and a mere benefite of nature: yet it is so // Memorie.

 necessarie for learning, as Plato maketh it a

 separate and perfite note of it selfe, and that so principall a note,

 as without it, all other giftes of nature do small seruice to

 learning. Afranius, that olde Latine Poete maketh // Aul. Gel.

 Memorie the mother of learning and wisedome,

 saying thus.

 Vsus me genuit, Mater peperit memoria, and though it be the

 mere gifte of nature, yet is memorie well preserued by vse, and

 moch encreased by order, as our scholer must // Three sure

 learne an other day in the Vniuersitie: but in // signs of a

 a childe, a good memorie is well known, by three // good me-

 properties: that is, if it be, quicke in receyuing, // morie.

 sure in keping, and redie in deliuering forthe againe.

 3 Philomathes.

 Giuen to loue learning: for though a child haue all the
 giftes of nature at wishe, and perfection of memorie at wil, yet
 if he haue not a speciall loue to learning, he shall neuer attaine
 to moch learning. And therfore Isocrates, one of the noblest

 196 The first booke teachyng

 scholemasters, that is in memorie of learning, who taught
 Kinges and Princes, as Halicarnassæus writeth, and out of
 whose schole, as Tullie saith, came forth, mo noble Capitanes,
 mo wise Councelors, than did out of Epeius horse at Troie.
 This Isocrates, I say, did cause to be written, at the entrie of his
 schole, in golden letters, this golden sentence, ean es philomathes,
 ese polymathes which excellentlie said in Greeke, is thus rudelie
 in Englishe, if thou louest learning, thou shalt attayne to moch
 learning.

 4. Philoponos.

 Is he, that hath a lust to labor, and a will to take paines.
 For, if a childe haue all the benefites of nature, with perfection
 of memorie, loue, like, & praise learning neuer so moch, yet
 if he be not of him selfe painfull, he shall neuer attayne vnto it.
 And yet where loue is present, labor is seldom absent, and
 namelie in studie of learning, and matters of the mynde: and
 therfore did Isocrates rightlie iudge, that if his scholer were
 philomathes he cared for no more. Aristotle, variing from
 Isocrates in priuate affaires of life, but agreing with Isocrates in
 common iudgement of learning, for loue and labor in learning,
 is of the same opinion, vttered in these wordes, in his Rhetorike
 2 Rhet. ad // ad Theodecten. Libertie kindleth loue: Loue
 Theod. // refuseth no labor: and labor obteyneth what so
 euer it seeketh. And yet neuerthelesse, Goodnes
 of nature may do little good: Perfection of memorie, may
 serue to small vse: All loue may be employed in vayne: Any
 labor may be sone graualed, if a man trust alwaies to his own
 singuler witte, and will not be glad somtyme to heare, take
 aduise, and learne of an other: And therfore doth Socrates
 very notablie adde the fifte note.

 5. Philekoos.

 He, that is glad to heare and learne of an other. For
 otherwise, he shall sticke with great troble, where he might
 go easelie forwarde: and also catche hardlie a verie litle by his
 owne toyle, whan he might gather quicklie a good deale, by an
 nothers mans teaching. But now there be some, that haue
 great loue to learning, good lust to labor, be willing to learne of
 others, yet, either of a fonde shamefastnes, or else of a proud

 the brynging vp of youth. 197

 folie, they dare not, or will not, go to learne of an nother: And
 therfore doth Socrates wiselie adde the sixte note of a good witte
 in a childe for learning, and that is.

 6. Zetetikos.

 He, that is naturallie bold to aske any question, desirous to
 searche out any doute, not ashamed to learne of the meanest,
 not affraide to go to the greatest, vntill he be perfitelie taught,
 and fullie satisfiede. The seuenth and last poynte is.

 7. Philepainos.

 He, that loueth to be praised for well doing, at his father,

 or masters hand. A childe of this nature, will earnestlie loue

 learnyng, gladlie labor for learning, willinglie learne of other,

 boldlie aske any doute. And thus, by Socrates iudgement, a

 good father, and a wise scholemaster, shold chose a childe to

 make a scholer of, that hath by nature, the foresayd perfite

 qualities, and cumlie furniture, both of mynde and bodie: hath

 memorie, quicke to receyue, sure to keape, and readie to deliuer:

 hath loue to learning: hath lust to labor: hath desire to learne

 of others: hath boldnes to aske any question: hath mynde holie

 bent, to wynne praise by well doing.

 The two firste poyntes be speciall benefites of nature:

 which neuerthelesse, be well preserued, and moch encreased by

 good order. But as for the fiue laste, loue, labor, gladnes to

 learne of others, boldnes to aske doutes, and will to wynne

 praise, be wonne and maintened by the onelie wisedome and

 discretion of the scholemaster. Which fiue poyntes, whether a

 scholemaster shall worke soner in a childe, by fearefull beating,

 or curtese handling, you that be wise, iudge.

 Yet some men, wise in deede, but in this matter, more by

 seueritie of nature, than any wisdome at all, do laugh at vs, when

 we thus wishe and reason, that yong children should rather be

 allured to learning by ientilnes and loue, than compelled to

 learning, by beating and feare: They say, our reasons serue

 onelie to breede forth talke, and passe a waie tyme, but we

 neuer saw good scholemaster do so, nor neuer red of wise man

 that thought so.

 Yes forsothe: as wise as they be, either in other mens

 opinion, or in their owne conceite, I will bring the contrarie

 198 The first booke teachyng

 iudgement of him, who, they them selues shall confesse, was as
 wise as they are, or else they may be iustlie thought to haue
 small witte at all: and that is Socrates, whose iudgement in
 Plato in 7. // Plato is plainlie this in these wordes: which,
 de Rep. // bicause they be verie notable, I will recite them
 in his owne tong, ouden mathema meta douleias
 chre manthanein: oi men gar tou somatos ponoi bia ponoumenoi
 cheiron ouden to soma apergazontai; psyche de, biaion ouden
 emmonon mathema: in Englishe thus, No learning ought to be
 learned with bondage: For bodelie labors, wrought by compul-
 sion, hurt not the bodie: but any learning learned by compulsion,
 tarieth not long in the mynde: And why? For what soeuer the
 mynde doth learne vnwillinglie with feare, the same it doth
 quicklie forget without care. And lest proude wittes, that loue
 not to be contraryed, but haue lust to wrangle or trifle away
 troth, will say, that Socrates meaneth not this of childrens
 teaching, but of som other higher learnyng, heare, what
 Socrates in the same place doth more plainlie say: me toinyn
 bia, o ariste, tous paidas en tois mathemasin, alla
 paizontas trephe, that is to say, and therfore, my deare frend,
 bring not vp your children in learning by compulsion and feare,
 but by playing and pleasure. And you, that do read Plato, as
 The right // ye shold, do well perceiue, that these be no
 readyng of // Questions asked by Socrates, as doutes, but they
 Plato. // be Sentences, first affirmed by Socrates, as mere
 trothes, and after, giuen forth by Socrates, as right Rules, most
 necessarie to be marked, and fitte to be folowed of all them,
 that would haue children taughte, as they should. And in this
 counsell, iudgement, and authoritie of Socrates I will repose
 my selfe, vntill I meete with a man of the contrarie mynde,
 whom I may iustlie take to be wiser, than I thinke Socrates
 Yong Ien- // was. Fonde scholemasters, neither can vnder-
 tlemen, be // stand, nor will folow this good counsell of Socrates,
 wiselier // but wise ryders, in their office, can and will do
 taught to // both: which is the onelie cause, that commonly,
 ryde, by com- // the yong ientlemen of England, go so vnwillinglie
 mon ry- // to schole, and run so fast to the stable: For in
 ders, than // verie deede fond scholemasters, by feare, do
 to learne, // beate into them, the hatred of learning, and wise
 by common // riders, by ientle allurements, do breed vp in
 Schole- //
 masters. //

 the brynging vp of youth. 199

 them, the loue of riding. They finde feare, & bondage in
 scholes, They feele libertie and freedome in stables: which
 causeth them, vtterlie to abhore the one, and most gladlie to
 haunt the other. And I do not write this, that in exhorting to
 the one, I would dissuade yong ientlemen from the other: yea
 I am sorie, with all my harte, that they be giuen no more to
 riding, then they be: For, of all outward qualities, // Ryding.
 to ride faire, is most cumelie for him selfe, most
 necessarie for his contrey, and the greater he is in blood, the
 greater is his praise, the more he doth excede all other therein.
 It was one of the three excellent praises, amongest the noble
 ientlemen the old Percians, Alwaise to say troth, to ride faire,
 and shote well: and so it was engrauen vpon Darius tumbe, as
 Strabo beareth witnesse. // Strabo. 15.

 Darius the king, lieth buried here,

 Who in riding and shoting had neuer peare.

 But, to our purpose, yong men, by any meanes, leesing the

 loue of learning, whan by tyme they cum to their owne rule,

 they carie commonlie, from the schole with them, a perpetuall

 hatred of their master, and a continuall contempt of learning.

 If ten Ientlemen be asked, why they forget so sone in Court,

 that which they were learning so long in schole, eight of them,

 or let me be blamed, will laie the fault on their ill handling, by

 their scholemasters.

 Cuspinian doth report, that, that noble Emperor Maxi-

 milian, would lament verie oft, his misfortune herein.

 Yet, some will say, that children of nature, loue pastime,

 and mislike learning: bicause, in their kinde, the // Pastime.

 one is easie and pleasant, the other hard and

 werisom: which is an opinion not so trewe, as // Learnyng.

 some men weene: For, the matter lieth not so much in the

 disposition of them that be yong, as in the order & maner of

 bringing vp, by them that be old, nor yet in the difference of

 learnyng and pastime. For, beate a child, if he daunce not well,

 & cherish him, though he learne not well, ye shall haue him,

 vnwilling to go to daunce, & glad to go to his booke. Knocke

 him alwaies, when he draweth his shaft ill, and fauor him

 againe, though he faut at his booke, ye shall haue hym verie

 loth to be in the field, and verie willing to be in the schole.

 200 The first booke teachyng

 Yea, I saie more, and not of my selfe, but by the iudgement of

 those, from whom few wisemen will gladlie dissent, that if euer

 the nature of man be giuen at any tyme, more than other, to

 receiue goodnes, it is in innocencie of yong yeares, before, that

 experience of euill, haue taken roote in hym. For, the pure

 cleane witte of a sweete yong babe, is like the newest wax,

 most hable to receiue the best and fayrest printing: and like a

 new bright siluer dishe neuer occupied, to receiue and kepe

 cleane, anie good thyng that is put into it.

 And thus, will in children, wiselie wrought withall, maie

 Will. } | // easelie be won to be verie well willing to

 }in Children.| // learne. And witte in children, by nature,

 Witte.} | // namelie memorie, the onelie keie and keper of

 all learning, is readiest to receiue, and surest to kepe anie maner

 of thing, that is learned in yougth: This, lewde and learned, by

 common experience, know to be most trewe. For we remember

 nothyng so well when we be olde, as those things which we

 learned when we were yong: And this is not straunge, but

 Yong yeares // common in all natures workes. Euery man sees,

 aptest for // (as I sayd before) new wax is best for printyng:

 learnyng. // new claie, fittest for working: new shorne woll,

 aptest for sone and surest dying: new fresh flesh, for good and

 durable salting. And this similitude is not rude, nor borowed

 of the larder house, but out of his scholehouse, of whom, the

 wisest of England, neede not be ashamed to learne. Yong

 Graftes grow not onelie sonest, but also fairest, and bring alwayes

 forth the best and sweetest frute: yong whelpes learne easelie

 to carie: yong Popingeis learne quicklie to speake: And so, to

 be short, if in all other thinges, though they lacke reason, sens,

 and life, the similitude of youth is fittest to all goodnesse,

 surelie nature, in mankinde, is most beneficiall and effectuall in

 this behalfe.

 Therfore, if to the goodnes of nature, be ioyned the

 wisedome of the teacher, in leading yong wittes into a right and

 plaine waie of learnyng, surelie, children, kept vp in Gods feare,

 and gouerned by his grace, maie most easelie be brought well to

 serue God and contrey both by vertue and wisedome.

 But if will, and witte, by farder age, be once allured from

 innocencie, delited in vaine sightes, filed with foull taulke,

 crooked with wilfulnesse, hardned with stubburnesse, and let

 the brynging vp of youth. 201

 louse to disobedience, surelie it is hard with ientlenesse, but

 vnpossible with seuere crueltie, to call them backe to good

 frame againe. For, where the one, perchance maie bend it,

 the other shall surelie breake it: and so in stead of some hope,

 leaue an assured desperation, and shamelesse con- // Xen. 1. Cy-

 tempt of all goodnesse, the fardest pointe in all // ri Pæd.

 mischief, as Xenophon doth most trewlie and most

 wittelie marke.

 Therfore, to loue or to hate, to like or contemne, to plie

 this waie or that waie to good or to bad, ye shall haue as ye vse

 a child in his youth.

 And one example, whether loue or feare doth worke more

 in a child, for vertue and learning, I will gladlie report: which

 maie be hard with some pleasure, and folowed with more profit.

 Before I went into Germanie, I came to Brodegate in Leceter-

 shire, to take my leaue of that noble Ladie Iane

 Grey, to whom I was exceding moch beholdinge. // Lady Iane

 Hir parentes, the Duke and Duches, with all the // Grey.

 houshould, Gentlemen and Gentlewomen, were huntinge in the

 Parke: I founde her, in her Chamber, readinge Phædon Platonis

 in Greeke, and that with as moch delite, as som ientleman wold

 read a merie tale in Bocase. After salutation, and dewtie done,

 with som other taulke, I asked hir, whie she wold leese soch

 pastime in the Parke? smiling she answered me: I wisse, all

 their sporte in the Parke is but a shadoe to that pleasure, that I

 find in Plato: Alas good folke, they neuer felt, what trewe

 pleasure ment. And howe came you Madame, quoth I, to this

 deepe knowledge of pleasure, and what did chieflie allure you

 vnto it: seinge, not many women, but verie fewe men haue

 atteined thereunto. I will tell you, quoth she, and tell you

 a troth, which perchance ye will meruell at. One of the

 greatest benefites, that euer God gaue me, is, that he sent me

 so sharpe and seuere Parentes, and so ientle a scholemaster.

 For when I am in presence either of father or mother, whether

 I speake, kepe silence, sit, stand, or go, eate, drinke, be merie,

 or sad, be sowyng, plaiyng, dauncing, or doing anie thing els,

 I must do it, as it were, in soch weight, mesure, and number,

 euen so perfitelie, as God made the world, or else I am so

 sharplie taunted, so cruellie threatened, yea presentlie some

 tymes, with pinches, nippes, and bobbes, and other waies, which

 202 The first booke teachyng

 I will not name, for the honor I beare them, so without
 measure misordered, that I thinke my selfe in hell, till tyme
 cum, that I must go to M. Elmer, who teacheth me so ientlie,
 so pleasantlie, with soch faire allurementes to learning, that I
 thinke all the tyme nothing, whiles I am with him. And
 when I am called from him, I fall on weeping, because, what
 soeuer I do els, but learning, is ful of grief, trouble, feare, and
 whole misliking vnto me: And thus my booke, hath bene so
 moch my pleasure, & bringeth dayly to me more pleasure &
 more, that in respect of it, all other pleasures, in very deede, be
 but trifles and troubles vnto me. I remember this talke gladly,
 both bicause it is so worthy of memorie, & bicause also, it was
 the last talke that euer I had, and the last tyme, that euer I
 saw that noble and worthie Ladie.
 I could be ouer long, both in shewinge iust causes, and in
 recitinge trewe examples, why learning shold be taught, rather
 by loue than feare. He that wold see a perfite discourse of it,
 Sturmius // let him read that learned treatese, which my frende
 de Inst. // Ioan. Sturmius wrote de institutione Principis, to
 Princ. // the Duke of Cleues.
 The godlie counsels of Salomon and Iesus the sonne of
 Qui par- // Sirach, for sharpe kepinge in, and bridleinge of
 cit virgæ, // youth, are ment rather, for fatherlie correction,
 odit filium. // then masterlie beating, rather for maners, than for
 learninge: for other places, than for scholes. For God forbid,
 but all euill touches, wantonnes, lyinge, pickinge, slouthe, will,
 stubburnnesse, and disobedience, shold be with sharpe chastise-
 ment, daily cut away.
 This discipline was well knowen, and diligentlie vsed,
 among the Græcians, and old Romanes, as doth appeare in
 Aristophanes, Isocrates, and Plato, and also in the Comedies of
 Plautus: where we see that children were vnder the rule of
 three persones: Præceptore, Pædagogo, Parente: the scholemaster
 1. Schole- // taught him learnyng with all ientlenes: the
 master. // Gouernour corrected his maners, with moch
 2. Gouer- // sharpenesse: The father, held the sterne of his
 nour. // whole obedience: And so, he that vsed to teache,
 3. Father. // did not commonlie vse to beate, but remitted that
 ouer to an other mans charge. But what shall we saie, whan
 now in our dayes, the scholemaster is vsed, both for Præceptor

 the brynging vp of youth. 203

 in learnyng, and Pædagogus in maners. Surelie, I wold he
 shold not confound their offices, but discretelie vse the dewtie
 of both so, that neither ill touches shold be left vnpunished, nor
 ientlesse in teaching anie wise omitted. And he shall well do
 both, if wiselie he do appointe diuersitie of tyme, & separate
 place, for either purpose: vsing alwaise soch discrete modera-
 tion as the scholehouse should be counted a
 sanctuarie against feare: and verie well learning, a // The schole
 common perdon for ill doing, if the fault, of it // house.
 selfe be not ouer heinous.
 And thus the children, kept vp in Gods feare, and preserued
 by his grace, finding paine in ill doing, and pleasure in well
 studiyng, shold easelie be brought to honestie of life, and
 perfitenes of learning, the onelie marke, that good and wise
 fathers do wishe and labour, that their children, shold most
 buselie, and carefullie shot at.
 There is an other discommoditie, besides crueltie in schole-
 masters in beating away the loue of learning from // Youth of
 children, which hindreth learning and vertue, and // England
 good bringing vp of youth, and namelie yong // brought vp
 ientlemen, verie moch in England. This fault // with to
 is cleane contrary to the first. I wished before, // much li-
 to haue loue of learning bred vp in children: // bertie.
 I wishe as moch now, to haue yong men brought vp in good
 order of liuing, and in some more seuere discipline, then
 commonlie they be. We haue lacke in England of soch good
 order, as the old noble Persians so carefullie vsed: // Xen. 7.
 whose children, to the age of xxi. yeare, were // Cyri Ped.
 brought vp in learnyng, and exercises of labor,
 and that in soch place, where they should, neither see that was
 vncumlie, nor heare that was vnhonest. Yea, a yong ientleman
 was neuer free, to go where he would, and do what he liste him
 self, but vnder the kepe, and by the counsell, of some graue
 gouernour, vntill he was, either maryed, or cald to beare some
 office in the common wealth.
 And see the great obedience, that was vsed in old tyme to
 fathers and gouernours. No sonne, were he neuer so old of
 yeares, neuer so great of birth, though he were a kynges sonne,
 might not mary, but by his father and mothers also consent.
 Cyrus the great, after he had conquered Babylon, and subdewed

 204 The first booke teachyng

 Riche king Crœsus with whole Asia minor, cummyng tryumph-
 antlie home, his vncle Cyaxeris offered him his daughter to
 wife. Cyrus thanked his vncle, and praised the maide, but for
 mariage he answered him with thies wise and sweete wordes, as
 Xen. 8. Cy- // they be vttered by Xenophon, o kuazare, to
 ri. Pæd. // te genos epaino, kai ten paida, kai dora
 boulomai de, ephe, syn te tou patros gnome
 kai [te] tes metros tauta soi synainesai, &c., that is to say:
 Vncle Cyaxeris, I commend the stocke, I like the maide, and
 I allow well the dowrie, but (sayth he) by the counsell and
 consent of my father and mother, I will determine farther of
 thies matters.
 Strong Samson also in Scripture saw a maide that liked him,
 but he spake not to hir, but went home to his father, and his
 mother, and desired both father and mother to make the
 mariage for him. Doth this modestie, doth this obedience,
 that was in great kyng Cyrus, and stoute Samson, remaine in
 our yongmen at this daie? no surelie: For we liue not
 longer after them by tyme, than we liue farre different from
 them by good order. Our tyme is so farre from that old
 discipline and obedience, as now, not onelie yong ientlemen, but
 euen verie girles dare without all feare, though not without
 open shame, where they list, and how they list, marie them
 selues in spite of father, mother, God, good order, and all.
 The cause of this euill is, that youth is least looked vnto, when
 they stand [in] most neede of good kepe and regard. It auail-
 eth not, to see them well taught in yong yeares, and after whan
 they cum to lust and youthfull dayes, to giue them licence to
 liue as they lust them selues. For, if ye suffer the eye of a
 yong Ientleman, once to be entangled with vaine sightes, and
 the eare to be corrupted with fond or filthie taulke, the mynde
 shall quicklie fall seick, and sone vomet and cast vp, all the
 holesome doctrine, that he receiued in childhoode, though he
 were neuer so well brought vp before. And being ons inglutted
 with vanitie, he will streight way loth all learning, and all good
 counsell to the same. And the parents for all their great cost
 Great mens // and charge, reape onelie in the end, the frute
 sonnes // of grief and care.
 worst // This euill, is not common to poore men, as God
 brought // will haue it, but proper to riche and great mens
 vp. //

 the brynging vp of youth. 205

 children, as they deserue it. In deede from seuen, to seuentene,
 yong ientlemen commonlie be carefullie enough brought vp: But
 from seuentene to seuen and twentie (the most dangerous tyme of
 all a mans life, and most slipperie to stay well in) they haue
 commonlie the reigne of all licens in their owne // Wise men
 hand, and speciallie soch as do liue in the Court. // fond fa-
 And that which is most to be merueled at, // thers.
 commonlie, the wisest and also best men, be found the fondest
 fathers in this behalfe. And if som good father would seick
 some remedie herein, yet the mother (if the house hold of our
 Lady) had rather, yea, & will to, haue her sonne cunnyng &
 bold, in making him to lyue trimlie when he is yong, than by
 learning and trauell, to be able to serue his Prince and his
 contrie, both wiselie in peace, and stoutelie in warre, whan he
 is old.
 The fault is in your selues, ye noble mens sonnes, and
 therefore ye deserue the greater blame, that // Meane
 commonlie, the meaner mens children, cum to // mens sonnes
 be, the wisest councellours, and greatest doers, // come to
 in the weightie affaires of this Realme. And // great au-
 why? for God will haue it so, of his prouidence: // thoritie.
 bicause ye will haue it no otherwise, by your negligence.
 And God is a good God, & wisest in all his doinges, that
 will place vertue, & displace vice, in those // Nobilitie
 kingdomes, where he doth gouerne. For he // without
 knoweth, that Nobilitie, without vertue and // wisedome.
 wisedome, is bloud in deede, but bloud trewelie, without bones
 & sinewes: & so of it selfe, without the other, verie weeke to
 beare the burden of weightie affaires.
 The greatest shippe in deede commonlie carieth the greatest
 burden, but yet alwayes with the greatest ieoperdie, not onelie
 for the persons and goodes committed vnto it, // Nobilitie
 but euen for the shyppe it selfe, except it be // with wise-
 gouerned, with the greater wisdome. // dome.
 But Nobilitie, gouerned by learning and wisedome, is
 in deede, most like a faire shippe, // | { Wisedom.
 hauyng tide and winde at will, vnder // | {
 the reule of a skilfull master: whan // | Nobilite with-{
 contrarie wise, a shippe, caried, yea // | { Out wise-
 with the hiest tide & greatest winde, // | { dome.

 206 The first booke teachyng

 lacking a skilfull master, most commonlie, doth either, sinck it

 selfe vpon sandes, or breake it selfe vpon rockes. And euen so,

 Vaine plea- // how manie haue bene, either drowned in vaine

 sure, and // pleasure, or ouerwhelmed by stout wilfulnesse,

 stoute wil- // the histories of England be able to affourde ouer

 fulnes, two // many examples vnto vs. Therfore, ye great and

 greatest // noble mens children, if ye will haue rightfullie

 enemies to // that praise, and enioie surelie that place, which

 Nobilitie. // your fathers haue, and elders had, and left vnto

 you, ye must kepe it, as they gat it, and that is, by the onelie

 waie, of vertue, wisedome, and worthinesse.

 For wisedom, and vertue, there be manie faire examples in

 this Court, for yong Ientlemen to folow. But they be, like

 faire markes in the feild, out of a mans reach, to far of, to shote

 at well. The best and worthiest men, in deede, be somtimes

 seen, but seldom taulked withall: A yong Ientleman, may

 somtime knele to their person, smallie vse their companie, for

 their better instruction.

 But yong Ientlemen ar faïne commonlie to do in the Court,

 as yong Archers do in the feild: that is take soch markes, as be

 Ill compa- // nie them, although they be neuer so foule to

 nie marreth // shote at. I meene, they be driuen to kepe

 youth. // companie with the worste: and what force ill

 companie hath, to corrupt good wittes, the wisest men know

 best.

 And not ill companie onelie, but the ill opinion also of the

 The Court // most part, doth moch harme, and namelie of

 iudgeth // those, which shold be wise in the trewe de-

 worst of the // cyphring, of the good disposition of nature, of

 best natures // cumlinesse in Courtlie maners, and all right

 in youth. // doinges of men.

 But error and phantasie, do commonlie occupie, the place

 of troth and iudgement. For, if a yong ientleman, be demeure

 and still of nature, they say, he is simple and lacketh witte: if

 he be bashefull, and will soone blushe, they call him a babishe

 Xen. in 1. // and ill brought vp thyng, when Xenophon doth

 Cyr. Pæd. // preciselie note in Cyrus, that his bashfulnes in

 youth, was y^e verie trewe signe of his vertue &

 The Grace // stoutnes after: If he be innocent and ignorant of

 in Courte. // ill, they say, he is rude, and hath no grace, so

 the brynging vp of youth. 207

 vngraciouslie do som gracelesse men, misuse the faire and
 godlie word GRACE.
 But if ye would know, what grace they meene, go, and
 looke, and learn emonges them, and ye shall see that it is:
 First, to blush at nothing. And blushyng in youth, sayth
 Aristotle is nothyng els, but feare to do ill: which feare beyng
 once lustely fraid away from youth, then foloweth, // Grace of
 to dare do any mischief, to contemne stoutly any // Courte.
 goodnesse, to be busie in euery matter, to be
 skilfull in euery thyng, to acknowledge no ignorance at all.
 To do thus in Court, is counted of some, the chief and greatest
 grace of all: and termed by the name of a // Cic. 3. de
 vertue, called Corage & boldnesse, whan Crassus // Or.
 in Cicero teacheth the cleane contrarie, and that
 most wittelie, saying thus: Audere, cum bonis // Boldnes
 etiam rebus coniunctum, per seipsum est magnopere // yea in a
 fugiendum. Which is to say, to be bold, yea // good mat-
 in a good matter, is for it self, greatlie to be // ter, not to
 exchewed. // be praised.
 Moreouer, where the swing goeth, there to follow, fawne,
 flatter, laugh and lie lustelie at other mens liking. // More
 To face, stand formest, shoue backe: and to the // Grace of
 meaner man, or vnknowne in the Court, to // Courte.
 seeme somwhat solume, coye, big, and dangerous of looke,
 taulk, and answere: To thinke well of him selfe, to be lustie
 in contemning of others, to haue some trim grace in a priuie
 mock. And in greater presens, to beare a braue looke: to be
 warlike, though he neuer looked enimie in the face in warre:
 yet som warlike signe must be vsed, either a slouinglie busking,
 or an ouerstaring frounced hed, as though out of euerie heeres
 toppe, should suddenlie start out a good big othe, when nede
 requireth, yet praised be God, England hath at // Men of
 this time, manie worthie Capitaines and good // warre, best
 souldiours, which be in deede, so honest of // of conditi-
 behauiour, so cumlie of conditions, so milde of // ons.
 maners, as they may be examples of good order, to a good sort
 of others, which neuer came in warre. But to retorne, where
 I left: In place also, to be able to raise taulke, and make
 discourse of euerie rishe: to haue a verie good // Palmistrie.
 will, to heare him selfe speake: To be seene

 208 The first booke teachyng

 in Palmestrie, wherby to conueie to chast eares, som fond or

 filthie taulke:

 And if som Smithfeild Ruffian take vp, som strange

 going: som new mowing with the mouth: som wrinchyng

 with the shoulder, som braue prouerbe: som fresh new othe,

 that is not stale, but will rin round in the mouth: som new

 disguised garment, or desperate hat, fond in facion, or gaurish

 in colour, what soeuer it cost, how small soeuer his liuing be,

 by what shift soeuer it be gotten, gotten must it be, and vsed

 with the first, or els the grace of it, is stale and gone: som

 part of this gracelesse grace, was discribed by me, in a little

 rude verse long ago.

 {To laughe, to lie, to flatter, to face:

 {Foure waies in Court to win men grace.

 {If thou be thrall to none of thiese,

 {Away good Peek goos, hens Iohn Cheese:

 {Marke well my word, and marke their dede,

 {And thinke this verse part of thy Crede.

 Would to God, this taulke were not trewe, and that som
 mens doinges were not thus: I write not to hurte any, but to
 {Councell. | // proffit som: to accuse none, but to monish
 Ill{ | // soch, who, allured by ill counsell, and folowing
 { | // ill example, contrarie to their good bringyng vp,
 {Company. | // and against their owne good nature, yeld ouer-
 moch to thies folies and faultes: I know many seruing men,
 Seruinge // of good order, and well staide: And againe, I
 men. // heare saie, there be som seruing men do but ill
 Terentius. // seruice to their yong masters. Yea, rede Terence
 Plautus. // and Plaut. aduisedlie ouer, and ye shall finde in
 those two wise writers, almost in euery commedie, no vn-
 Serui cor- // thriftie yong man, that is not brought there vnto,
 ruptelæ // by the sotle inticement of som lewd seruant.
 iuuenum. // And euen now in our dayes Getæ and Daui,
 Gnatos and manie bold bawdie Phormios to, be preasing in,
 Multi Ge- // to pratle on euerie stage, to medle in euerie
 tæ pauci // matter, whan honest Parmenos shall not be hard,
 Parmeno- // but beare small swing with their masters. Their
 nes. // companie, their taulke, their ouer great experience

 the brynging vp of youth. 209

 in mischief, doth easelie corrupt the best natures, and best

 brought vp wittes.

 But I meruell the lesse, that thies misorders be emonges

 som in the Court, for commonlie in the contrie // Misorders

 also euerie where, innocencie is gone: Bashful- // in the coun-

 nesse is banished: moch presumption in yougthe: // trey.

 small authoritie in aige: Reuerence is neglected: dewties be

 confounded: and to be shorte, disobedience doth ouerflowe the

 bankes of good order, almoste in euerie place, almoste in euerie

 degree of man.

 Meane men haue eies to see, and cause to lament, and

 occasion to complaine of thies miseries: but other haue

 authoritie to remedie them, and will do so to, whan God shall

 think time fitte. For, all thies misorders, be Goddes iuste

 plages, by his sufferance, brought iustelie vpon vs, for our

 sinnes, which be infinite in nomber, and horrible in deede, but

 namelie, for the greate abhominable sin of vn- // Contempt

 kindnesse: but what vnkindnesse? euen such // of Gods

 vnkindnesse as was in the Iewes, in contemninge // trewe Re-

 Goddes voice, in shrinking from his woorde, in // ligion.

 wishing backe againe for ægypt, in committing aduoultrie and

 hordom, not with the women, but with the doctrine of Babylon,

 did bring all the plages, destructions, and Captiuities, that fell

 so ofte and horriblie, vpon Israell.

 We haue cause also in England to beware of vnkindnesse,

 who haue had, in so fewe yeares, the Candel of Goddes

 worde, so oft lightned, so oft put out, and yet // Doctrina

 will venture by our vnthankfulnesse in doctrine // Mores.

 and sinfull life, to leese againe, lighte, Candle,

 Candlesticke and all.

 God kepe vs in his feare, God grafte in vs the trewe

 knowledge of his woorde, with a forward will to folowe it, and

 so to bring forth the sweete fruites of it, & then shall he

 preserue vs by his Grace, from all maner of terrible dayes.

 The remedie of this, doth not stand onelie, // Publicæ

 in making good common lawes for the hole // Leges.

 Realme, but also, (and perchance cheiflie) // Domestica

 in obseruing priuate discipline euerie man care- // disciplina.

 fullie in his own house: and namelie, if speciall // Cognitio

 regard be had to yougth: and that, not so moch, // boni.

 210 The first booke teachyng

 in teaching them what is good, as in keping them from that,

 that is ill.

 Therefore, if wise fathers, be not as well waare in weeding

 Ignoratio // from their Children ill thinges, and ill companie,

 mali. // as they were before, in graftinge in them

 learninge, and prouiding for them good schole-

 masters, what frute, they shall reape of all their coste & care,

 common experience doth tell.

 Here is the place, in yougthe is the time whan som

 Some // ignorance is as necessarie, as moch knowledge,

 ignorance, // and not in matters of our dewtie towardes God,

 as good as // as som wilful wittes willinglie against their owne

 knowledge. // knowledge, perniciouslie againste their owne

 conscience, haue of late openlie taught. In deede S. Chryso-

 Chrisost. de // stome, that noble and eloquent Doctor, in a

 Fato. // sermon contra fatum, and the curious serchinge of

 natiuities, doth wiselie saie, that ignorance therein,

 is better than knowledge: But to wring this sentence, to

 wreste thereby out of mens handes, the knowledge of Goddes

 doctrine, is without all reason, against common sence, contrarie

 to the iudgement also of them, which be the discretest men, and

 Iulia. Apo- // best learned, on their own side. I know, Iulianus

 stat. // Apostata did so, but I neuer hard or red, that any

 auncyent father of the primitiue chirch, either

 thought or wrote so.

 But this ignorance in yougthe, which I spake on, or rather

 Innocency // this simplicitie, or most trewlie, this innocencie,

 in youth. // is that, which the noble Persians, as wise Xenophon

 doth testifie, were so carefull, to breede vp their

 yougth in. But Christian fathers commonlie do not so. And

 I will tell you a tale, as moch to be misliked, as the Persians

 example is to be folowed.

 This last somer, I was in a Ientlemans house: where

 A childe ill // a yong childe, somewhat past fower yeare olde,

 brought // cold in no wise frame his tongue, to saie, a litle

 vp. // shorte grace: and yet he could roundlie rap out,

 so manie vgle othes, and those of the newest facion, as som

 good man of fourescore yeare olde hath neuer hard named

 Ill Pa- // before: and that which was most detestable of

 rentes. // all, his father and mother wold laughe at it. I

 the brynging vp of youth. 211

 moche doubte, what comforte, an other daie, this childe shall
 bring vnto them. This Childe vsing moche the companie of
 seruinge men, and geuing good eare to their taulke, did easelie
 learne, which he shall hardlie forget, all daies of his life here-
 after: So likewise, in the Courte, if a yong Ientleman will
 ventur him self into the companie of Ruffians, it is ouer greate
 a ieopardie, lest, their facions, maners, thoughtes, taulke, and
 deedes, will verie sone, be euer like. The confounding of
 companies, breedeth confusion of good maners // Ill compa-
 both in the Courte, and euerie where else. // nie.
 And it maie be a great wonder, but a greater shame, to vs
 Christian men, to vnderstand, what a heithen writer, Isocrates,
 doth leaue in memorie of writing, concerning the // Isocrates.
 care, that the noble Citie of Athens had, to bring
 vp their yougthe, in honest companie, and vertuous discipline,
 whose taulke in Greke, is, to this effect, in Englishe.
 "The Citie, was not more carefull, to see their Children
 "well taughte, than to see their yong men well // In Orat.
 "gouerned: which they brought to passe, not so // Ariopag.
 "much by common lawe, as by priuate discipline.
 "For, they had more regard, that their yougthe, by good order
 "shold not offend, than how, by lawe, they might be punished:
 "And if offense were committed, there was, neither waie to
 "hide it, neither hope of pardon for it. Good natures, were
 "not so moche openlie praised as they were secretlie marked,
 "and watchfullie regarded, lest they should lease the goodnes
 "they had. Therefore in scholes of singing and dauncing, and
 "other honest exercises, gouernours were appointed, more
 "diligent to ouersee their good maners, than their masters were,
 "to teach them anie learning. It was som shame to a yong
 "man, to be seene in the open market: and if for businesse, he
 "passed throughe it, he did it, with a meruelous modestie, and
 "bashefull facion. To eate, or drinke in a Tauerne, was not
 "onelie a shame, but also punishable, in a yong man. To
 "contrarie, or to stand in termes with an old man, was more
 "heinous, than in som place, to rebuke and scolde with his
 "owne father: with manie other mo good orders, and faire
 disciplines, which I referre to their reading, that haue lust
 to looke vpon the description of such a worthie common
 welthe.

 212 The first booke teachyng

 And to know, what worthie frute, did spring of soch

 Good sede, // worthie seade, I will tell yow the most meruell

 worthie // of all, and yet soch a trothe, as no man shall

 frute. // denie it, except such as be ignorant in knowledge

 of the best stories.

 Athens, by this discipline and good ordering of yougthe, did

 Athenes. // breede vp, within the circute of that one Citie,

 within the compas of one hondred yeare, within

 the memorie of one mans life, so manie notable Capitaines in

 warre, for worthinesse, wisdome and learning, as be scarse

 Roma. // matchable no not in the state of Rome, in the

 compas of those seauen hondred yeares, whan it

 florished moste.

 And bicause, I will not onelie saie it, but also proue it, the

 The noble // names of them be these. Miltiades, Themistocles,

 Capitaines // Xantippus, Pericles, Cymon, Alcybiades, Thrasybulus,

 of Athens. // Conon, Iphicrates, Xenophon, Timotheus, Theopompus,

 Demetrius, and diuers other mo: of which euerie one, maie

 iustelie be spoken that worthie praise, which was geuen to

 Scipio Africanus, who, Cicero douteth, whether he were, more

 noble Capitaine in warre, or more eloquent and wise councelor

 æmil. // in peace. And if ye beleue not me, read dili-

 Probus. // gentlie, æmilius Probus in Latin, and Plutarche

 Plutarchus. // in Greke, which two, had no cause either to

 flatter or lie vpon anie of those which I haue

 recited.

 And beside nobilitie in warre, for excellent and matchles

 The lear- // masters in all maner of learninge, in that one

 ned of A- // Citie, in memorie of one aige, were mo learned

 thenes. // men, and that in a maner altogether, than all

 tyme doth remember, than all place doth affourde, than all other

 tonges do conteine. And I do not meene of those Authors,

 which, by iniurie of tyme, by negligence of men, by crueltie of

 fier and sworde, be lost, but euen of those, which by Goddes

 grace, are left yet vnto us: of which I thank God, euen my

 poore studie lacketh not one. As, in Philosophie, Plato, Aris-

 totle, Xenophon, Euclide and Theophrast: In eloquens and Ciuill

 lawe, Demosthenes, æschines, Lycurgus, Dinarchus, Demades,

 Isocrates, Isæus, Lysias, Antisthenes, Andocides: In histories, He-

 rodotus, Thucydides, Xenophon: and which we lacke, to our

 the brynging vp of youth. 213

 great losse, Theopompus and Eph[orus]: In Poetrie æschylus,

 Sophocles, Euripides, Aristophanes, and somwhat of Menander,

 Demosthenes sister sonne.

 Now, let Italian, and Latin it self, Spanishe, French,

 Douch, and Englishe bring forth their lerning, // Learnyng,

 and recite their Authors, Cicero onelie excepted, // chiefly con-

 and one or two moe in Latin, they be all patched // teined in

 cloutes and ragges, in comparison of faire wouen // the Greke,

 broade clothes. And trewelie, if there be any // and in no o-

 good in them, it is either lerned, borowed, or // ther tong.

 stolne, from some one of those worthie wittes of Athens.

 The remembrance of soch a common welthe, vsing soch

 discipline and order for yougthe, and thereby bringing forth to

 their praise, and leauing to vs for our example, such Capitaines

 for warre, soch Councelors for peace, and matcheles masters,

 for all kinde of learninge, is pleasant for me to recite, and not

 irksum, I trust, for other to heare, except it be soch, as make

 neither counte of vertue nor learninge.

 And whether, there be anie soch or no, I can not well tell:

 yet I hear saie, some yong Ientlemen of oures, // Contem-

 count it their shame to be counted learned: and // ners of

 perchance, they count it their shame, to be // learnyng.

 counted honest also, for I heare saie, they medle as litle with the

 one, as with the other. A meruelous case, that Ientlemen

 shold so be ashamed of good learning, and neuer a whit ashamed

 of ill maners: soch do saie for them, that the

 Ientlemen of France do so: which is a lie, as // Ientlemen

 God will haue it. Langæus, and Bellæus that be // of France.

 dead, & the noble Vidam of Chartres, that is aliue, and infinite

 mo in France, which I heare tell of, proue this to be most false.

 And though som, in France, which will nedes be Ientlemen,

 whether men will or no, and haue more ientleshipe in their hat,

 than in their hed, be at deedlie feude, with both learning and

 honestie, yet I beleue, if that noble Prince, king Francis the

 first were aliue, they shold haue, neither place in // Franciscus

 his Courte, nor pension in his warres, if he had // I. Nobilis.

 knowledge of them. This opinion is not French, // Francorum

 but plaine Turckishe: from whens, some Frenche // Rex.

 fetche moe faultes, than this: which, I praie God, kepe out of

 214 The first booke teachyng

 England, and send also those of oures better mindes, which

 bend them selues againste vertue and learninge, to the con-

 tempte of God, dishonor of their contrie to the hurt of manie

 others, and at length, to the greatest harme, and vtter destruction

 of themselues.

 Som other, hauing better nature, but lesse witte, (for ill

 commonlie, haue ouer moch witte) do not vtterlie dispraise

 Experience // learning, but they saie, that without learning,

 without // common experience, knowledge of all facions, and

 learnyng. // haunting all companies, shall worke in yougthe,

 both wisdome, and habilitie, to execute anie weightie affaire.

 Surelie long experience doth proffet moch, but moste, and

 almost onelie to him (if we meene honest affaires) that is dili-

 gentlie before instructed with preceptes of well doinge. For

 good precepts of learning, be the eyes of the minde, to looke

 wiselie before a man, which waie to go right, and which not.

 Learning teacheth more in one yeare than experience in

 Learnyng. // twentie: And learning teacheth safelie. when

 experience maketh mo miserable then wise. He

 Experience. // hasardeth sore, that waxeth wise by experience.

 An vnhappie Master he is, that is made cunning by manie

 shippewrakes: A miserable merchant, that is neither riche or

 wise, but after som bankroutes. It is costlie wisdom, that is

 bought by experience. We know by experience it selfe, that it

 is a meruelous paine, to finde oute but a short waie, by long

 wandering. And surelie, he that wold proue wise by

 experience, he maie be wittie in deede, but euen like a swift

 runner, that runneth fast out of his waie, and vpon the night,

 he knoweth not whither. And verilie they be fewest of

 number, that be happie or wise by vnlearned experience. And

 looke well vpon the former life of those fewe, whether your

 example be old or yonge, who without learning haue gathered,

 by long experience, a litle wisdom, and som happines: and

 whan you do consider, what mischiefe they haue committed,

 what dangers they haue escaped (and yet xx. for one, do

 perishe in the aduenture) than thinke well with your selfe,

 whether ye wold, that your owne son, should cum to wisdom

 and happines, by the waie of soch experience or no.

 It is a notable tale, that old Syr Roger Chamloe, somtime

 the brynging vp of youth. 215

 cheife Iustice, wold tell of him selfe. When he was Auncient
 in Inne of Courte, Certaine yong Ientlemen // Syr Roger
 were brought before him, to be corrected for Chamloe.
 certaine misorders: And one of the lustiest saide:
 Syr, we be yong ientlemen, and wisemen before vs, haue
 proued all facions, and yet those haue done full well: this they
 said, because it was well knowen, that Syr Roger had bene a
 good feloe in his yougth. But he aunswered them verie wiselie.
 In deede saith he, in yougthe, I was, as you ar now: and I
 had twelue feloes like vnto my self, but not one of them came
 to a good ende. And therfore, folow not my example in yougth,
 but folow my councell in aige, if euer ye thinke to cum to this
 place, or to thies yeares, that I am cum vnto, lesse ye meete
 either with pouertie or Tiburn in the way.
 Thus, experience of all facions in yougthe, beinge, in profe,
 alwaise daungerous, in isshue, seldom lucklie, is // Experience.
 a waie, in deede, to ouermoch knowledge, yet
 vsed commonlie of soch men, which be either caried by som
 curious affection of mynde, or driuen by som hard necessitie of
 life, to hasard the triall of ouer manie perilous aduentures.
 Erasmus the honor of learning of all oure time, saide
 wiselie that experience is the common schole- // Erasmus.
 house of foles, and ill men: Men, of witte and // Experience,
 honestie, be otherwise instructed. For there be, // the schole-
 that kepe them out of fier, and yet was neuer // house of
 burned: That beware of water, and yet was neuer // Foles, and
 nie drowninge: That hate harlottes, and was // ill men.
 neuer at the stewes: That abhorre falshode, and neuer brake
 promis themselues.
 But will ye see, a fit Similitude of this aduentured experience.
 A Father, that doth let louse his son, to all experiences, is most
 like a fond Hunter, that letteth slippe a whelpe to the hole
 herde. Twentie to one, he shall fall vpon a rascall, and let
 go the faire game. Men that hunt so, be either ignorant
 persones, preuie stealers, or night walkers.
 Learning therefore, ye wise fathers, and good bringing vp,
 and not blinde & dangerous experience, is the next and readiest
 waie, that must leede your Children, first, to wisdom, and than
 to worthinesse, if euer ye purpose they shall cum there.
 And to saie all in shorte, though I lacke Authoritie to giue

 216 The first booke teachyng

 counsell, yet I lacke not good will to wisshe, that the yougthe
 How expe- // in England, speciallie Ientlemen, and namelie no-
 rience may // bilitie, shold be by good bringing vp, so grounded
 proffet. // in iudgement of learninge, so founded in loue of
 honestie, as, whan they shold be called forthe to the execution
 of great affaires, in seruice of their Prince and contrie, they
 might be hable, to vse and to order, all experiences, were they
 good were they bad, and that, according to the square, rule, and
 line, of wisdom learning and vertue.
 And, I do not meene, by all this my taulke, that yong
 Diligent // Ientlemen, should alwaies be poring on a booke,
 learninge // and by vsing good studies, shold lease honest
 ought to be // pleasure, and haunt no good pastime, I meene
 ioyned with // nothing lesse: For it is well knowne, that I both
 pleasant // like and loue, and haue alwaies, and do yet still
 pastimes, // vse, all exercises and pastimes, that be fitte for my
 namelie in a // nature and habilitie. And beside naturall dispo-
 ientleman. // sition, in iudgement also, I was neuer, either Stoick in doctrine,
 or Anabaptist in Religion, to mislike a merie, pleasant, and
 plaifull nature, if no outrage be committed, against lawe,
 mesure, and good order.
 Therefore, I wold wishe, that, beside some good time, fitlie
 appointed, and constantlie kepte, to encrease by readinge, the
 knowledge of the tonges and learning, yong ientlemen shold
 Learnyng // vse, and delite in all Courtelie exercises, and
 ioyned with // Ientlemanlike pastimes. And good cause whie:
 pastimes. // For the self same noble Citie of Athenes, iustlie
 commended of me before, did wiselie and vpon great considera-
 tion, appoint, the Muses, Apollo, and Pallas, to be patrones of
 Musæ. // learninge to their yougthe. For the Muses,
 besides learning, were also Ladies of dauncinge,
 Apollo. // mirthe and ministrelsie: Apollo, was god of shooting,
 and Author of cunning playing vpon Instrumentes:
 Pallas. // Pallas also was Laidie mistres in warres. Wher-
 bie was nothing else ment, but that learninge shold be alwaise
 mingled, with honest mirthe, and cumlie exercises: and that
 warre also shold be gouerned by learning, and moderated by
 wisdom, as did well appeare in those Capitaines of Athenes
 named by me before, and also in Scipio & Cæsar, the two
 Diamondes of Rome.

 the brynging vp of youth. 217

 And Pallas, was no more feared, in weering ægida, than she
 was praised, for chosing Oliva: whereby shineth // Learning
 the glory of learning, which thus, was Gouernour // rewleth
 & Mistres, in the noble Citie of Athenes, both of // both warre
 warre and peace. // and peace.
 Therefore, to ride cumlie: to run faire at the tilte or ring:
 to plaie at all weapones: to shote faire in bow, or surelie in gon:
 to vaut lustely: to runne: to leape: to wrestle: // The pas-
 to swimme: To daunce cumlie: to sing, and playe // times that
 of instrumentes cunnyngly: to Hawke: to hunte: // be fitte for
 to playe at tennes, & all pastimes generally, which // Courtlie
 be ioyned with labor, vsed in open place, and on // Ientlemen.
 the day light, conteining either some fitte exercise for warre, or
 some pleasant pastime for peace, be not onelie cumlie and decent,
 but also verie necessarie, for a Courtlie Ientleman to vse.
 But, of all kinde of pastimes, fitte for a Ientleman, I will,
 godwilling, in fitter place, more at large, declare fullie, in my
 booke of the Cockpitte: which I do write, to // The Cok-
 satisfie som, I trust, with som reason, that be // pitte.
 more curious, in marking other mens doinges, than
 carefull in mendying their owne faultes. And som also will
 nedes busie them selues in merueling, and adding thereunto
 vnfrendlie taulke, why I, a man of good yeares, and of no ill
 place, I thanke God and my Prince, do make choise to spend
 soch tyme in writyng of trifles, as the schole of shoting, the
 Cockpitte, and this booke of the first Principles of Grammer,
 rather, than to take some weightie matter in hand, either of
 Religion, or Ciuill discipline.
 Wise men I know, will well allow of my choise herein: and
 as for such, who haue not witte of them selues, but must learne
 of others, to iudge right of mens doynges, let them // A booke of
 read that wise Poet Horace in his Arte Poetica, // a lofty title,
 who willeth wisemen to beware, of hie and loftie // beareth the
 Titles. For, great shippes, require costlie tack- // brag of o-
 ling, and also afterward dangerous gouernment: // uergreat a
 Small boates, be neither verie chargeable in // promise.
 makyng, nor verie oft in great ieoperdie: and yet they cary
 many tymes, as good and costlie ware, as greater vessels do.
 A meane Argument, may easelie beare, the light burden of
 a small faute, and haue alwaise at hand, a ready excuse for

 218 The first booke teachyng

 ill handling: And, some praise it is, if it so chaunce, to be

 The right // better in deede, than a man dare venture to

 choise, to // seeme. A hye title, doth charge a man, with

 chose a fitte // the heauie burden, of to great a promise: and

 Argument // therefore sayth Horace verie wittelie, that, that

 to write // Poete was a verie foole, that began hys booke,

 vpon. // with a goodlie verse in deede, but ouer proude

 Hor. in // a promise.

 Arte Poet. //

 Fortunam Priami cantabo & nobile bellum,

 And after, as wiselie.

 Quantò rectiùs hic, qui nil molitur ineptè. etc.

 Meening Homer, who, within the compasse of a smal

 Homers // Argument, of one harlot, and of one good wife,

 wisdom in // did vtter so moch learning in all kinde of sciences,

 choice of // as, by the iudgement of Quintilian, he deserueth

 his Argu- // so hie a praise, that no man yet deserued to sit

 ment. // in the second degree beneth him. And thus moch

 out of my way, concerning my purpose in spending penne, and

 paper, & tyme, vpon trifles, & namelie to aunswere some, that

 haue neither witte nor learning, to do any thyng them selues,

 neither will nor honestie, to say well of other.

 To ioyne learnyng with cumlie exercises, Conto Baldesær

 The Cor- // Castiglione in his booke, Cortegiano, doth trimlie

 tegian, an // teache: which booke, aduisedlie read, and dili-

 excellent // gentlie folowed, but one yeare at home in

 booke for a // England, would do a yong ientleman more good,

 ientleman. // I wisse, then three yeares trauell abrode spent in

 Italie. And I meruell this booke, is no more read in the Court,

 than it is, seying it is so well translated into English by a worthie

 Syr Tho. // Ientleman Syr Th. Hobbie, who was many wayes

 Hobbye. // well furnished with learnyng, and very expert in

 knowledge of diuers tonges.

 And beside good preceptes in bookes, in all kinde of tonges,

 this Court also neuer lacked many faire examples, for yong

 Examples // ientlemen to folow: And surelie, one example,

 better than // is more valiable, both to good and ill, than xx.

 preceptes. // preceptes written in bookes: and so Plato, not in

 one or two, but diuerse places, doth plainlie teach.

 the brynging vp of youth. 219

 If kyng Edward had liued a litle longer, his onely example

 had breed soch a rase of worthie learned ientlemen, // King Ed. 6.

 as this Realme neuer yet did affourde.

 And, in the second degree, two noble Primeroses of

 Nobilitie, the yong Duke of Suffolke, and Lord // The yong

 H. Matreuers, were soch two examples to the // Duke of

 Court for learnyng, as our tyme may rather wishe, // Suffolke.

 than looke for agayne. // L. H. Mar-

 // treuers.

 At Cambrige also, in S. Iohns Colledge, in

 my tyme, I do know, that, not so much the good statutes, as two

 Ientlemen, of worthie memorie Syr Iohn Cheke, // Syr John

 and Doctour Readman, by their onely example // Cheke.

 of excellency in learnyng, of godlynes in liuyng, of

 diligencie in studying, of councell in exhorting, of good order in

 all thyng, did breed vp, so many learned men, in // D. Read-

 that one College of S. Iohns, at one time, as I // man.

 beleue, the whole Vniuersitie of Louaine, in many

 yeares, was neuer able to affourd.

 Present examples of this present tyme, I list not to

 touch: yet there is one example, for all the Ien- // Queene

 tlemen of this Court to folow, that may well // Elisabeth.

 satisfie them, or nothing will serue them, nor no

 example moue them, to goodnes and learning.

 It is your shame, (I speake to you all, you yong Ientlemen

 of England) that one mayd should go beyond you all, in excel-

 lencie of learnyng, and knowledge of diuers tonges. Pointe

 forth six of the best giuen Ientlemen of this Court, and all they

 together, shew not so much good will, spend not so much tyme,

 bestow not so many houres, dayly orderly, & constantly, for the

 increase of learning & knowledge, as doth the Queenes Maiestie

 her selfe. Yea I beleue, that beside her perfit readines, in

 Latin, Italian, French, & Spanish, she readeth here now at

 Windsore more Greeke euery day, than some Prebendarie of

 this Chirch doth read Latin in a whole weeke. And that

 which is most praise worthie of all, within the walles of her

 priuie chamber, she hath obteyned that excellencie of learnyng,

 to vnderstand, speake, & write, both wittely with head, and

 faire with hand, as scarse one or two rare wittes in both the

 Vniuersities haue in many yeares reached vnto. Amongest

 all the benefites y^t God hath blessed me with all, next the

 220 The first booke teachyng

 knowledge of Christes true Religion, I counte this the greatest,

 that it pleased God to call me, to be one poore minister in

 settyng forward these excellent giftes of learnyng in this most

 excellent Prince. Whose onely example, if the rest of our

 Ill Exam- // nobilitie would folow, than might England be,

 ples haue // for learnyng and wisedome in nobilitie, a spectacle

 more force, // to all the world beside. But see the mishap of

 then good // men: The best examples haue neuer such forse

 examples. // to moue to any goodnes, as the bad, vaine, light

 and fond, haue to all ilnes.

 And one example, though out of the compas of learning,

 yet not out of the order of good maners, was notable in this

 Courte, not fullie xxiiij. yeares a go, when all the actes of

 Parlament, many good Proclamations, diuerse strait commanude-

 mentes, sore punishment openlie, speciall regarde priuatelie, cold

 not do so moch to take away one misorder, as the example of

 one big one of this Courte did, still to kepe vp the same: The

 memorie whereof, doth yet remaine, in a common prouerbe of

 Birching lane.

 Take hede therfore, ye great ones in y^e Court, yea though

 Great men // ye be y^e greatest of all, take hede, what ye do,

 in Court, // take hede how ye liue. For as you great ones

 by their // vse to do, so all meane men loue to do. You be

 example, // in deed, makers or marrers, of all mens maners

 make or // within the Realme. For though God hath placed

 marre, all // yow, to be cheife in making of lawes, to beare

 other mens // greatest authoritie, to commaund all others: yet

 maners. // God doth order, that all your lawes, all your authoritie, all your

 commaundementes, do not halfe so moch with meane men, as

 Example // doth your example and maner of liuinge. And

 in Religion. // for example euen in the greatest matter, if yow

 your selues do serue God gladlie and orderlie for

 conscience sake, not coldlie, and somtyme for maner sake, you

 carie all the Courte with yow, and the whole Realme beside,

 earnestlie and orderlie to do the same. If yow do otherwise,

 yow be the onelie authors, of all misorders in Religion, not

 onelie to the Courte, but to all England beside. Infinite shall

 be made cold in Religion by your example, that neuer were

 hurt by reading of bookes.

 And in meaner matters, if three or foure great ones in

 the brynging vp of youth. 221

 Courte, will nedes outrage in apparell, in huge hose, in mon-
 strous hattes, in gaurishe colers, let the Prince Pro- // Example
 clame, make Lawes, order, punishe, commaunde // in apparell.
 euerie gate in London dailie to be watched, let all
 good men beside do euerie where what they can, surelie the
 misorder of apparell in mean men abrode, shall neuer be
 amended, except the greatest in Courte will order and mend
 them selues first. I know, som greate and good ones in Courte,
 were authors, that honest Citizens of London, shoulde watche
 at euerie gate, to take misordered persones in apparell. I know,
 that honest Londoners did so: And I sawe, which I saw than,
 & reporte now with some greife, that som Courtlie men were
 offended with these good men of London. And that, which
 greued me most of all, I sawe the verie same tyme, for all theis
 good orders, commaunded from the Courte and executed in
 London, I sawe I say, cum out of London, euen // Masters,
 vnto the presence of the Prince, a great rable of // Vshers, &
 meane and light persons, in apparell, for matter, // Scholers
 against lawe, for making, against order, for facion, // of fense.
 namelie hose, so without all order, as he thought himselfe most
 braue, that durst do most in breaking order and was most
 monsterous in misorder. And for all the great commaunde-
 mentes, that came out of the Courte, yet this bold misorder,
 was winked at, and borne withall, in the Courte. I thought,
 it was not well, that som great ones of the Court, durst declare
 themselues offended, with good men of London, for doinge their
 dewtie, & the good ones of the Courte, would not shew them-
 selues offended, with ill men of London, for breaking good
 order. I fownde thereby a sayinge of Socrates to be most trewe
 that ill men be more hastie, than good men be forwarde, to
 prosecute their purposes, euen as Christ himselfe saith, of the
 Children of light and darknes.
 Beside apparell, in all other thinges to, not so moch, good
 lawes and strait commaundementes as the example and maner
 of liuing of great men, doth carie all meane men euerie where,
 to like, and loue, & do, as they do. For if but two or three
 noble men in the Court, wold but beginne to // Example
 shoote, all yong Ientlemen, the whole Court, all // in shoo-
 London, the whole Realme, wold straight waie // tyng.
 exercise shooting.

 222 The first booke teachyng

 What praise shold they wynne to themselues, what com-
 moditie shold they bring to their contrey, that would thus
 deserue to be pointed at: Beholde, there goeth, the author of
 good order, the guide of good men. I cold say more, and yet
 not ouermuch. But perchance, som will say, I haue stepte to
 farre, out of my schole, into the common welthe, from teaching
 Written not // a yong scholer, to monishe greate and noble men:
 for great // yet I trust good and wise men will thinke and
 men, but for // iudge of me, that my minde was, not so moch,
 great mens // to be busie and bold with them, that be great
 children. // now, as to giue trewe aduise to them, that may
 be great hereafter. Who, if they do, as I wishe them to do,
 how great so euer they be now, by blood and other mens
 meanes, they shall becum a greate deale greater hereafter, by
 learninge, vertue, and their owne desertes: which is trewe praise,
 right worthines, and verie Nobilitie in deede. Yet, if som will
 needes presse me, that I am to bold with great men, & stray to
 Ad Philip. // farre from my matter, I will aunswere them with
 S. Paul, siue perc ontentionem, siue quocunqe modo,
 modò Christus prædicetur, &c. euen so, whether in place, or out
 of place, with my matter, or beside my matter, if I can hereby
 either prouoke the good, or staye the ill, I shall thinke my
 writing herein well imployed.
 But, to cum downe, from greate men, and hier matters, to
 my litle children, and poore scholehouse againe, I will, God
 willing, go forwarde orderlie, as I purposed, to instructe
 Children and yong men, both for learninge and maners.
 Hitherto, I haue shewed, what harme, ouermoch feare
 bringeth to children: and what hurte, ill companie, and ouer-
 moch libertie breedeth in yougthe: meening thereby, that from
 seauen yeare olde, to seauentene, loue is the best allurement to
 learninge: from seauentene to seauen and twentie, that wise
 men shold carefullie see the steppes of yougthe surelie staide by
 good order, in that most slipperie tyme: and speciallie in the
 Courte, a place most dangerous for yougthe to liue in, without
 great grace, good regarde, and diligent looking to.
 Syr Richard Sackuile, that worthy Ientlemen of worthy
 Trauelyng // memorie, as I sayd in the begynnynge, in the
 into Ita- // Queenes priuie Chamber at Windesore, after he
 lie. // had talked with me, for the right choice of a good

 the brynging vp of youth. 223

 witte in a child for learnyng, and of the trewe difference betwixt
 quicke and hard wittes, of alluring yong children by ientlenes
 to loue learnyng, and of the speciall care that was to be had, to
 keepe yong men from licencious liuyng, he was most earnest
 with me, to haue me say my mynde also, what I thought,
 concernyng the fansie that many yong Ientlemen of England
 haue to trauell abroad, and namely to lead a long lyfe in Italie.
 His request, both for his authoritie, and good will toward me,
 was a sufficient commaundement vnto me, to satisfie his
 pleasure, with vtteryng plainlie my opinion in that matter.
 Syr quoth I, I take goyng thither, and liuing there, for a yonge
 ientleman, that doth not goe vnder the kepe and garde of such
 a man, as both, by wisedome can, and authoritie dare rewle him,
 to be meruelous dangerous. And whie I said so than, I will
 declare at large now: which I said than priuatelie, and write
 now openlie, not bicause I do contemne, either the knowledge
 of strange and diuerse tonges, and namelie the // The Ita-
 Italian tonge, which next the Greeke and Latin // lian tong.
 tonge, I like and loue aboue all other: or else
 bicause I do despise, the learning that is gotten, or the experi-
 ence that is gathered in strange contries: or for any priuate
 malice that beare to Italie: which contrie, and // Italia.
 in it, namelie Rome, I haue alwayes speciallie
 honored: bicause, tyme was, whan Italie and // Roma.
 Rome, haue bene, to the greate good of vs that now liue, the
 best breeders and bringers vp, of the worthiest men, not onelie
 for wise speakinge, but also for well doing, in all Ciuill affaires,
 that euer was in the worlde. But now, that tyme is gone, and
 though the place remayne, yet the olde and present maners, do
 differ as farre, as blacke and white, as vertue and vice. Vertue
 once made that contrie Mistres ouer all the worlde. Vice now
 maketh that contrie slaue to them, that before, were glad to
 serue it. All men seeth it: They themselues confesse it,
 namelie soch, as be best and wisest amongest them. For sinne,
 by lust and vanitie, hath and doth breed vp euery where,
 common contempt of Gods word, priuate contention in many
 families, open factions in euery Citie: and so, makyng them
 selues bonde, to vanitie and vice at home, they are content to
 beare the yoke of seruyng straungers abroad. Italie now, is not
 that Italie, that it was wont to be: and therfore now, not so

 224 The first booke teachyng

 fitte a place, as some do counte it, for yong men to fetch either
 wisedome or honestie from thence. For surelie, they will make
 other but bad Scholers, that be so ill Masters to them selues.
 Yet, if a ientleman will nedes trauell into Italie, he shall do
 well, to looke on the life, of the wisest traueler, that euer
 traueled thether, set out by the wisest writer, that euer spake
 with tong, Gods doctrine onelie excepted: and that is Vlysses in
 Vlysses. // Homere. Vlysses, and his trauell, I wishe our
 Homere. // trauelers to looke vpon, not so much to feare
 them, with the great daungers, that he many
 tymes suffered, as to instruct them, with his excellent wisedome,
 which he alwayes and euerywhere vsed. Yea euen those, that
 be learned and wittie trauelers, when they be disposed to prayse
 traueling, as a great commendacion, and the best Scripture they
 haue for it, they gladlie recite the third verse of Homere, in his
 first booke of Odyssea, conteinyng a great prayse of Vlysses, for
 odys. a. // the witte he gathered, & wisdome he vsed in
 his traueling.
 Which verse, bicause, in mine opinion, it was not made at
 the first, more naturallie in Greke by Homere, nor after turned
 more aptlie into Latin by Horace, than it was a good while
 ago, in Cambrige, translated into English, both plainlie for the
 sense, and roundlie for the verse, by one of the best Scholers,
 that euer S. Iohns Colledge bred, M. Watson, myne old frend,
 somtime Bishop of Lincolne, therfore, for their sake, that haue
 lust to see, how our English tong, in auoidyng barbarous
 ryming, may as well receiue, right quantitie of sillables, and
 trewe order of versifiyng (of which matter more at large here-
 after) as either Greke or Latin, if a cunning man haue it in
 handling, I will set forth that one verse in all three tonges, for
 an Example to good wittes, that shall delite in like learned
 exercise.
 Homerus.
 pollon d anthropon iden astea kai noon egno.
 Horatius.
 Qui mores hominum multorum vidit & vrbes.
 M. Watson.
 All trauellers do gladly report great prayse of Vlysses,
 For that he knew many mens maners, and saw many Cities.

 the brynging vp of youth. 225

 And yet is not Vlysses commended, so much, nor so oft, in

 Homere, bicause he was polytropos, that is, // | {polytropos.

 skilfull in many mens manners and facions, as // | Vlyss. {

 bicause he was polymetis, that is, wise in all // | { polymetis.

 purposes, & ware in all places: which wisedome and warenes

 will not serue neither a traueler, except Pallas be // Pallas from

 alwayes at his elbow, that is Gods speciall grace // heauen.

 from heauen, to kepe him in Gods feare, in all

 his doynges, in all his ieorneye. For, he shall not alwayes

 in his absence out of England, light vpon a

 ientle Alcynous, and walke in his faire gardens // | Alcynous. od. 2.

 full of all harmelesse pleasures: but he shall // |

 sometymes, fall, either into the handes of some // |

 cruell Cyclops, or into the lappe of some wanton // | Cyclops. od. 1.

 and dalying Dame Calypso: and so suffer the // | Calypso. od. e.

 danger of many a deadlie Denne, not so full of // |

 perils, to distroy the body, as, full of vayne // |

 pleasures, to poyson the mynde. Some Siren // | Sirenes. }

 shall sing him a song, sweete in tune, but // | }

 sownding in the ende, to his vtter destruction. // | Scylla. } od.

m.

 If Scylla drowne him not, Carybdis may fortune // | Caribdis. }

 swalow hym. Some Circes shall make him, of // | Circes. od. k.

 a plaine English man, a right Italian. And at

 length to hell, or to some hellish place, is he likelie to go: from

 whence is hard returning, although one Vlysses, and that by

 Pallas ayde, and good counsell of Tiresias once // od. l.

 escaped that horrible Den of deadly darkenes.

 Therfore, if wise men will nedes send their sonnes into

 Italie, let them do it wiselie, vnder the kepe and garde of him,

 who, by his wisedome and honestie, by his example and

 authoritie, may be hable to kepe them safe and sound, in the

 feare of God, in Christes trewe Religion, in good order and

 honestie of liuyng: except they will haue them run headling,

 into ouermany ieoperdies, as Vlysses had done many tymes, if

 Pallas had not alwayes gouerned him: if he had not vsed, to

 stop his eares with waxe: to bind him selfe to // od. m.

 the mast of his shyp: to feede dayly, vpon that // od. k.

 swete herbe Moly with the blake roote and // Moly Her-

 white floore, giuen vnto hym by Mercurie, to // ba.

 auoide all the inchantmentes of Circes. Wherby, the Diuine

 226 The first booke teachyng

 Poete Homer ment couertlie (as wise and Godly men do iudge)

 Psal. 33. // that loue of honestie, and hatred of ill, which

 Dauid more plainly doth call the feare of God:

 the onely remedie agaynst all inchantementes of sinne.

 I know diuerse noble personages, and many worthie Ientle-

 men of England, whom all the Siren songes of Italie, could

 neuer vntwyne from the maste of Gods word: nor no inchant-

 ment of vanitie, ouerturne them, from the feare of God, and

 loue of honestie.

 But I know as many, or mo, and some, sometyme my

 deare frendes, for whose sake I hate going into that countrey the

 more, who, partyng out of England feruent in the loue of

 Christes doctrine, and well furnished with the feare of God,

 returned out of Italie worse transformed, than euer was any in

 Circes Court. I know diuerse, that went out of England, men

 of innocent life, men of excellent learnyng, who returned out

 of Italie, not onely with worse maners, but also with lesse

 learnyng: neither so willing to liue orderly, nor yet so hable to

 speake learnedlie, as they were at home, before they went

 abroad. And why? Plato y^t wise writer, and worthy

 traueler him selfe, telleth the cause why. He went into Sicilia,

 a countrey, no nigher Italy by site of place, than Italie that is

 now, is like Sicilia that was then, in all corrupt maners and

 licenciousnes of life. Plato found in Sicilia, euery Citie full of

 vanitie, full of factions, euen as Italie is now. And as Homere,

 like a learned Poete, doth feyne, that Circes, by pleasant in-

 chantmentes, did turne men into beastes, some into Swine, som

 into Asses, some into Foxes, some into Wolues etc. euen so

 Plat. ad // Plato, like a wise Philosopher, doth plainelie

 Dionys. // declare, that pleasure, by licentious vanitie, that

 Epist. 3. // sweete and perilous poyson of all youth, doth

 ingender in all those, that yeld vp themselues to her, foure

 notorious properties.

 {1. lethen

 The fruits // {2. dysmathian

 of vayne // {3. achrosynen

 pleasure. // {4. ybrin.

 The first, forgetfulnes of all good thinges learned before:

 Causes // the second, dulnes to receyue either learnyng or

 why men // honestie euer after: the third, a mynde embracing

 the brynging vp of youth. 227

 lightlie the worse opinion, and baren of discretion // returne out
 to make trewe difference betwixt good and ill, // of Italie,
 betwixt troth, and vanitie, the fourth, a proude // lesse lear-
 disdainfulnes of other good men, in all honest // ned and
 matters. Homere and Plato, haue both one // worse ma-
 meanyng, looke both to one end. For, if a man // nered.
 inglutte himself with vanitie, or walter in filthi- // Homer and
 nes like a Swyne, all learnyng, all goodnes, is // Plato ioy-
 sone forgotten: Than, quicklie shall he becum // ned and ex-
 a dull Asse, to vnderstand either learnyng or //pounded.
 honestie: and yet shall he be as sutle as a Foxe, // A Swyne.
 in breedyng of mischief, in bringyng in misorder, // An Asse.
 with a busie head, a discoursing tong, and a factious harte, in // A Foxe.
 euery priuate affaire, in all matters of state, with this pretie
 propertie, alwayes glad to commend the worse // aphrosyne,
 partie, and euer ready to defend the falser // Quid, et
 opinion. And why? For, where will is giuen // vnde.
 from goodnes to vanitie, the mynde is sone caryed from right
 iudgement, to any fond opinion, in Religion, in Philosophie, or
 any other kynde of learning. The fourth fruite of vaine
 pleasure, by Homer and Platos iudgement, is pride // hybris.
 in them selues, contempt of others, the very
 badge of all those that serue in Circes Court. The trewe
 meenyng of both Homer and Plato, is plainlie declared in one
 short sentence of the holy Prophet of God // Hieremias
 Hieremie, crying out of the vaine & vicious life // 4. Cap.
 of the Israelites. This people (sayth he) be
 fooles and dulhedes to all goodnes, but sotle, cunning and
 bolde, in any mischiefe. &c.
 The true medicine against the inchantmentes of Circes,
 the vanitie of licencious pleasure, the inticementes of all sinne,
 is, in Homere, the herbe Moly, with the blacke roote, and white
 flooer, sower at the first, but sweete in the end: which,
 Hesiodus termeth the study of vertue, hard and // Hesiodus
 irksome in the beginnyng, but in the end, easie // de virtute.
 and pleasant. And that, which is most to be
 marueled at, the diuine Poete Homere sayth plainlie that this
 medicine against sinne and vanitie, is not found // Homerus,
 out by man, but giuen and taught by God. And // diuinus
 for some one sake, that will haue delite to read // Poeta.

 228 The first booke teachyng

 that sweete and Godlie Verse, I will recite the very wordes of
 Homere and also turne them into rude English metre.

 chalepon de t oryssein
 andrasi ge thnetoisi, theoi de te panta dynantai.

 In English thus.

 No mortall man, with sweat of browe, or toile of minde,
 But onely God, who can do all, that herbe doth finde.

 Plato also, that diuine Philosopher, hath many Godly
 medicines agaynst the poyson of vayne pleasure, in many
 places, but specially in his Epistles to Dionisius the tyrant of
 Plat. ad // Sicilie: yet agaynst those, that will nedes becum
 Dio. // beastes, with seruyng of Circes, the Prophet
 Psal. 32 // Dauid, crieth most loude, Nolite fieri sicut equus et
 mulus: and by and by giueth the right medi-
 cine, the trewe herbe Moly, In camo & freno maxillas
 eorum constringe, that is to say, let Gods grace be the bitte,
 let Gods feare be the bridle, to stay them from runnyng head-
 long into vice, and to turne them into the right way agayne.
 Psal. 33. // Dauid in the second Psalme after, giueth the
 same medicine, but in these plainer wordes,
 Diuerte à malo, & fac bonum. But I am affraide, that ouer
 many of our trauelers into Italie, do not exchewe the way to
 Circes Court: but go, and ryde, and runne, and flie thether,
 they make great hast to cum to her: they make great sute to
 serue her: yea, I could point out some with my finger, that
 neuer had gone out of England, but onelie to serue Circes, in
 Italie. Vanitie and vice, and any licence to ill liuyng in
 England was counted stale and rude vnto them. And so, beyng
 Mules and Horses before they went, returned verie Swyne and
 Asses home agayne: yet euerie where verie Foxes with suttle
 A trewe // and busie heades; and where they may, verie
 Picture of // wolues, with cruell malicious hartes. A mer-
 a knight of // uelous monster, which, for filthines of liuyng, for
 Circes // dulnes to learning him selfe, for wilinesse in
 Court. // dealing with others, for malice in hurting without
 cause, should carie at once in one bodie, the belie of a Swyne,
 the head of an Asse, the brayne of a Foxe, the wombe of
 a wolfe. If you thinke, we iudge amisse, and write to sore

 the brynging vp of youth. 229

 against you, heare, what the Italian sayth of the English man,
 what the master reporteth of the scholer: who // The Ita-
 vttereth playnlie, what is taught by him, and what // lians iudge-
 learned by you, saying, Englese Italianato, e vn // ment of
 diabolo incarnato, that is to say, you remaine men // Englishmen
 in shape and facion, but becum deuils in life // brought vp
 and condition. This is not, the opinion of one, // in Italie.
 for some priuate spite, but the iudgement of all, in a common
 Prouerbe, which riseth, of that learnyng, and those maners,
 which you gather in Italie: a good Scholehouse // The Ita-
 of wholesome doctrine: and worthy Masters of // lian diffa-
 commendable Scholers, where the Master had // meth him
 rather diffame hym selfe for hys teachyng, than // selfe, to
 not shame his Scholer for his learning. A good // shame the
 nature of the maister, and faire conditions of the // Englishe
 scholers. And now chose you, you Italian English men, // man.
 whether you will be angrie with vs, for calling you monsters,
 or with the Italianes, for callyng you deuils, or else with your
 owne selues, that take so much paines, and go so farre, to make
 your selues both. If some yet do not well vnder- // An Eng-
 stand, what is an English man Italianated, I will // lish man
 plainlie tell him. He, that by liuing, & traueling // Italiana-
 in Italie, bringeth home into England out of Italie, // ted.
 the Religion, the learning, the policie, the experience, the maners
 of Italie. That is to say, for Religion, // | {1 Religion.}
 Papistrie or worse: for learnyng, lesse // | {2 Learn- }
 commonly than they caried out with // | { ing. }
 them: for pollicie, a factious hart, a // | {3 Pollicie. }
 discoursing head, a mynde to medle in // |The{ }gotten in
 all mens matters: for experience, // | {4 Experi- }Italie.
 plentie of new mischieues neuer // | { ence. }
 knowne in England before: for maners, // | {5 Maners. }
 varietie of vanities, and chaunge of // |
 filthy lyuing. These be the inchantementes of Circes, brought
 out of Italie, to marre mens maners in England: much, by
 example of ill life, but more by preceptes of fonde // Italian
 bookes, of late translated out of Italian into // bokes trans-
 English, sold in euery shop in London, com- // lated into
 mended by honest titles the soner to corrupt // English.
 honest maners: dedicated ouer boldlie to vertuous and honor-

 230 The first booke teachyng

 able personages, the easielier to begile simple and innocent wittes.

 hand.gif // It is pitie, that those, which haue authoritie and

 charge, to allow and dissalow bookes to be printed,

 be no more circumspect herein, than they are. Ten Sermons

 at Paules Crosse do not so moch good for mouyng men to trewe

 doctrine, as one of those bookes do harme, with inticing men

 to ill liuing. Yea, I say farder, those bookes, tend not so moch

 to corrupt honest liuyng, as they do, to subuert trewe Religion.

 Mo Papistes be made, by your mery bookes of Italie, than by

 your earnest bookes of Louain. And bicause our great

 Phisicians, do winke at the matter, and make no counte of this

 sore, I, though not admitted one of their felowshyp, yet hauyng

 bene many yeares a prentice to Gods trewe Religion, and trust

 to continewe a poore iorney man therein all dayes of my life,

 for the dewtie I owe, & loue I beare, both to trewe doctrine,

 and honest liuing, though I haue no authoritie to amend the

 sore my selfe, yet I will declare my good will, to discouer the

 sore to others.

 S. Paul saith, that sectes and ill opinions, be the workes of

 Ad Gal. 5. // the flesh, and frutes of sinne, this is spoken, no

 more trewlie for the doctrine, than sensiblie for

 the reason. And why? For, ill doinges, breed ill thinkinges.

 And of corrupted maners, spryng peruerted iudgementes. And

 Voluntas} {Bonum. | // how? there be in man two speciall

 } Respicit. { | // thinges: Mans will, mans mynde,

 Mens } { Verum. | Where will inclineth to goodnes,

 the mynde is bent to troth: Where will is caried from goodnes

 to vanitie, the mynde is sone drawne from troth to false

 opinion. And so, the readiest way to entangle the mynde with

 false doctrine, is first to intice the will to wanton liuyng.

 Therfore, when the busie and open Papistes abroad, could not,

 by their contentious bookes, turne men in England fast enough,

 from troth and right iudgement in doctrine, than the sutle and

 hand.gif // secrete Papistes at home, procured bawdie bookes

 to be translated out of the Italian tonge, whereby

 ouer many yong willes and wittes allured to wantonnes, do now

 boldly contemne all seuere bookes that sounde to honestie and

 godlines. In our forefathers tyme, whan Papistrie, as a standyng

 poole, couered and ouerflowed all England, fewe bookes were

 read in our tong, sauyng certaine bookes of Cheualrie, as they

 the brynging vp of youth. 231

 sayd, for pastime and pleasure, which, as some say, were made
 in Monasteries, by idle Monkes, or wanton Chanons: as one
 for example, Morte Arthure: the whole pleasure // Morte Ar-
 of which booke standeth in two speciall poyntes, // thur.
 in open mans slaughter, and bold bawdrye: In which booke
 those be counted the noblest Knightes, that do kill most men
 without any quarell, and commit fowlest aduoulteries by
 sutlest shiftes: as Sir Launcelote, with the wife of king Arthure
 his master: Syr Tristram with the wife of king Marke his
 vncle: Syr Lamerocke with the wife of king Lote, // hand.gif
 that was his own aunte. This is good stuffe, for
 wise men to laughe at, or honest men to take pleasure at. Yet
 I know, when Gods Bible was banished the Court, and Morte
 Arthure receiued into the Princes chamber. What toyes, the
 dayly readyng of such a booke, may worke in the will of a yong
 ientleman, or a yong mayde, that liueth welthelie and idlelie,
 wise men can iudge, and honest men do pitie. And yet ten
 Morte Arthures do not the tenth part so much harme, as one of
 these bookes, made in Italie, and translated in // hand.gif
 England. They open, not fond and common
 wayes to vice, but such subtle, cunnyng, new, and diuerse
 shiftes, to cary yong willes to vanitie, and yong wittes to
 mischief, to teach old bawdes new schole poyntes, as the simple
 head of an English man is not hable to inuent, nor neuer was
 hard of in England before, yea when Papistrie ouerflowed all.
 Suffer these bookes to be read, and they shall soone displace all
 bookes of godly learnyng. For they, carying the will to
 vanitie, and marryng good maners, shall easily // hand.gif
 corrupt the mynde with ill opinions, and false
 iudgement in doctrine: first, to thinke ill of all trewe Religion,
 and at last to thinke nothyng of God hym selfe, one speciall
 pointe that is to be learned in Italie, and Italian // hand.gif
 bookes. And that which is most to be lamented,
 and therfore more nedefull to be looked to, there be moe of
 these vngratious bookes set out in Printe within these fewe
 monethes, than haue bene sene in England many score yeare
 before. And bicause our English men made Italians, can not
 hurt, but certaine persons, and in certaine places, therfore these
 Italian bookes are made English, to bryng mischief enough

 232 The first booke teachyng

 openly and boldly, to all states great and meane, yong and old,

 euery where.

 And thus yow see, how will intised to wantonnes, doth

 easelie allure the mynde to false opinions: and how corrupt

 maners in liuinge, breede false iudgement in doctrine: how sinne

 and fleshlines, bring forth sectes and heresies: And therefore

 suffer not vaine bookes to breede vanitie in mens willes, if yow

 would haue Goddes trothe take roote in mens myndes.

 That Italian, that first inuented the Italian Prouerbe

 against our Englishe men Italianated, ment no more their

 The Ita- // vanitie in liuing, than their lewd opinion in

 lian pro- // Religion. For, in calling them Deuiles, he carieth

 uerbe ex- // them cleane from God: and yet he carieth them

 pounded. // no farder, than they willinglie go themselues,

 that is, where they may freely say their mindes, to the open

 contempte of God and all godlines, both in liuing and doctrine.

 And how? I will expresse how, not by a Fable of Homere,

 nor by the Philosophie of Plato, but by a plaine troth of

 Goddes word, sensiblie vttered by Dauid thus. Thies men,

 abhominabiles facti in studijs suis, thinke verily, and singe

 gladlie the verse before, Dixit insipiens in Corde suo, non est

 Psa. 14. // Deus: that is to say, they geuing themselues vp to

 vanitie, shakinge of the motions of Grace, driuing

 from them the feare of God, and running headlong into all

 sinne, first, lustelie contemne God, than scornefullie mocke his

 worde, and also spitefullie hate and hurte all well willers

 thereof. Than they haue in more reuerence, the triumphes of

 Petrarche: than the Genesis of Moses: They make more

 accounte of Tullies offices, than S. Paules epistles: of a tale in

 Bocace, than a storie of the Bible. Than they counte as

 Fables, the holie misteries of Christian Religion. They make

 Christ and his Gospell, onelie serue Ciuill pollicie: Than

 neyther Religion cummeth amisse to them: In tyme they be

 Promoters of both openlie: in place againe mockers of both

 priuilie, as I wrote once in a rude ryme.

 Now new, now olde, now both, now neither,

 To serue the worldes course, they care not with whether.

 For where they dare, in cumpanie where they like, they

 the brynging vp of youth. 233

 boldlie laughe to scorne both protestant and Papist. They

 care for no scripture: They make no counte of generall

 councels: they contemne the consent of the Chirch: They passe

 for no Doctores: They mocke the Pope: They raile on Luther:

 They allow neyther side: They like none, but onelie

 themselues: The marke they shote at, the ende they looke for,

 the heauen they desire, is onelie, their owne present pleasure,

 and priuate proffit: whereby, they plainlie declare, of whose

 schole, of what Religion they be: that is, Epicures in liuing,

 and atheoi in doctrine: this last worde, is no more vnknowne

 now to plaine English men, than the Person was vnknown

 somtyme in England, vntill som Englishe man tooke peines, to

 fetch that deuelish opinion out of Italie. Thies men, thus

 Italianated abroad, can not abide our Godlie // The Ita-

 Italian Chirch at home: they be not of that // lian Chirche

 Parish, they be not of that felowshyp: they like // in London.

 not y^t preacher: they heare not his sermons: Excepte som-

 tymes for companie, they cum thither, to heare the Italian tonge

 naturally spoken, not to hear Gods doctrine trewly preached.

 And yet, thies men, in matters of Diuinitie, openlie pretend

 a great knowledge, and haue priuatelie to them selues, a verie

 compendious vnderstanding of all, which neuertheles they will

 vtter when and where they liste: And that is this: All the

 misteries of Moses, the whole lawe and Cerimonies, the

 Psalmes and Prophetes, Christ and his Gospell, GOD and the

 Deuill, Heauen and Hell, Faith, Conscience, Sinne, Death, and

 all they shortlie wrap vp, they quickly expounde with this one

 halfe verse of Horace.

 Credat Iudæus Appella.

 Yet though in Italie they may freely be of no Religion, as

 they are in Englande in verie deede to, neuerthelesse returning

 home into England they must countenance the profession of

 the one or the other, howsoeuer inwardlie, they laugh to

 scorne both. And though, for their priuate matters they can

 follow, fawne, and flatter noble Personages, contrarie to them

 in all respectes, yet commonlie they allie them- // Papistrie

 selues with the worst Papistes, to whom they be // and impie-

 wedded, and do well agree togither in three // tie agree in

 proper opinions: In open contempte of Goddes // three opini-

 worde: in a secret securitie of sinne: and in // ons.

 234 The first booke teachyng

 a bloodie desire to haue all taken away, by sword or burning,

 Pigius. // that be not of their faction. They that do

 read, with indifferent iudgement, Pygius and

 Machiaue- // _Machiauel,/i>, two indifferent Patriarches of thies

 lus. // two Religions, do know full well that I say trewe.

 Ye see, what manners and doctrine, our Englishe men fetch

 out of Italie: For finding no other there, they can bring no

 Wise and // other hither. And therefore, manie godlie and

 honest tra- // excellent learned Englishe men, not manie yeares

 uelers. // ago, did make a better choice, whan open crueltie

 draue them out of this contrie, to place themselues there, where

 Germanie. // Christes doctrine, the feare of God, punishment

 of sinne, and discipline of honestie, were had in

 speciall regarde.

 I was once in Italie my selfe: but I thanke God, my

 Venice. // abode there, was but ix. dayes: And yet I sawe

 in that litle tyme, in one Citie, more libertie to

 sinne, than euer I hard tell of in our noble Citie of London in

 London. // ix. yeare. I sawe, it was there, as free to sinne,

 not onelie without all punishment, but also

 without any mans marking, as it is free in the Citie of London,

 to chose, without all blame, whether a man lust to weare Shoo

 or pantocle. And good cause why: For being vnlike in troth

 of Religion, they must nedes be vnlike in honestie of liuing.

 Seruice of // For blessed be Christ, in our Citie of London,

 God in // commonlie the commandementes of God, be more

 England. // diligentlie taught, and the seruice of God more

 reuerentlie vsed, and that daylie in many priuate mens houses,

 Seruice of // than they be in Italie once a weeke in their

 God in I- // common Chirches: where, masking Ceremonies,

 talie. // to delite the eye, and vaine soundes, to please

 the eare, do quite thrust out of the Chirches, all seruice of

 The Lord // God in spirit and troth. Yea, the Lord Maior

 Maior of // of London, being but a Ciuill officer, is com-

 London. // monlie for his tyme, more diligent, in punishing

 sinne, the bent enemie against God and good order, than all

 The In- // the bloodie Inquisitors in Italie be in seauen yeare.

 quisitors in // For, their care and charge is, not to punish

 Italie. // sinne, not to amend manners, not to purge

 doctrine, but onelie to watch and ouersee that Christes trewe

 the brynging vp of youth. 235

 Religion set no sure footing, where the Pope hath any
 Iurisdiction. I learned, when I was at Venice, that there it is
 counted good pollicie, when there be foure or fiue // An ungod-
 brethren of one familie, one, onelie to marie: & // lie pollicie.
 all the rest, to waulter, with as litle shame, in
 open lecherie, as Swyne do here in the common myre. Yea,
 there be as fayre houses of Religion, as great prouision, as
 diligent officers, to kepe vp this misorder, as Bridewell is, and
 all the Masters there, to kepe downe misorder. And therefore,
 if the Pope himselfe, do not onelie graunt pardons to furder
 thies wicked purposes abrode in Italie, but also (although this
 present Pope, in the beginning, made som shewe of misliking
 thereof) assigne both meede and merite to the maintenance of
 stewes and brothelhouses at home in Rome, than let wise men
 thinke Italie a safe place for holsom doctrine, and godlie
 manners, and a fitte schole for yong ientlemen of England to
 be brought vp in.
 Our Italians bring home with them other faultes from
 Italie, though not so great as this of Religion, yet a great deale
 greater, than many good men can well beare. For commonlie
 they cum home, common contemners of mariage // Contempt
 and readie persuaders of all other to the same: // of mariage.
 not because they loue virginitie, but, being free in Italie, to go
 whither so euer lust will cary them, they do not like, that lawe
 and honestie should be soch a barre to their like libertie at
 home in England. And yet they be, the greatest makers of
 loue, the daylie daliers, with such pleasant wordes, with such
 smilyng and secret countenances, with such signes, tokens,
 wagers, purposed to be lost, before they were purposed to be
 made, with bargaines of wearing colours, floures, and herbes,
 to breede occasion of ofter meeting of him and her, and bolder
 talking of this and that &c. And although I haue seene some,
 innocent of all ill, and stayde in all honestie, that haue vsed
 these thinges without all harme, without all suspicion of harme,
 yet these knackes were brought first into England by them,
 that learned them before in Italie in Circes Court: and how
 Courtlie curtesses so euer they be counted now, yet, if the
 meaning and maners of some that do vse them, were somewhat

 236 The first booke teachyng

 amended, it were no great hurt, neither to them selues, nor to
 others.
 An other propertie of this our English Italians is, to be
 meruelous singular in all their matters: Singular in knowledge,
 ignorant of nothyng: So singular in wisedome (in their owne
 opinion) as scarse they counte the best Counsellor the Prince
 hath, comparable to them: Common discoursers of all
 matters: busie searchers of most secret affaires: open flatterers
 of great men: priuie mislikers of good men: Faire speakers,
 with smiling countenances, and much curtessie openlie to all
 men. Ready bakbiters, sore nippers, and spitefull reporters
 priuilie of good men. And beyng brought vp in Italie, in some
 free Citie, as all Cities be there: where a man may freelie
 discourse against what he will, against whom he lust: against
 any Prince, agaynst any gouernement, yea against God him
 selfe, and his whole Religion: where he must be, either
 Guelphe or Gibiline, either French or Spanish: and alwayes
 compelled to be of some partie, of some faction, he shall neuer
 be compelled to be of any Religion: And if he medle not ouer
 much with Christes true Religion, he shall haue free libertie to
 embrace all Religions, and becum, if he lust at once, without
 any let or punishment, Iewish, Turkish, Papish, and Deuillish.
 A yong Ientleman, thus bred vp in this goodly schole, to
 learne the next and readie way to sinne, to haue a busie head,
 a factious hart, a talkatiue tonge, fed with discoursing of
 factions: led to contemne God and his Religion, shall cum
 home into England, but verie ill taught, either to be an honest
 man him self, a quiet subiect to his Prince, or willyng to serue
 God, vnder the obedience of trewe doctrine, or within the
 order of honest liuing.
 I know, none will be offended with this my generall
 writing, but onelie such, as finde them selues giltie priuatelie
 therin: who shall haue good leaue to be offended with me,
 vntill they begin to amende them selues. I touch not them
 that be good: and I say to litle of them that be nought. And
 so, though not enough for their deseruing, yet sufficientlie for
 this time, and more els when, if occasion so require.
 And thus farre haue I wandred from my first purpose of
 teaching a child, yet not altogether out of the way, bicause

 the brynging vp of youth. 237

 this whole taulke hath tended to the onelie aduauncement of
 trothe in Religion, and honestie of liuing: and hath bene wholie
 within the compasse of learning and good maners, the speciall
 pointes belonging in the right bringyng vp of youth.
 But to my matter, as I began, plainlie and simplie
 with my yong Scholer, so will I not leaue him,
 God willing, vntill I haue brought him a per-
 fite Scholer out of the Schole, and placed
 him in the Vniuersitie, to becum a fitte
 student, for Logicke and Rhetoricke:
 and so after to Phisicke, Law, or
 Diuinitie, as aptnes of na-
 ture, aduise of frendes, and
 Gods disposition shall
 lead him.

 The ende of the first booke.

 The second booke.

 AFter that your scholer, as I sayd before, shall cum in

 deede, first, to a readie perfitnes in translating, than, to a

 ripe and skilfull choice in markyng out hys sixe pointes, as,

 {1. Proprium.

 {2. Translatum.

 {3. Synonymum.

 {4. Contrarium.

 {5. Diuersum.

 {6. Phrases.

 Than take this order with him: Read dayly vnto him,

 Cicero. // some booke of Tullie, as the third booke of

 de Senectute, Epistles chosen out by Sturmius, de Amicitia,

 or that excellent Epistle conteinyng almost the

 whole first book ad Q. fra: some Comedie of

 Terentius. // Terence or Plautus: but in Plautus, skilfull

choice

 Plautus. // must be vsed by the master, to traine his Scholler

 to a iudgement, in cutting out perfitelie ouer old and vnproper

 Iul. Cæsar. // wordes: Cæs. Commentaries are to be read with

 all curiositie, in specially without all exception to

 be made, either by frende or foe, is seene, the vnspotted

 proprietie of the Latin tong, euen whan it was, as the Grecians

 say, in akme, that is, at the hiest pitch of all perfitenesse: or

 T. Liuius. // some Orations of T. Liuius, such as be both longest

 and plainest.

 These bookes, I would haue him read now, a good deale at

 euery lecture: for he shall not now vse dalie translation, but

 onely construe againe, and parse, where ye suspect, is any nede:

 yet, let him not omitte in these bookes, his former exercise, in

 The ready way to the Latin tong. 239

 marking diligently, and writyng orderlie out his six pointes.
 And for translating, vse you your selfe, euery second or thyrd
 day, to chose out, some Epistle ad Atticum, some notable
 common place out of his Orations, or some other part of
 Tullie, by your discretion, which your scholer may not know
 where to finde: and translate it you your selfe, into plaine
 naturall English, and than giue it him to translate into Latin
 againe: allowyng him good space and tyme to do it, both with
 diligent heede, and good aduisement. Here his witte shalbe
 new set on worke: his iudgement, for right choice, trewlie
 tried: his memorie, for sure reteyning, better exercised, than
 by learning, any thing without the booke: & here, how much
 he hath proffited, shall plainly appeare. Whan he bringeth it
 translated vnto you, bring you forth the place of Tullie: lay
 them together: compare the one with the other: commend his
 good choice, & right placing of wordes: Shew his faultes iently,
 but blame them not ouer sharply: for, of such missings, ientlie
 admonished of, proceedeth glad & good heed taking: of good
 heed taking, springeth chiefly knowledge, which after, groweth
 to perfitnesse, if this order, be diligentlie vsed by the scholer &
 iently handled by the master: for here, shall all the hard
 pointes of Grammer, both easely and surelie be learned vp:
 which, scholers in common scholes, by making of Latines, be
 groping at, with care & feare, & yet in many yeares, they
 scarse can reach vnto them. I remember, whan I was yong,
 in the North, they went to the Grammer schole, litle children:
 they came from thence great lubbers: alwayes learning, and
 litle profiting: learning without booke, euery thing, vnder-
 standyng within the booke, litle or nothing: Their whole
 knowledge, by learning without the booke, was tied onely to
 their tong & lips, and neuer ascended vp to the braine & head,
 and therfore was sone spitte out of the mouth againe: They
 were, as men, alwayes goyng, but euer out of the way: and
 why? For their whole labor, or rather great toyle without
 order, was euen vaine idlenesse without proffit. In deed,
 they tooke great paynes about learning: but employed small
 labour in learning: Whan by this way prescribed in this
 booke, being streight, plaine, & easie, the scholer is alwayes
 laboring with pleasure, and euer going right on forward with
 proffit: always laboring I say, for, or he haue construed

 240 The second booke teachyng

 parced, twise translated ouer by good aduisement, marked out
 his six pointes by skilfull iudgement, he shall haue necessarie
 occasion, to read ouer euery lecture, a dosen tymes, at the
 least. Which, bicause he shall do alwayes in order, he shall do
 it alwayes with pleasure: And pleasure allureth loue: loue hath
 lust to labor: labor alwayes obteineth his purpose, as most
 Rhet. 2 // trewly, both Aristotle in his Rhetoricke & Oedipus
 In Oedip. Tyr. // in Sophocles do teach, saying, pan gar ekponou-
 Epist. lib. 7. // menon aliske. et. cet. & this oft reading, is the
 verie right folowing, of that good Counsell, which
 Plinie doth geue to his frende Fuscus, saying, Multum, non
 multa. But to my purpose againe:
 Whan, by this diligent and spedie reading ouer, those
 forenamed good bokes of Tullie, Terence, Cæsar, and Liuie, and
 by this second kinde of translating out of your English, tyme
 shall breed skill, and vse shall bring perfection, than ye may
 trie, if you will, your scholer, with the third kinde of translation:
 although the two first wayes, by myne opinion, be, not onelie
 sufficent of them selues, but also surer, both for the Masters
 teaching, and scholers learnyng, than this third way is: Which
 is thus. Write you in English, some letter, as it were from
 him to his father, or to some other frende, naturallie, according
 to the disposition of the child, or some tale, or fable, or plaine
 narration, according as Aphthonius beginneth his exercises of
 learning, and let him translate it into Latin againe, abiding in
 soch place, where no other scholer may prompe him. But yet,
 vse you your selfe soch discretion for choice therein, as the
 matter may be within the compas, both for wordes and
 sentences, of his former learning and reading. And now
 take heede, lest your scholer do not better in some point, than
 you your selfe, except ye haue bene diligentlie exercised in these
 kindes of translating before:
 I had once a profe hereof, tried by good experience, by
 a deare frende of myne, whan I came first from Cambrige, to
 serue the Queenes Maiestie, than Ladie Elizabeth, lying at
 worthie Syr Ant. Denys in Cheston. Iohn Whitneye, a yong
 ientleman, was my bedfeloe, who willyng by good nature and
 prouoked by mine aduise, began to learne the Latin tong, after
 the order declared in this booke. We began after Christmas:
 I read vnto him Tullie de Amicitia, which he did euerie day

 the ready way to the Latin tong. 241

 twise translate, out of Latin into English, and out of English
 into Latin agayne. About S. Laurence tyde after, to proue
 how he proffited, I did chose out Torquatus taulke de Amicitia,
 in the later end of the first booke de finib. bicause that place
 was, the same in matter, like in wordes and phrases, nigh to
 the forme and facion of sentences, as he had learned before in
 de Amicitia. I did translate it my selfe into plaine English,
 and gaue it him to turne into Latin: Which he did, so choislie,
 so orderlie, so without any great misse in the hardest pointes of
 Grammer, that some, in seuen yeare in Grammer Scholes, yea,
 & some in the Vniuersities to, can not do halfe so well. This
 worthie yong Ientleman, to my greatest grief, to the great
 lamentation of that whole house, and speciallie to that most
 noble Ladie, now Queene Elizabeth her selfe, departed within
 few dayes, out of this world.
 And if in any cause, a man may without offence of God
 speake somewhat vngodlie, surely, it was some grief vnto me,
 to see him hie so hastlie to God, as he did. A Court, full of
 soch yong Ientlemen, were rather a Paradise than a Court vpon
 earth. And though I had neuer Poeticall head, to make any
 verse, in any tong, yet either loue, or sorrow, or both, did wring
 out of me than, certaine carefull thoughtes of my good will
 towardes him, which in my murning for him, fell forth, more
 by chance, than either by skill or vse, into this kinde of
 misorderlie meter.

 Myne owne Iohn Whitney, now farewell, now death doth parte vs

 twaine,

 No death, but partyng for a while, whom life shall ioyne agayne.

 Therfore my hart cease sighes and sobbes, cease sorowes seede to sow,

 Wherof no gaine, but greater grief, and hurtfull care may grow.

 Yet, whan I thinke vpon soch giftes of grace as God him lent,

 My losse, his gaine, I must a while, with ioyfull teares lament.

 Yong yeares to yelde soch frute in Court, where seede of vice is sowne,

 Is sometime read, in some place seene, amongst vs seldom knowne.

 His life he ledde, Christes lore to learne, with will to worke the

 same:

 He read to know, and knew to liue, and liued to praise his name.

 So fast to frende, so foe to few, so good to euery weight,

 I may well wishe, but scarcelie hope, agayne to haue in sight.

 242 The second booke teachyng

 The greater ioye his life to me, his death the greater payne:

 His life in Christ so surelie set, doth glad my hearte agayne:

 His life so good, his death better, do mingle mirth with care,

 My spirit with ioye, my flesh with grief, so deare a frend to spare.

 Thus God the good, while they be good, doth take, and leaues vs ill,

 That we should mend our sinfull life, in life to tary still.

 Thus, we well left, be better rest, in heauen to take his place,

 That by like life, and death, at last, we may obteine like grace.

 Myne owne Iohn Whiteney agayne fairewell, a while thus parte in

 twaine,

 Whom payne doth part in earth, in heauen great ioye shall ioyne

 agayne.

 In this place, or I procede farder, I will now declare, by

 whose authoritie I am led, and by what reason I am moued, to

 thinke, that this way of duble translation out of one tong into

 an other, in either onelie, or at least chiefly, to be exercised,

 speciallie of youth, for the ready and sure obteining of any

 tong.

 There be six wayes appointed by the best learned men, for

 the learning of tonges, and encreace of eloquence, as

 {1. Translatio linguarum.
 {2. Paraphrasis.
 {3. Metaphrasis.
 {4. Epitome.
 {5. Imitatio.
 {6. Declamatio.

 All theis be vsed, and commended, but in order, and for
 respectes: as person, habilitie, place, and tyme shall require.
 The fiue last, be fitter, for the Master, than the scholer: for
 men, than for children: for the vniuersities, rather than for
 Grammer scholes: yet neuerthelesse, which is, fittest in mine
 opinion, for our schole, and which is, either wholie to be
 refused, or partlie to be vsed for our purpose, I will, by good
 authoritie, and some reason, I trust perticularlie of euerie
 one, and largelie enough of them all, declare orderlie vnto you.

 the ready way to the Latin tong. 243

 ¶ Translatio Linguarum.

 Translation, is easie in the beginning for the scholer, and
 bringeth also moch learning and great iudgement to the
 Master. It is most common, and most commendable of all
 other exercises for youth: most common, for all your con-
 structions in Grammer scholes, be nothing els but translations:
 but because they be not double translations, as I do require,
 they bring forth but simple and single commoditie, and bicause
 also they lacke the daily vse of writing, which is the onely
 thing that breedeth deepe roote, buth in y^e witte, for good
 vnderstanding, and in y^e memorie, for sure keeping of all that
 is learned. Most commendable also, & that by y^e iudgement of
 all authors, which intreate of theis exercises.
 Tullie in the person of L. Crassus, whom he // 1. de Or.
 maketh his example of eloquence and trewe iudgement in
 learning, doth, not onely praise specially, and chose this way of
 translation for a yong man, but doth also discommend and
 refuse his owne former wont, in exercising Paraphrasin &
 Metaphrasin. Paraphrasis is, to take some eloquent Oration,
 or some notable common place in Latin, and expresse it with
 other wordes: Metaphrasis is, to take some notable place out of
 a good Poete, and turn the same sens into meter, or into other
 wordes in Prose. Crassus, or rather Tullie, doth mislike both
 these wayes, bicause the Author, either Orator or Poete, had
 chosen out before, the fittest wordes and aptest composition for
 that matter, and so he, in seeking other, was driuen to vse the
 worse.
 Quintilian also preferreth translation before all other
 exercises: yet hauing a lust, to dissent, from // Quint. x.
 Tullie (as he doth in very many places, if a man
 read his Rhetoricke ouer aduisedlie, and that rather of an
 enuious minde, than of any iust cause) doth greatlie commend
 Paraphrasis, crossing spitefullie Tullies iudgement in refusing
 the same: and so do Ramus and Talæus euen at this day in
 France to. But such singularitie, in dissenting from the best
 mens iudgementes, in liking onelie their owne opinions, is
 moch misliked of all them, that ioyne with learning, discretion,
 and wisedome. For he, that can neither like Aristotle in
 Logicke and Philosophie, nor Tullie in Rhetoricke and

 244 The second booke teachyng

 Eloquence, will, from these steppes, likelie enough presume, by

 like pride, to mount hier, to the misliking of greater matters:

 that is either in Religion, to haue a dissentious head, or in the

 common wealth, to haue a factious hart: as I knew one

 a student in Cambrige, who, for a singularitie, began first to

 dissent, in the scholes, from Aristotle, and sone after became

 a peruerse Arrian, against Christ and all true Religion: and

 studied diligentlie Origene, Basileus, and S. Hierome, onelie to

 gleane out of their workes, the pernicious heresies of Celsus,

 Eunomius, and Heluidius, whereby the Church of Christ, was so

 poysoned withall.

 But to leaue these hye pointes of diuinitie, surelie, in this

 quiet and harmeles controuersie, for the liking, or misliking of

 Paraphrasis for a yong scholer, euen as far, as Tullie goeth

 beyond Quintilian, Ramus, and Talæus, in perfite Eloquence,

 * Plinius // euen so moch, by myne opinion, cum they

 Secundus. // behinde Tullie, for trew iudgement in teaching

 Plinius de- // the same.

 dit Quin- // * Plinius Secundus, a wise Senator, of great

 tiliano // experience, excellentlie learned him selfe, a liberall

 præceptori // Patrone of learned men, and the purest writer, in

 suo, in ma- // myne opinion, of all his age, I except not

 trimonium // Suetonius, his two scholemasters Quintilian and

 filiæ, 50000 // Tacitus, nor yet his most excellent learned Vncle, the Elder

 numum. // Plinius, doth expresse in an Epistle to his frende

 Epist. lib. 7, // Fuscus, many good wayes for order in studie:

 Epist. 9. // but he beginneth with translation, and preferreth

 it to all the rest: and bicause his wordes be notable, I will

 recite them.

 Vtile in primis, vt multi præcipiunt, ex Græco in Latinum, & ex
 Latino vertere in Græcum: Quo genere exercitationis, proprietas
 splendorque verborum, apta structura sententiarum, figurarum
 copia & explicandi vis colligitur. Præterea, imitatione optimorum,
 facultas similia inueniendi paratur: & quæ legentem, fefellissent,
 transferentem fugere non possunt. Intelligentia ex hoc, & iudicium
 acquiritur._

 Ye perceiue, how Plinie teacheth, that by this exercise of
 double translating, is learned, easely, sensiblie, by litle and litle,
 not onelie all the hard congruities of Grammer, the choice of

 the ready way to the Latin tong. 245

 aptest wordes, the right framing of wordes and sentences,
 cumlines of figures and formes, fitte for euerie matter, and
 proper for euerie tong, but that which is greater also, in marking
 dayly, and folowing diligentlie thus, the steppes of the best
 Autors, like inuention of Argumentes, like order in disposition,
 like vtterance in Elocution, is easelie gathered vp: whereby
 your scholer shall be brought not onelie to like eloquence, but
 also, to all trewe vnderstanding and right iudgement, both for
 writing and speaking. And where Dionys. Halicarnassæus hath
 written two excellent bookes, the one, de delectu optimorum
 verborum, the which, I feare, is lost, the other, of the right
 framing of wordes and sentences, which doth remaine yet in
 Greeke, to the great proffet of all them, that trewlie studie for
 eloquence, yet this waie of double translating, shall bring the
 whole proffet of both these bookes to a diligent scholer, and that
 easelie and pleasantlie, both for fitte choice of wordes, and apt
 composition of sentences. And by theis authorities and reasons
 am I moued to thinke, this waie of double translating, either
 onelie or chieflie, to be fittest, for the spedy and perfit atteyning
 of any tong. And for spedy atteyning, I durst venture a good
 wager, if a scholer, in whom is aptnes, loue, diligence, &
 constancie, would but translate, after this sorte, one litle booke
 in Tullie, as de senectute, with two Epistles, the first ad Q. fra:
 the other ad lentulum, the last saue one, in the first booke, that
 scholer, I say, should cum to a better knowledge in the Latin
 tong, than the most part do, that spend foure or fiue yeares, in
 tossing all the rules of Grammer in common scholes. In deede
 this one booke with these two Epistles, is not sufficient to
 affourde all Latin wordes (which is not necessarie for a yong
 scholer to know) but it is able to furnishe him fully, for all
 pointes of Grammer, with the right placing ordering, & vse of
 wordes in all kinde of matter. And why not? for it is read,
 that Dion. Prussæus, that wise Philosopher, & excellent orator of
 all his tyme, did cum to the great learning & vtterance that was
 in him, by reading and folowing onelie two bookes, Phædon
 Platonis, and Demosthenes most notable oration peri parapres-
 beias. And a better, and nerer example herein, may be, our
 most noble Queene Elizabeth, who neuer toke yet, Greeke nor
 Latin Grammer in her hand, after the first declining of a
 nowne and a verbe, but onely by this double translating of

 246 The second booke teachyng

 Demosthenes and Isocrates dailie without missing euerie forenone,
 and likewise som part of Tullie euery afternone, for the space
 of a yeare or two, hath atteyned to soch a perfite vnderstanding
 in both the tonges, and to soch a readie vtterance of the latin,
 and that wyth soch a iudgement, as they be fewe in nomber in
 both the vniuersities, or els where in England, that be, in both
 tonges, comparable with her Maiestie. And to conclude in
 a short rowme, the commodities of double translation, surelie
 the mynde by dailie marking, first, the cause and matter: than,
 the wordes and phrases: next, the order and composition: after
 the reason and argumentes: than the formes and figures of both
 the tonges: lastelie, the measure and compas of euerie sentence,
 must nedes, by litle and litle drawe vnto it the like shape of
 eloquence, as the author doth vse, which is red.
 And thus much for double translation.

 Paraphrasis.

 Paraphrasis, the second point, is not onelie to expresse at
 Lib. x. // large with moe wordes, but to striue and contend
 (as Quintilian saith) to translate the best latin
 authors, into other latin wordes, as many or thereaboutes.
 This waie of exercise was vsed first by C. Crabo, and taken
 vp for a while, by L. Crassus, but sone after, vpon dewe profe
 thereof, reiected iustlie by Crassus and Cicero: yet allowed and
 made sterling agayne by M. Quintilian: neuerthelesse, shortlie
 after, by better assaye, disalowed of his owne scholer Plinius
 Secundus, who termeth it rightlie thus Audax contentio. It is
 a bold comparison in deede, to thinke to say better, than that is
 best. Soch turning of the best into worse, is much like the
 turning of good wine, out of a faire sweete flagon of siluer, into
 a foule mustie bottell of ledder: or, to turne pure gold and
 siluer, into foule brasse and copper.
 Such kinde of Paraphrasis, in turning, chopping, and
 changing, the best to worse, either in the mynte or scholes,
 (though M. Brokke and Quintilian both say the contrary) is
 moch misliked of the best and wisest men. I can better allow
 an other kinde of Paraphrasis, to turne rude and barbarus, into
 proper and eloquent: which neuerthelesse is an exercise, not
 fitte for a scholer, but for a perfite master, who in plentie hath

 the ready way to the Latin tong. 247

 good choise, in copie hath right iudgement, and grounded skill,

 as did appeare to be in Sebastian Castalio, in translating Kemppes

 booke de Imitando Christo.

 But to folow Quintilianus aduise for Paraphrasis, were euen

 to take paine, to seeke the worse and fowler way, whan the

 plaine and fairer is occupied before your eyes.

 The olde and best authors that euer wrote, were content

 if occasion required to speake twise of one matter, not to change

 the wordes, but rhetos, that is, worde for worde to expresse it

 againe. For they thought, that a matter, well expressed with

 fitte wordes and apt composition, was not to be altered, but

 liking it well their selues, they thought it would also be well

 allowed of others.

 A scholemaster (soch one as I require) knoweth that I say

 trewe.

 He readeth in Homer, almost in euerie booke, and speciallie

 in Secundo et nono Iliados, not onelie som verses, // Homerus.

 but whole leaues, not to be altered with new, // {2.

 but to be vttered with the old selfe same wordes. // {IL. {

 He knoweth, that Xenophon, writing twise of // {9.

 Agesilaus, once in his life, againe in the historie // Xenophon.

 of the Greekes, in one matter, kepeth alwayes the selfe same

 wordes. He doth the like, speaking of Socrates, both in the

 beginning of his Apologie and in the last ende of apomnemoneu-

 maton.

 Demosthenes also in 4. Philippica doth borow his owne

 wordes vttered before in his oration de Chersoneso.

 He doth the like, and that more at large, in his // Demost-

 orations, against Androtion and Timocrates. // henes.

 In latin also, Cicero in som places, and Virgil in mo, do

 repeate one matter, with the selfe same wordes. // Cicero.

 Thies excellent authors, did thus, not for lacke // Virgilius.

 of wordes, but by iudgement and skill: whatso-

 euer, other, more curious, and lesse skilfull, do thinke, write,

 and do.

 Paraphrasis neuerthelesse hath good place in learning, but

 not, by myne opinion, for any scholer, but is onelie to be left

 to a perfite Master, eyther to expound openlie a good author

 withall, or to compare priuatelie, for his owne exercise, how

 some notable place of an excellent author, may be vttered with

 248 The second booke teachyng

 other fitte wordes: But if ye alter also, the composition, forme,
 and order than that is not Paraphrasis, but Imitatio, as I will
 fullie declare in fitter place.
 The scholer shall winne nothing by Paraphrasis, but onelie,
 if we may beleue Tullie, to choose worse wordes, to place them
 out of order, to feare ouermoch the iudgement of the master, to
 mislike ouermuch the hardnes of learning, and by vse, to gather
 vp faultes, which hardlie will be left of againe.
 The master in teaching it, shall rather encrease hys owne
 labor, than his scholers proffet: for when the scholer shall bring
 vnto his master a peece of Tullie or Cæsar turned into other
 latin, then must the master cum to Quintilians goodlie lesson de
 Emendatione, which, (as he saith) is the most profitable part of
 teaching, but not in myne opinion, and namelie for youthe in
 Grammer scholes. For the master nowe taketh double paynes:
 first, to marke what is amisse: againe, to inuent what may be
 sayd better. And here perchance, a verie good master may
 easelie both deceiue himselfe, and lead his scholer into error.
 It requireth greater learning, and deeper iudgement, than is
 to be hoped for at any scholemasters hand: that is, to be able
 alwaies learnedlie and perfitelie

 {Mutare quod ineptum est:
 {Transmutare quod peruersum est:
 {Replere quod deest;
 {Detrahere quod obest:
 {Expungere quod inane est.

 And that, which requireth more skill, and deaper conside-
 racion

 {Premere tumentia:
 {Extollere humilia:
 {Astringere luxuriantia:
 {Componere dissoluta.

 The master may here onelie stumble, and perchance faull in
 teaching, to the marring and mayning of the Scholer in learning,
 whan it is a matter, of moch readyng, of great learning, and
 tried iudgement, to make trewe difference betwixt

 the ready way to the Latin tong. 249

 {Sublime, et Tumidum:
 {Grande, et immodicum:
 {Decorum, et ineptum:
 {Perfectum, et nimium.

 Some men of our time, counted perfite Maisters of eloquence,
 in their owne opinion the best, in other mens iudgements very
 good, as Omphalius euerie where, Sadoletus in many places, yea
 also my frende Osorius, namelie in his Epistle to the Queene &
 in his whole booke de Iusticia, haue so ouer reached them selues,
 in making trew difference in the poyntes afore rehearsed, as
 though they had bene brought vp in some schole in Asia, to
 learne to decline rather then in Athens with Plato, Aristotle, and
 Demosthenes, (from whence Tullie fetched his eloquence) to
 vnderstand, what in euerie matter, to be spoken or written on,
 is, in verie deede, Nimium, Satis, Parum, that is for to say, to
 all considerations, Decorum, which, as it is the hardest point, in
 all learning, so is it the fairest and onelie marke, that scholers, in
 all their studie, must alwayes shote at, if they purpose an other
 day to be, either sounde in Religion, or wise and discrete in any
 vocation of the common wealth.
 Agayne, in the lowest degree, it is no low point of learnyng
 and iudgement for a Scholemaster, to make trewe difference
 betwixt

 {Humile & depressum:
 {Lene & remissum:
 {Siccum & aridum:
 {Exile & macrum:
 {Inaffectatum & neglectum.

 In these poyntes, some, louing Melancthon well, as he was
 well worthie, but yet not considering well nor wiselie, how he
 of nature, and all his life and studie by iudgement was wholly
 spent in genere Disciplinabili, that is, in teaching, reading, and
 expounding plainlie and aptlie schole matters, and therfore
 imployed thereunto a fitte, sensible, and caulme kinde of
 speaking and writing, some I say, with very well louyng,
 but not with verie well weying Melancthones doinges,
 do frame them selues a style, cold, leane, and weake,
 though the matter be neuer so warme & earnest, not moch
 vnlike vnto one, that had a pleasure, in a roughe, raynie, winter

 250 The second booke teachyng

 day, to clothe him selfe with nothing els, but a demie, bukram
 cassok, plaine without plites, and single with out lyning: which
 will neither beare of winde nor wether, nor yet kepe out the
 sunne, in any hote day.
 Some suppose, and that by good reason, that Melancthon
 Paraphra- // him selfe came to this low kinde of writing, by
 sis in vse of // vsing ouer moch Paraphrasis in reading: For
 teaching, // studying therebie to make euerie thing streight
 hath hurt // and easie, in smothing and playning all things to
 Melanch- // much, neuer leaueth, whiles the sence it selfe be
 tons stile in // left, both lowse and lasie. And some of those
 writing. // Paraphrasis of Melancthon be set out in Printe, as,
 Pro Archia Poeta, & Marco Marcello: But a scholer, by myne
 opinion, is better occupied in playing or sleping, than in
 spendyng time, not onelie vainlie but also harmefullie, in soch
 a kinde of exercise.
 If a Master woulde haue a perfite example to folow, how,
 in Genere sublimi, to auoide Nimium, or in Mediocri, to atteyne
 Satis, or in Humili, to exchew Parum, let him read diligently
 Cicero. // for the first, Secundam Philippicam, for the meane,
 De Natura Deorum, and for the lowest, Partitiones.
 Or, if in an other tong, ye looke for like example, in like
 Demost- // perfection, for all those three degrees, read Pro
 henes. // Ctesiphonte, Ad Leptinem, & Contra Olympiodorum,
 and, what witte, Arte, and diligence is hable to
 affourde, ye shall plainely see.
 For our tyme, the odde man to performe all three perfitlie,
 whatsoeuer he doth, and to know the way to do them skilfullie,
 Ioan. Stur. // what so euer he list, is, in my poore opinion,
 Ioannes Sturmius.
 He also councelleth all scholers to beware of Paraphrasis,
 except it be, from worse to better, from rude and barbarous, to
 proper and pure latin, and yet no man to exercise that neyther,
 except soch one, as is alreadie furnished with plentie of learning,
 and grounded with stedfast iudgement before.
 All theis faultes, that thus manie wise men do finde with
 the exercise of Paraphrasis, in turning the best latin, into other,
 as good as they can, that is, ye may be sure, into a great deale
 worse, than it was, both in right choice for proprietie, and trewe
 placing, for good order is committed also commonlie in all

 the ready way to the Latin tong. 251

 common scholes, by the scholemasters, in tossing and trobling

 yong wittes (as I sayd in the beginning) with that boocherlie

 feare in making of Latins.

 Therefore, in place, of Latines for yong scholers, and of

 Paraphrasis for the masters, I wold haue double translation

 specially vsed. For, in double translating a perfite peece of

 Tullie or Cæsar, neyther the scholer in learning, nor y^e

Master

 in teaching can erre. A true tochstone, a sure metwand lieth

 before both their eyes. For, all right congruitie: proprietie of

 wordes: order in sentences: the right imitation, to inuent good

 matter, to dispose it in good order, to confirme it with good

 reason, to expresse any purpose fitlie and orderlie, is learned

 thus, both easelie & perfitlie: Yea, to misse somtyme in this

 kinde of translation, bringeth more proffet, than to hit right,

 either in Paraphrasi or making of Latins. For though ye say

 well, in a latin making, or in a Paraphrasis, yet you being but

 in doute, and vncertayne whether ye saie well or no, ye gather

 and lay vp in memorie, no sure frute of learning thereby: But

 if ye fault in translation, ye ar easelie taught, how perfitlie to

 amende it, and so well warned, how after to exchew, all soch

 faultes againe.

 Paraphrasis therefore, by myne opinion, is not meete for

 Grammer scholes: nor yet verie fitte for yong men in the

 vniuersitie, vntill studie and tyme, haue bred in them, perfite

 learning, and stedfast iudgement.

 There is a kinde of Paraphrasis, which may be vsed, without

 all hurt, to moch proffet: but it serueth onely the Greke and

 not the latin, nor no other tong, as to alter linguam Ionicam aut

 Doricam into meram Atticam: A notable example there is left

 vnto vs by a notable learned man Diony: Halicarn: who, in his

 booke, peri syntaxeos, doth translate the goodlie storie of

 Candaules and Gyges in 1. Herodoti, out of Ionica lingua,

into

 Atticam. Read the place, and ye shall take, both pleasure and

 proffet, in conference of it. A man, that is exercised in reading,

 Thucydides, Xenophon, Plato, and Demosthenes, in vsing to turne,

 like places of Herodotus, after like sorte, shold shortlie cum to

 soch a knowledge, in vnderstanding, speaking, and writing the

 Greeke tong, as fewe or none hath yet atteyned in England.

 The like exercise out of Dorica lingua may be also vsed, if a

 man take that litle booke of Plato, Timæus Locrus, de Animo et

 252 The second booke teachyng

 natura, which is written Dorice, and turne it into soch Greeke,
 as Plato vseth in other workes. The booke, is but two leaues:
 and the labor wold be, but two weekes: but surelie the proffet,
 for easie vnderstanding, and trewe writing the Greeke tonge,
 wold conteruaile wyth the toile, that som men taketh, in
 otherwise coldlie reading that tonge, two yeares.
 And yet, for the latin tonge, and for the exercise of Para-
 phrasis, in those places of latin, that can not be bettered, if some
 yong man, excellent of witte, corragious in will, lustie of nature,
 and desirous to contend euen with the best latin, to better it, if
 he can, surelie I commend his forwardnesse, and for his better
 instruction therein, I will set before him, as notable an example
 of Paraphrasis, as is in Record of learning. Cicero him selfe,
 doth contend, in two sondrie places, to expresse one matter,
 with diuerse wordes: and that is Paraphrasis, saith Quintillian.
 The matter I suppose is taken out of Panætius: and therefore
 being translated out of Greeke at diuers times, is vttered for his
 purpose, with diuers wordes and formes: which kinde of exercise,
 for perfite learned men, is verie profitable.

 2. De Finib.

 a. Homo enim Rationem habet à natura menti datam quæ, &
 causas rerum et consecutiones videt, & similitudines, transfert, &
 disiuncta coniungit, & cum præsentibus futura copulat, omnemque
 complectitur vitæ consequentis statum. b. Eademque ratio facit
 hominem hominum appetentem, cumque his, natura, & sermone in vsu
 congruentem: vt profectus à caritate domesticorum ac suorum, currat
 longius, & se implicet, primò Ciuium, deinde omnium mortalium
 societati: vtque non sibi soli se natum meminerit, sed patriæ, sed suis,
 vt exigua pars ipsi relinquatur. c. Et quoniam eadem natura
 cupiditatem ingenuit homini veri inueniendi, quod facillimè apparet,
 cum vacui curis, etiam quid in cœlo fiat, scire auemus, &c.

 1. Officiorum.

 a. Homo autem, qui rationis est particeps, per quam conse-
 quentia cernit, & causas rerum videt, earumque progressus, et quasi
 antecessiones non ignorat, similitudines, comparat, rebusque præsentibus
 adiungit, atque annectit futuras, facile totius vitæ cursum videt, ad

 the ready way to the Latin tong. 253

 eamque degendam præparat res necessarias. b. Eademque natura vi
 rationis hominem conciliat homini, & ad Orationis, & ad vitæ
 societatem: ingeneratque imprimis præcipuum quendam amorem in
 eos, qui procreati sunt, impellitque vt hominum cœtus & celebrari
 inter se, & sibi obediri velit, ob easque causas studeat parare ea,
 quæ suppeditent ad cultum & ad victum, nec sibi soli, sed coniugi,
 liberis, cæterisque quos charos habeat, tuerique debeat. c. Quæ cura
 exsuscitat etiam animos, & maiores ad rem gerendam facit: impri-
 misque hominis est propria veri inquisitio atque inuestigatio: ita cum
 sumus necessarijs negocijs curisque vacui, tum auemus aliquid videre,
 audire, addiscere, cognitionemque rerum mirabilium. &c.

 The conference of these two places, conteinyng so excellent

 a peece of learning, as this is, expressed by so worthy a witte,

 as Tullies was, must needes bring great pleasure and proffit to

 him, that maketh trew counte, of learning and honestie. But

 if we had the Greke Author, the first Patterne of all, and therby

 to see, how Tullies witte did worke at diuerse tymes, how, out

 of one excellent Image, might be framed two other, one in face

 and fauor, but somwhat differing in forme, figure, and color,

 surelie, such a peece of workemanship compared with the

 Paterne it selfe, would better please the ease of honest, wise,

 and learned myndes, than two of the fairest Venusses, that euer

 Apelles made.

 And thus moch, for all kinde of Paraphrasis, fitte or vnfit,

 for Scholers or other, as I am led to thinke, not onelie, by mine

 owne experience, but chiefly by the authoritie & iudgement of

 those, whom I my selfe would gladliest folow, and do counsell

 all myne to do the same: not contendyng with any other, that

 will otherwise either thinke or do.

 Metaphrasis.

 This kinde of exercise is all one with Paraphrasis, saue it is
 out of verse, either into prose, or into some other kinde of
 meter: or els, out of prose into verse, which was // Plato in
 Socrates exercise and pastime (as Plato reporteth) // Phædone.
 when he was in prison, to translate æsopes Fabules
 into verse. Quintilian doth greatlie praise also this exercise:
 but bicause Tullie doth disalow it in yong men, by myne
 opinion, it were not well to vse it in Grammer Scholes, euen

 254 The second booke teachyng

 for the selfe same causes, that be recited against Paraphrasis.

 And therfore, for the vse, or misuse of it, the same is to be

 thought, that is spoken of Paraphrasis before. This was

 Sulpitius exercise: and he gathering vp therby, a Poeticall kinde

 of talke, is iustlie named of Cicero, grandis et Tragicus Orator:

 which I think is spoken, not for his praise, but for other mens

 warning, to exchew the like faulte. Yet neuertheles, if our

 Scholemaster for his owne instruction, is desirous, to see a

 perfite example hereof, I will recite one, which I thinke, no

 man is so bold, will say, that he can amend it: & that is

 Hom. 1. Il. // Chrises the Priestes Oration to the Grekes, in

the

 Pla. 3. Rep. // beginnyng of Homers Ilias, turned excellentlie

 into prose by Socrates him selfe, and that aduised-

 lie and purposelie for other to folow: and therfore he calleth

 this exercise, in the same place, mimesis, that is, Imitatio, which

 is most trew: but, in this booke, for teachyng sake, I will name

 it Metaphrasis, reteinyng the word, that all teachers, in this

 case, do vse.

 Homerus. I. Iliad.

 o gar elthe thoas epi neas Achaion,
 lysomenos te thygatra, pheron t apereisi apoina,
 stemmat echon en chersin ekebolou Apollonos,
 chryseo ana skeptro kai elisseto pantas Achaious,
 Atreida de malista duo, kosmetore laon.
 Atreidai te, kai alloi euknemides Achaioi,
 ymin men theoi doien, Olympia domat echontes,
 ekpersai Priamoio polin eu d oikad ikesthai
 paida d emoi lysai te philen, ta t apoina dechesthai,
 azomenoi Dios uion ekebolon Apollona.
 enth alloi men pantes epeuphemesan Achaioi
 aideisthai th ierea, kai aglaa dechthai apoina
 all ouk Atreide Agamemnoni endane thymo,
 alla kakos aphiei, krateron d epi mython etellen.
 me se, geron, koilesin ego para neusi kicheio,
 e nyn dethynont, e ysteron autis ionta,
 me ny toi ou chraisme skeptron, kai stemma theoio
 ten d ego ou lyso, prin min kai geras epeisin,
 emetero eni oiko, en Argei telothi patres

 the ready way to the Latin tong. 255

 iston epoichomenen, kai emon lechos antioosan.
 all ithi, me m erethize saoteros os ke neeai.
 os ephat eddeisen d o geron, kai epeitheto mytho
 be d akeon para thina polyphloisboio thalasses,
 polla d epeit apaneuthe kion erath o geraios
 Apolloni anakti, ton eukomos teke Leto.
 klythi meu, argyrotox, os Chrysen amphibebekas,
 killan te zatheen, Tenedoio te iphi anasseis,
 smintheu, ei pote toi Charient epi neon erepsa,
 e ei de pote toi kata piona meri ekea
 tauron, ed aigon, tode moi kreenon eeldor
 tiseian Danaoi ema dakrua soisi belessin.

 Socrates in 3. de Rep. saith thus,

 Phraso gar aneu metrou,
 ou gar eimi poietikos.

 elthen o Chryses tes te thygatros lytra pheron, kai iketes
 ton Achaion, malista de ton basileon: kai eucheto, ekeinois
 men tous theous dounai elontas ten Troian, autous de sothenai,
 ten de thygatera oi auto lysai, dexamenous apoina, kai ton
 theon aidesthentas. Toiauta de eipontos autou, oi men alloi
 esebonto kai synenoun, o de Agamemnon egriainen, entel-
 lomenos nyn te apienai, kai authis me elthein, me auto to te
 skeptron, kai ta tou theou stemmata ouk eparkesoi. prin
 de lythenai autou thygatera, en Argei ephe gerasein meta ou.
 apienai de ekeleue, kai me erethizein, ina sos oikade elthoi.
 o de presbytes akousas edeise te kai apeei sige, apocho-
 resas d ek tou stratopedou polla to Apolloni eucheto,
 tas te eponymias tou theou anakalon kai ypomimneskon kai
 apaiton, ei ti popote e en naon oikodomesesin, e en ieron
 thysiais kecharismenon doresaito. on de charin kateucheto
 tisai tous Achaious ta a dakrua tois ekeinon belesin.

 To compare Homer and Plato together, two wonders of
 nature and arte for witte and eloquence, is most pleasant and
 profitable, for a man of ripe iudgement. Platos turning of
 Homer in this place, doth not ride a loft in Poeticall termes,
 but goeth low and soft on foote, as prose and Pedestris oratio
 should do. If Sulpitius had had Platos consideration, in right

 256 The second booke teachyng

 vsing this exercise, he had not deserued the name of Tragicus

 Orator, who should rather haue studied to expresse vim Demos-

 thenis, than furorem Poætæ, how good so euer he was, whom he

 did folow.

 And therfore would I haue our Scholemaster wey well

 together Homer and Plato, and marke diligentlie these foure

 pointes, what is kept: what is added: what is left out: what

 is changed, either, in choise of wordes, or forme of sentences:

 which foure pointes, be the right tooles, to handle like a worke-

 man, this kinde of worke: as our Scholer shall better vnder-

 stand, when he hath bene a good while in the Vniuersitie:

 to which tyme and place, I chiefly remitte this kinde of exercise.

 And bicause I euer thought examples to be the best kinde

 of teaching, I will recite a golden sentence out of that Poete,

 which is next vnto Homer, not onelie in tyme, but also in

 worthines: which hath bene a paterne for many worthie

 wittes to follow, by this kind of Metaphrasis, but I will content

 my selfe, with foure workemen, two in Greke, and two in Latin,

 soch, as in both the tonges, wiser & worthier, can not be looked

 for. Surelie, no stone set in gold by most cunning workemen,

 is in deed, if right counte be made, more worthie the looking

 on, than this golden sentence, diuerslie wrought vpon, by soch

 foure excellent Masters.

 Hesiodus. 2.

 1. outos men panariotos, os auto panta noese,

 phrassamenos ta k epeita kai es telos esin ameino:

 2. esthlos d au kakeinos, os eu eiponti pithetai,

 3. os de ke met autos noee, met allou akouon

 en thymo balletai, o d aut achreios aner.

 ¶ Thus rudelie turned into

 base English.

 1. That man in wisedome passeth all,

 to know the best who hath a head:

 2. And meetlie wise eeke counted shall,

 who yeildes him selfe to wise mens read:

 3. Who hath no witte, nor none will heare,

 amongest all fooles the bell may beare.

 the ready way to the Latin tong. 257

 Sophocles in Antigone.

 1. Phem egoge presbeuein poly,

 Phynai ton andra pant epiotemes pleon:

 2. Ei d oun (philei gar touto me taute repein),

 Kai ton legonton eu kalon to manthanein.

 Marke the wisedome of Sophocles, in leauyng out the last
 sentence, because it was not cumlie for the sonne to vse it to
 his father.

 ¶ D. Basileus in his Exhortation to youth.

 Memnesthe tou Esiodou, os phesi, ariston men einai
 ton par eautou ta deonta xynoronta. 2. Esthlon de kakei-
 non, ton tois, par eteron ypodeicheisin epomenon. 3. ton
 de pros oudeteron epitedeion achreion einai pros apanta.

 ¶ M. Cic. Pro A. Cluentio.

 1. Sapientissimum esse dicunt eum, cui, quod opus sit, ipsi veniat in
 mentem: 2. Proxime accedere illum, qui alterius bene inuentis
 obtemperet. 3. In stulticia contra est: minus enim stultus est
 is, cui nihil in mentem venit, quam ille, qui, quod stultè alteri venit
 in mentem comprobat.

 Cicero doth not plainlie expresse the last sentence, but doth
 inuent it fitlie for his purpose, to taunt the folie and simplicitie
 in his aduersarie Actius, not weying wiselie, the sutle doynges
 of Chrysogonus and Staienus.

 ¶ Tit. Liuius in Orat. Minutij. Lib. 22.

 1. Sæpe ego audiui milites; eum primum esse virum, qui ipse
 consulat, quid in rem sit: 2. Secundum eum, qui bene monenti
 obediat: 3. Qui, nec ipse consulere, nec alteri parere scit, eum
 extremi esse ingenij.

 Now, which of all these foure, Sophocles, S. Basil, Cicero, or
 Liuie, hath expressed Hesiodus best, the iudgement is as hard, as
 the workemanship of euerie one is most excellent in deede. An
 other example out of the Latin tong also I will recite, for the
 worthines of the workeman therof, and that is Horace, who hath

 258 The second book teachyng

 so turned the begynning of Terence Eunuchus, as doth worke in
 me, a pleasant admiration, as oft so euer, as I compare those
 two places togither. And though euerie Master, and euerie
 good Scholer to, do know the places, both in Terence and
 Horace, yet I will set them heare, in one place togither, that
 with more pleasure, they may be compared together.

 ¶ Terentius in Eunucho.

 Quid igitur faciam? non eam? ne nunc quidem cum accersor
 ultrò? an potius ita me comparem, non perpeti meretricum con-
 tumelias? exclusit: reuocat, redeam? non, si me obsecret. PAR-
 MENO a little after. Here, quæ res in se neque consilium neque modum
 habet vllum, eam consilio regere non potes. In Amore hæc omnia
 insunt vitia, iniuriæ, suspiciones, inimicitiæ, induciæ, bellum, pax
 rursum. Incerta hæc si tu postules ratione certa facere, nihilo plus
 agas, quem si des operam, vt cum ratione insanias.

 ¶ Horatius, lib. Ser. 2. Saty. 3.

 Nec nunc cum me vocet vltro,

 Accedam? an potius mediter finire dolores?

 Exclusit: reuocat, redeam? non si obsecret. Ecce

 Seruus non Paulo sapientior: ô Here, quæ res

 Nec modum habet, neque consilium, ratione modóque

 Tractari non vult. In amore, hæc sunt mala, bellum,

 Pax rursum: hæc si quis tempestatis propè ritu

 Mobilia, et cæca fluitantia sorte, laboret

 Reddere certa, sibi nihilò plus explicet, ac si

 Insanire paret certa ratione, modòque.

 This exercise may bring moch profite to ripe heads, and
 stayd iudgementes: bicause, in traueling in it, the mynde must
 nedes be verie attentiue, and busilie occupide, in turning and
 tossing it selfe many wayes: and conferryng with great pleasure,
 the varietie of worthie wittes and iudgementes togither: But
 this harme may sone cum therby, and namelie to yong Scholers,
 lesse, in seeking other wordes, and new forme of sentences, they
 chance vpon the worse: for the which onelie cause, Cicero
 thinketh this exercise not to be fit for yong men.

 the ready way to the Latin tong. 259

 Epitome.

 This is a way of studie, belonging, rather to matter, than to

 wordes: to memorie, than to vtterance: to those that be

 learned alreadie, and hath small place at all amonges yong

 scholers in Grammer scholes. It may proffet priuately some

 learned men, but it hath hurt generallie learning it selfe, very

 moch. For by it haue we lost whole Trogus, the best part of

 T. Liuius, the goodlie Dictionarie of Pompeius festus, a great

 deale of the Ciuill lawe, and other many notable bookes, for the

 which cause, I do the more mislike this exercise, both in old

 and yong.

 Epitome, is good priuatelie for himselfe that doth worke it,

 but ill commonlie for all other that vse other mens labor therein:

 a silie poore kinde of studie, not vnlike to the doing of those

 poore folke, which neyther till, nor sowe, nor reape themselues,

 but gleane by stelth, vpon other mens growndes. Soch, haue

 emptie barnes, for deare yeares.

 Grammer scholes haue fewe Epitomes to hurt them, except

 Epitheta Textoris, and such beggarlie gatheringes, as Horman,

 whittington, and other like vulgares for making of latines: yea

 I do wishe, that all rules for yong scholers, were shorter than

 they be. For without doute, Grammatica it selfe, is sooner and

 surer learned by examples of good authors, than by the naked

 rewles of Grammarians. Epitome hurteth more, in the vni-

 uersities and studie of Philosophie: but most of all, in diuinitie

 it selfe.

 In deede bookes of common places be verie necessarie, to

 induce a man, into an orderlie generall knowledge, how to

 referre orderlie all that he readeth, ad certa rerum Capita, and

 not wander in studie. And to that end did P. Lombardus the

 master of sentences and Ph. Melancthon in our daies, write two

 notable bookes of common places.

 But to dwell in Epitomes and bookes of common places, and

 not to binde himselfe dailie by orderlie studie, to reade with all

 diligence, principallie the holyest scripture and withall, the best

 Doctors, and so to learne to make trewe difference betwixt, the

 authoritie of the one, and the Counsell of the other, maketh so

 many seeming, and sonburnt ministers as we haue, whose

 260 The second booke teachyng

 learning is gotten in a sommer heat, and washed away, with

 a Christmas snow againe: who neuerthelesse, are lesse to be

 blamed, than those blind bussardes, who in late yeares, of

 wilfull maliciousnes, would neyther learne themselues, nor

 could teach others, any thing at all.

 Paraphrasis hath done lesse hurt to learning, than Epitome:

 for no Paraphrasis, though there be many, shall neuer take

 away Dauids Psalter. Erasmus Paraphrasis being neuer so

 good, shall neuer banishe the new Testament. And in an

 other schole, the Paraphrasis of Brocardus, or Sambucus, shal

 neuer take Aristotles Rhetoricke, nor Horace de Arte Poetica, out

 of learned mens handes.

 But, as concerning a schole Epitome, he that wold haue an

 example of it, let him read Lucian peri kallous which is the

 verie Epitome of Isocrates oration de laudibus Helenæ,

whereby

 he may learne, at the least, this wise lesson, that a man ought

 to beware, to be ouer bold, in altering an excellent mans

 worke.

 Neuertheles, some kinde of Epitome may be vsed, by men

 of skilful iudgement, to the great proffet also of others. As if

 a wise man would take Halles Cronicle, where moch good

 matter is quite marde with Indenture Englishe, and first change,

 strange and inkhorne tearmes into proper, and commonlie vsed

 wordes: next, specially to wede out that, that is superfluous

 and idle, not onelie where wordes be vainlie heaped one vpon

 an other, but also where many sentences, of one meaning, be

 clowted vp together as though M. Hall had bene, not writing

 the storie of England, but varying a sentence in Hitching

 schole: surelie a wise learned man, by this way of Epitome, in

 cutting away wordes and sentences, and diminishing nothing at

 all of the matter, shold leaue to mens vse, a storie, halfe as

 moch as it was in quantitie, but twise as good as it was, both

 for pleasure and also commoditie.

 An other kinde of Epitome may be vsed likewise very well,

 to moch proffet. Som man either by lustines of nature, or

 brought by ill teaching, to a wrong iudgement, is ouer full of

 words, sentences, & matter, & yet all his words be proper, apt

 & well chosen: all his sentences be rownd and trimlie framed:

 his whole matter grownded vpon good reason, & stuffed with

 full arguments, for his intent & purpose. Yet when his talke

 the ready way to the Latin tong. 261

 shalbe heard, or his writing be red, of soch one, as is, either of
 my two dearest frendes, M. Haddon at home, or Iohn Sturmius
 in Germanie, that Nimium in him, which fooles and vnlearned
 will most commend, shall eyther of thies two, bite his lippe, or
 shake his heade at it.
 This fulnes as it is not to be misliked in a yong man, so in
 farder aige, in greater skill, and weightier affaires, it is to be
 temperated, or else discretion and iudgement shall seeme to be
 wanting in him. But if his stile be still ouer rancke and lustie,
 as some men being neuer so old and spent by yeares, will still
 be full of youthfull conditions as was Syr F. Bryan, and euer-
 more wold haue bene: soch a rancke and full writer, must vse,
 if he will do wiselie the exercise of a verie good kinde of
 Epitome, and do, as certaine wise men do, that be ouer fat and
 fleshie: who leauing their owne full and plentifull table, go to
 soiorne abrode from home for a while, at the temperate diet of
 some sober man: and so by litle and litle, cut away the
 grosnesse that is in them. As for an example: If Osorius
 would leaue of his lustines in striuing against S. Austen, and his
 ouer rancke rayling against poore Luther, and the troth of Gods
 doctrine, and giue his whole studie, not to write any thing of
 his owne for a while, but to translate Demosthenes, with so straite,
 fast, & temperate a style in latine, as he is in Greeke, he would
 becume so perfit & pure a writer, I beleue, as hath bene fewe
 or none sence Ciceroes dayes: And so, by doing himself and all
 learned moch good, do others lesse harme, & Christes doctrine
 lesse iniury, than he doth: & with all, wyn vnto himselfe many
 worthy frends, who agreing with him gladly, in y^e loue &
 liking of excellent learning, are sorie to see so worthie a witte,
 so rare eloquence, wholie spent and consumed, in striuing with
 God and good men.
 Emonges the rest, no man doth lament him more than
 I, not onelie for the excellent learning that I see in him, but
 also bicause there hath passed priuatelie betwixt him and me,
 sure tokens of moch good will, and frendlie opinion, the one
 toward the other. And surelie the distance betwixt London and
 Lysbon, should not stoppe, any kinde of frendlie dewtie, that I
 could, eyther shew to him, or do to his, if the greatest matter
 of all did not in certeyne pointes, separate our myndes.
 And yet for my parte, both toward him, and diuerse others

 262 The second booke teachyng

 here at home, for like cause of excellent learning, great wisdome,
 and gentle humanitie, which I haue seene in them, and felt at
 their handes my selfe, where the matter of indifference is mere
 conscience in a quiet minde inwardlie, and not contentious
 malice with spitefull rayling openlie, I can be content to followe
 this rewle, in misliking some one thing, not to hate for anie
 thing els.
 But as for all the bloodie beastes, as that fat Boore of the
 Psal. 80. // wood: or those brauling Bulles of Basan: or any
 lurking Dormus, blinde, not by nature, but by
 malice, & as may be gathered of their owne testimonie, giuen
 ouer to blindnes, for giuing ouer God & his word; or soch as
 be so lustie runnegates, as first, runne from God & his trew
 doctrine, than, from their Lordes, Masters, & all dewtie, next,
 from them selues & out of their wittes, lastly from their Prince,
 contrey, & all dew allegeance, whether they ought rather to be
 pitied of good men, for their miserie, or contemned of wise
 men, for their malicious folie, let good and wise men deter-
 mine.
 And to returne to Epitome agayne, some will iudge moch
 boldnes in me, thus to iudge of Osorius style: but wise men do
 know, that meane lookers on, may trewelie say, for a well made
 Picture: This face had bene more cumlie, if that hie redde in
 the cheeke, were somwhat more pure sanguin than it is: and
 yet the stander by, can not amend it himselfe by any way.
 And this is not written to the dispraise but to the great
 commendation of Osorius, because Tullie himselfe had the same
 fulnes in him: and therefore went to Rodes to cut it away: and
 saith himselfe, recepi me domum prope mutatus, nam quasi referuerat
 iam oratio. Which was brought to passe I beleue, not onelie by
 the teaching of Molo Appollonius but also by a good way of
 Epitome, in binding him selfe to translate meros Atticos Oratores,
 and so to bring his style, from all lowse grosnesse, to soch firme
 fastnes in latin, as is in Demosthenes in Greeke. And this to be
 most trew, may easelie be gathered, not onelie of L. Crassus
 talke in 1. de Or. but speciallie of Ciceroes owne deede in
 translating Demosthenes and æschines orations peri steph. to that
 verie ende and purpose.
 And although a man growndlie learned all readie, may take
 moch proffet him selfe in vsing, by Epitome, to draw other mens

 the ready way to the Latin tong. 263

 workes for his owne memorie sake, into shorter rowme, as
 Conterus hath done verie well the whole Metamorphosis of Ouid,
 & Dauid Cythræus a great deale better, the ix. Muses of Hero-
 dotus, and Melanchthon in myne opinion, far best of all, the whole
 storie of Time, not onelie to his own vse, but to other mens
 proffet and hys great prayse, yet, Epitome is most necessarie of
 all in a mans owne writing, as we learne of that noble Poet
 Virgill, who, if Donatus say trewe, in writing that perfite worke
 of the Georgickes, vsed dailie, when he had written 40. or 50.
 verses, not to cease cutting, paring, and pollishing of them, till
 he had brought them to the nomber of x. or xij.
 And this exercise, is not more nedefullie done in a great
 worke, than wiselie done, in your common dailie writing, either
 of letter, or other thing else, that is to say, to peruse diligentlie,
 and see and spie wiselie, what is alwaies more than nedeth:
 For, twenty to one, offend more, in writing to moch, than to
 litle: euen as twentie to one, fall into sicknesse, rather by ouer
 moch fulnes, than by anie lacke or emptinesse. And therefore
 is he alwaies the best English Physition, that best can geue
 a purgation, that is, by way of Epitome, to cut all ouer much
 away. And surelie mens bodies, be not more full of ill humors,
 than commonlie mens myndes (if they be yong, lustie, proude,
 like and loue them selues well, as most men do) be full of fansies,
 opinions, errors, and faultes, not onelie in inward inuention, but
 also in all their vtterance, either by pen or taulke.
 And of all other men, euen those that haue y^e inuentiuest
 heades, for all purposes, and roundest tonges in all matters and
 places (except they learne and vse this good lesson of Epitome)
 commit commonlie greater faultes, than dull, staying silent men
 do. For, quicke inuentors, and faire readie speakers, being
 boldned with their present habilitie to say more, and perchance
 better to, at the soden for that present, than any other can do,
 vse lesse helpe of diligence and studie than they ought to do:
 and so haue in them commonlie, lesse learning, and weaker
 iudgement, for all deepe considerations, than some duller heades,
 and slower tonges haue.
 And therefore, readie speakers, generallie be not the best,
 playnest, and wisest writers, nor yet the deepest iudgers in
 weightie affaires, bicause they do not tarry to weye and iudge
 all thinges, as they should: but hauing their heades ouer full of

 264 The second booke teachyng

 matter, be like pennes ouer full of incke, which will soner
 blotte, than make any faire letter at all. Tyme was, whan
 I had experience of two Ambassadors in one place, the one of
 a hote head to inuent, and of a hastie hand to write, the other,
 colde and stayd in both: but what difference of their doinges
 was made by wise men, is not vnknowne to some persons. The
 Bishop of Winchester Steph: Gardiner had a quicke head, and
 a readie tong, and yet was not the best writer in England.
 Cicero in Brutus doth wiselie note the same in Serg: Galbo, and
 Q. Hortentius, who were both, hote, lustie, and plaine speakers,
 but colde, lowse, and rough writers: And Tullie telleth the
 cause why, saying, whan they spake, their tong was naturally
 caried with full tyde & wynde of their witte: whan they wrote
 their head was solitarie, dull, and caulme, and so their style was
 blonte, and their writing colde: Quod vitium, sayth Cicero,
 peringeniosis hominibus neque satis doctis plerumque accidit.
 And therfore all quick inuentors, & readie faire speakers,
 must be carefull, that, to their goodnes of nature, they adde
 also in any wise, studie, labor, leasure, learning, and iudgement,
 and than they shall in deede, passe all other, as I know some do,
 in whome all those qualities are fullie planted, or else if they
 giue ouer moch to their witte, and ouer litle to their labor and
 learning, they will sonest ouer reach in taulke, and fardest cum
 behinde in writing whatsoeuer they take in hand. The methode
 of Epitome is most necessarie for soch kinde of men. And thus
 much concerning the vse or misuse of all kinde of Epitomes in
 matters of learning.

 [dingbat omitted] Imitatio.

 Imitation, is a facultie to expresse liuelie and perfitelie that

 example: which ye go about to folow. And of it selfe, it is

 large and wide: for all the workes of nature, in a maner be

 examples for arte to folow.

 But to our purpose, all languages, both learned and mother

 tonges, be gotten, and gotten onelie by Imitation. For as ye

 vse to heare, so ye learne to speake: if ye heare no other, ye

 speake not your selfe: and whome ye onelie heare, of them ye

 onelie learne.

 And therefore, if ye would speake as the best and wisest do,

 the ready way to the Latin tong. 265

 ye must be conuersant, where the best and wisest are: but if
 yow be borne or brought vp in a rude contrie, ye shall not chose
 but speake rudelie: the rudest man of all knoweth this to be
 trewe.
 Yet neuerthelesse, the rudenes of common and mother
 tonges, is no bar for wise speaking. For in the rudest contrie,
 and most barbarous mother language, many be found can speake
 verie wiselie: but in the Greeke and latin tong, the two onelie
 learned tonges, which be kept, not in common taulke, but in
 priuate bookes, we finde alwayes, wisdome and eloquence, good
 matter and good vtterance, neuer or seldom a sonder. For all
 soch Authors, as be fullest of good matter and right iudgement
 in doctrine, be likewise alwayes, most proper in wordes, most
 apte in sentence, most plaine and pure in vttering the same.
 And contrariwise, in those two tonges, all writers, either in
 Religion, or any sect of Philosophie, who so euer be founde
 fonde in iudgement of matter, be commonlie found as rude in
 vttering their mynde. For Stoickes, Anabaptistes, and Friers:
 with Epicures, Libertines and Monkes, being most like in
 learning and life, are no fonder and pernicious in their opinions,
 than they be rude and barbarous in their writinges. They be
 not wise, therefore that say, what care I for a mans wordes and
 vtterance, if his matter and reasons be good. Soch men, say
 so, not so moch of ignorance, as eyther of some singular pride
 in themselues, or some speciall malice or other, or for some
 priuate & perciall matter, either in Religion or other kinde of
 learning. For good and choice meates, be no more requisite
 for helthie bodies, than proper and apte wordes be for good
 matters, and also plaine and sensible vtterance for the best and
 depest reasons: in which two pointes standeth perfite eloquence,
 one of the fairest and rarest giftes that God doth geue to man.
 Ye know not, what hurt ye do to learning, that care not
 for wordes, but for matter, and so make a deuorse betwixt the
 tong and the hart. For marke all aiges: looke vpon the whole
 course of both the Greeke and Latin tonge, and ye shall surelie
 finde, that, whan apte and good wordes began to be neglected,
 and properties of those two tonges to be confounded, than also
 began, ill deedes to spring: strange maners to oppresse good
 orders, newe and fond opinions to striue with olde and trewe
 doctrine, first in Philosophie: and after in Religion: right

 266 The second booke teachyng

 iudgement of all thinges to be peruerted, and so vertue with
 learning is contemned, and studie left of: of ill thoughtes
 cummeth peruerse iudgement: of ill deedes springeth lewde
 taulke. Which fower misorders, as they mar mans life, so
 destroy they good learning withall.
 But behold the goodnesse of Gods prouidence for learning:
 all olde authors and sectes of Philosophy, which were fondest in
 opinion, and rudest in vtterance, as Stoickes and Epicures, first
 contemned of wise men, and after forgotten of all men, be so
 consumed by tymes, as they be now, not onelie out of vse, but
 also out of memorie of man: which thing, I surelie thinke,
 will shortlie chance, to the whole doctrine and all the bookes of
 phantasticall Anabaptistes and Friers, and of the beastlie
 Libertines and Monkes.
 Againe behold on the other side, how Gods wisdome hath
 wrought, that of Academici and Peripatetici, those that were
 wisest in iudgement of matters, and purest in vttering their
 myndes, the first and chiefest, that wrote most and best, in
 either tong, as Plato and Aristotle in Greeke, Tullie in Latin, be
 so either wholie, or sufficiently left vnto vs, as I neuer knew
 yet scholer, that gaue himselfe to like, and loue, and folow
 chieflie those three Authors but he proued, both learned, wise,
 and also an honest man, if he ioyned with all the trewe doctrine
 of Gods holie Bible, without the which, the other three, be but
 fine edge tooles in a fole or mad mans hand.
 But to returne to Imitation agayne: There be three kindes
 of it in matters of learning.
 The whole doctrine of Comedies and Tragedies, is a
 perfite imitation, or faire liuelie painted picture of the life of
 euerie degree of man. Of this Imitation writeth Plato at
 large in 3. de Rep. but it doth not moch belong at this time to
 our purpose.
 The second kind of Imitation, is to folow for learning of
 tonges and sciences, the best authors. Here riseth, emonges
 proude and enuious wittes, a great controuersie, whether, one
 or many are to be folowed: and if one, who is that one: Seneca,
 or Cicero: Salust or Cæsar, and so forth in Greeke and Latin.
 The third kinde of Imitation, belongeth to the second: as
 when you be determined, whether ye will folow one or mo, to
 know perfitlie, and which way to folow that one: in what

 the ready way to the Latin tong. 267

 place: by what meane and order: by what tooles and instru-

 mentes ye shall do it, by what skill and iudgement, ye shall

 trewelie discerne, whether ye folow rightlie or no.

 This Imitatio, is dissimilis materiei similis tractatio: and also,

 similis materiei dissimilis tractatio, as Virgill folowed Homer: but

 the Argument to the one was Vlysses, to the other æneas.

 Tullie persecuted Antonie with the same wepons of eloquence,

 that Demosthenes vsed before against Philippe.

 Horace foloweth Pindar, but either of them his owne

 Argument and Person: as the one, Hiero king of Sicilie, the

 other Augustus the Emperor: and yet both for like respectes,

 that is, for their coragious stoutnes in warre, and iust gouern-

 ment in peace.

 One of the best examples, for right Imitation we lacke, and

 that is Menander, whom our Terence, (as the matter required) in

 like argument, in the same Persons, with equall eloquence, foote

 by foote did folow.

 Som peeces remaine, like broken Iewelles, whereby men

 may rightlie esteme, and iustlie lament, the losse of the

 whole.

 Erasmus, the ornament of learning, in our tyme, doth wish

 that som man of learning and diligence, would take the like

 paines in Demosthenes and Tullie, that Macrobius hath done in

 Homer and Virgill, that is, to write out and ioyne together,

 where the one doth imitate the other. Erasmus wishe is good,

 but surelie, it is not good enough: for Macrobius gatherings for

 the æneidos out of Homer, and Eobanus Hessus more diligent

 gatherings for the Bucolikes out of Theocritus, as they be not

 fullie taken out of the whole heape, as they should be, but euen

 as though they had not sought for them of purpose, but fownd

 them scatered here and there by chance in their way, euen so,

 onelie to point out, and nakedlie to ioyne togither their

 sentences, with no farder declaring the maner and way, how

 the one doth folow the other, were but a colde helpe, to the

 encrease of learning.

 But if a man would take this paine also, whan he hath layd

 two places, of Homer and Virgill, or of Demosthenes and

Tullie

 togither, to teach plainlie withall, after this sort.

 1. Tullie reteyneth thus moch of the matter, thies

 sentences, thies wordes:

 268 The second booke teachyng

 2. This and that he leaueth out, which he doth wittelie to
 this end and purpose.
 3. This he addeth here.
 4. This he diminisheth there.
 5. This he ordereth thus, with placing that here, not
 there.
 6. This he altereth and changeth, either, in propertie of
 wordes, in forme of sentence, in substance of the matter, or in
 one, or other conuenient circumstance of the authors present
 purpose. In thies fewe rude English wordes, are wrapt vp all
 the necessarie tooles and instrumentes, wherewith trewe Imita-
 tion is rightlie wrought withall in any tonge. Which tooles,
 I openlie confesse, be not of myne owne forging, but partlie left
 vnto me by the cunningest Master, and one of the worthiest
 Ientlemen that euer England bred, Syr Iohn Cheke: partelie
 borowed by me out of the shoppe of the dearest frende I haue
 out of England, Io. St. And therefore I am the bolder to
 borow of him, and here to leaue them to other, and namelie to
 my Children: which tooles, if it please God, that an other day,
 they may be able to vse rightlie, as I do wish and daylie pray,
 they may do, I shal be more glad, than if I were able to leaue
 them a great quantitie of land.
 This foresaide order and doctrine of Imitation, would bring
 forth more learning, and breed vp trewer iudgement, than any
 other exercise that can be vsed, but not for yong beginners,
 bicause they shall not be able to consider dulie therof. And
 trewelie, it may be a shame to good studentes who hauing so
 faire examples to follow, as Plato and Tullie, do not vse so wise
 wayes in folowing them for the obteyning of wisdome and
 learning, as rude ignorant Artificers do, for gayning a small
 commoditie. For surelie the meanest painter vseth more witte,
 better arte, greater diligence, in hys shoppe, in folowing the
 Picture of any meane mans face, than commonlie the best
 studentes do, euen in the vniuersitie, for the atteining of
 learning it selfe.
 Some ignorant, vnlearned, and idle student: or some busie
 looker vpon this litle poore booke, that hath neither will to do
 good him selfe, nor skill to iudge right of others, but can lustelie
 contemne, by pride and ignorance, all painfull diligence and
 right order in study, will perchance say, that I am to precise, to

 the ready way to the Latin tong. 269

 curious, in marking and piteling thus about the imitation of

 others: and that the olde worthie Authors did neuer busie their

 heades and wittes, in folowyng so preciselie, either the matter

 what other men wrote, or els the maner how other men wrote.

 They will say, it were a plaine slauerie, & inurie to, to shakkle

 and tye a good witte, and hinder the course of a mans good

 nature with such bondes of seruitude, in folowyng other.

 Except soch men thinke them selues wiser then Cicero for

 teaching of eloquence, they must be content to turne a new

 leafe.

 The best booke that euer Tullie wrote, by all mens iudge-

 ment, and by his owne testimonie to, in writyng wherof, he

 employed most care, studie, learnyng and iudgement, is his

 book de Orat. ad Q. F. Now let vs see, what he did for the

 matter, and also for the maner of writing therof. For the

 whole booke consisteth in these two pointes onelie: In good

 matter, and good handling of the matter. And first, for the

 matter, it is whole Aristotles, what so euer Antonie in the

 second, and Crassus in the third doth teach. Trust not me,

 but beleue Tullie him selfe, who writeth so, first, in that goodlie

 long Epistle ad P. Lentulum, and after in diuerse places ad

 Atticum. And in the verie booke it selfe, Tullie will not haue

 it hidden, but both Catulus and Crassus do oft and pleasantly lay

 that stelth to Antonius charge. Now, for the handling of the

 matter, was Tullie so precise and curious rather to follow an

 other mans Paterne, than to inuent some newe shape him selfe,

 namelie in that booke, wherin he purposed, to leaue to

 posteritie, the glorie of his witte? yea forsoth, that he did.

 And this is not my gessing and gathering, nor onelie performed

 by Tullie in verie deed, but vttered also by Tullie in plaine

 wordes: to teach other men thereby, what they should do, in

 taking like matter in hand.

 And that which is specially to be marked, Tullie doth vtter

 plainlie his conceit and purpose therein, by the mouth of

 the wisest man in all that companie: for sayth Scæuola him

 selfe, Cur non imitamur, Crasse, Socratem illum, qui est in Phædro

 Platonis &c.

 And furder to vnderstand, that Tullie did not obiter and

 bichance, but purposelie and mindfullie bend him selfe to

 a precise and curious Imitation of Plato, concernyng the shape

 270 The second booke teachyng

 and forme of those bookes, marke I pray you, how curious

 Tullie is to vtter his purpose and doyng therein, writing thus to

 Atticus.

 Quod in his Oratorijs libris, quos tantopere laudas, personam

 desideras Scæuolæ, non eam temerè dimoui: Sed feci idem, quod in

 politeia Deus ille noster Plato, cum in Piræeum Socrates venisset ad

 Cephalum locupletem & festiuum Senem, quoad primus ille sermo

 haberetur, adest in disputando senex: Deinde, cum ipse quoque

 commodissimè locutus esset, ad rem diuinam dicit se velle discedere,

 neque postea reuertitur. Credo Platonem vix putasse satis consonum

 fore, si hominem id ætatis in tam longo sermone diutius retinuisset:

 Multo ego satius hoc mihi cauendum putaui in Scæuola, qui & ætate

 et valetudine erat ea qua meministi, & his honoribus, vt vix satis

 decorum videretur eum plures dies esse in Crassi Tusculano. Et erat

 primi libri sermo non alienus à Scæuolæ studijs: reliqui libri

 technologian habent, vt scis. Huic ioculatoriæ disputationi senem

 illum vt noras, interesse sanè nolui.

 If Cicero had not opened him selfe, and declared hys owne

 thought and doynges herein, men that be idle, and ignorant, and

 enuious of other mens diligence and well doinges, would haue

 sworne that Tullie had neuer mynded any soch thing, but that

 of a precise curiositie, we fayne and forge and father soch

 thinges of Tullie, as he neuer ment in deed. I write this, not

 for nought: for I haue heard some both well learned, and

 otherwayes verie wise, that by their lustie misliking of soch

 diligence, haue drawen back the forwardnes of verie good wittes.

 But euen as such men them selues, do sometymes stumble vpon

 doyng well by chance and benefite of good witte, so would

 I haue our scholer alwayes able to do well by order of learnyng

 and right skill of iudgement.

 Concernyng Imitation, many learned men haue written,

 with moch diuersitie for the matter, and therfore with great

 contrarietie and some stomacke amongest them selues. I

 haue read as many as I could get diligentlie, and what I

 thinke of euerie one of them, I will freelie say my mynde.

 With which freedome I trust good men will beare, bicause

 it shall tend to neither spitefull nor harmefull controuersie.

 In Tullie, it is well touched, shortlie taught, not fullie

 Cicero. // declared by Ant. in 2. de Orat: and afterward

 in Orat. ad Brutum, for the liking and misliking

 the ready way to the Latin tong. 271

 of Isocrates: and the contrarie iudgement of Tullie against
 Caluus, Brutus, and Calidius, de genere dicendi Attico & Asiatico.
 Dionis. Halic. peri mimeseos. I feare is lost: which
 Author, next Aristotle, Plato, and Tullie, of all // Dio. Hali-
 other, that write of eloquence, by the iudgement // car.
 of them that be best learned, deserueth the next
 prayse and place.
 Quintilian writeth of it, shortly and coldlie for the matter,
 yet hotelie and spitefullie enough, agaynst the // Quintil.
 Imitation of Tullie.
 Erasmus, beyng more occupied in spying other mens faultes,
 than declaryng his own aduise, is mistaken of // Erasmus.
 many, to the great hurt of studie, for his authoritie
 sake. For he writeth rightlie, rightlie vnderstanded: he and
 Longolius onelie differing in this, that the one seemeth to giue
 ouermoch, the other ouer litle, to him, whom they both, best
 loued, and chiefly allowed of all other.
 Budæus in his Commentaries roughlie and obscurelie,
 after his kinde of writyng: and for the matter, // Budæus.
 caryed somwhat out of the way in ouermuch
 misliking the Imitation of Tullie. // Ph. Me-
 Phil. Melancthon, learnedlie and trewlie. // lanch.
 Camerarius largely with a learned iudgement, // Ioa. Cam-
 but somewhat confusedly, and with ouer rough // mer.
 a stile.
 Sambucus, largely, with a right iudgement but somewhat
 a crooked stile. // Sambucus.
 Other haue written also, as Cortesius to // Cortesius.
 Politian, and that verie well: Bembus ad Picum // P. Bembus.
 a great deale better, but Ioan. Sturmius de // Ioan. Stur-
 Nobilitate literata, & de Amissa dicendi ratione, // mius.
 farre best of all, in myne opinion, that euer tooke
 this matter in hand. For all the rest, declare chiefly this point,
 whether one, or many, or all, are to be followed: but Sturmius
 onelie hath most learnedlie declared, who is to be followed, what
 is to be followed, and the best point of all, by what way & order,
 trew Imitation is rightlie to be exercised. And although Sturmius
 herein doth farre passe all other, yet hath he not so fullie and
 perfitelie done it, as I do wishe he had, and as I know he could.
 For though he hath done it perfitelie for precept, yet hath he

 272 The second booke teachyng

 not done it perfitelie enough for example: which he did, neither

 for lacke of skill, nor by negligence, but of purpose, contented

 with one or two examples bicause he was mynded in those two

 bookes, to write of it both shortlie, and also had to touch other

 matters.

 Barthol. Riccius Ferrariensis also hath written learnedlie,

 diligentlie and verie largelie of this matter euen as hee did before

 verie well de Apparatu linguæ Lat. He writeth the better in

 myne opinion, bicause his whole doctrine, iudgement, and

 order, semeth to be borowed out of Io. Stur. bookes. He

 addeth also examples, the best kinde of teaching: wherein he

 doth well, but not well enough: in deede, he committeth no

 faulte, but yet, deserueth small praise. He is content with the

 meane, and followeth not the best: as a man, that would feede

 vpon Acornes, whan he may eate, as good cheape, the finest

 wheat bread. He teacheth for example, where and how, two

 or three late Italian Poetes do follow Virgil: and how Virgil

 him selfe in the storie of Dido, doth wholie Imitate Catullus in

 the like matter of Ariadna: Wherein I like better his diligence

 and order of teaching, than his iudgement in choice of examples

 for Imitation. But, if he had done thus: if he had declared

 where and how, how oft and how many wayes Virgil doth folow

 Homer, as for example the comming of Vlysses to Alcynous and

 Calypso, with the comming of æneas to Cartage and

Dido: Like-

 wise the games running, wrestling, and shoting, that Achilles

 maketh in Homer, with the selfe same games, that æneas

 maketh in Virgil: The harnesse of Achilles, with the harnesse

 of æneas, and the maner of making of them both by Vulcane:

 The notable combate betwixt Achilles and Hector, with as

 notable a combate betwixt æneas and Turnus. The going

 downe to hell of Vlysses in Homer, with the going downe to hell

 of Æneas in Virgil: and other places infinite mo, as similitudes,

 narrations, messages, discriptions of persones, places, battels,

 tempestes, shipwrackes, and common places for diuerse purposes,

 which be as precisely taken out of Homer, as euer did Painter in

 London follow the picture of any faire personage. And when

 thies places had bene gathered together by this way of diligence

 than to haue conferred them together by this order of teaching

 as, diligently to marke what is kept and vsed in either author,

 in wordes, in sentences, in matter: what is added: what is left

 the ready way to the Latin tong. 273

 out: what ordered otherwise, either præponendo, interponendo, or

 postponendo: And what is altered for any respect, in word,

 phrase, sentence, figure, reason, argument, or by any way of

 circumstance: If Riccius had done this, he had not onely bene

 well liked, for his diligence in teaching, but also iustlie com-

 mended for his right iudgement in right choice of examples for

 the best Imitation.

 Riccius also for Imitation of prose declareth where and how

 Longolius doth folow Tullie, but as for Longolius, I would not

 haue him the patern of our Imitation. In deede: in Longolius

 shoppe, be proper and faire shewing colers, but as for shape,

 figure, and naturall cumlines, by the iudgement of best iudging

 artificers, he is rather allowed as one to be borne withall, than

 especially commended, as one chieflie to be folowed.

 If Riccius had taken for his examples, where Tullie him selfe

 foloweth either Plato or Demosthenes, he had shot than at the

 right marke. But to excuse Riccius, somwhat, though I can

 not fullie defend him, it may be sayd, his purpose was, to teach

 onelie the Latin tong, when thys way that I do wish, to ioyne

 Virgil with Homer, to read Tullie with Demosthenes and

Plato,

 requireth a cunning and perfite Master in both the tonges. It

 is my wish in deede, and that by good reason: For who so euer

 will write well of any matter, must labor to expresse that, that

 is perfite, and not to stay and content himselfe with the meane:

 yea, I say farder, though it be not vnposible, yet it is verie rare,

 and meruelous hard, to proue excellent in the Latin tong, for

 him that is not also well seene in the Greeke tong. Tullie him

 selfe, most excellent of nature, most diligent in labor, brought

 vp from his cradle, in that place, and in that tyme, where and

 whan the Latin tong most florished naturallie in euery mans

 mouth, yet was not his owne tong able it selfe to make him so

 cunning in his owne tong, as he was in deede: but the

 knowledge and Imitation of the Greeke tong withall.

 This he confesseth himselfe: this he vttereth in many places,

 as those can tell best, that vse to read him most.

 Therefore thou, that shotest at perfection in the Latin tong,

 thinke not thy selfe wiser than Tullie was, in choice of the way,

 that leadeth rightlie to the same: thinke not thy witte better

 than Tullies was, as though that may serue thee that was not

 sufficient for him. For euen as a hauke flieth not hie with one

 274 The second booke teachyng

 wing: euen so a man reacheth not to excellency with one
 tong.
 I haue bene a looker on in the Cokpit of learning thies
 many yeares: And one Cock onelie haue I knowne, which
 with one wing, euen at this day, doth passe all other, in myne
 opinion, that euer I saw in any pitte in England, though they
 had two winges. Yet neuerthelesse, to flie well with one
 wing, to runne fast with one leg, be rather, rare Maistreis
 moch to be merueled at, than sure examples safelie to be
 folowed. A Bushop that now liueth, a good man, whose
 iudgement in Religion I better like, than his opinion in per-
 fitnes in other learning, said once vnto me: we haue no nede
 now of the Greeke tong, when all thinges be translated into
 Latin. But the good man vnderstood not, that euen the best
 translation, is, for mere necessitie, but an euill imped wing to
 flie withall, or a heuie stompe leg of wood to go withall: soch,
 the hier they flie, the sooner they falter and faill: the faster
 they runne, the ofter they stumble, and sorer they fall. Soch
 as will nedes so flie, may flie at a Pye, and catch a Dawe: And
 soch runners, as commonlie, they shoue and sholder to stand
 formost, yet in the end they cum behind others & deserue
 but the hopshakles, if the Masters of the game be right iudgers.
 Therefore in perusing thus, so many diuerse bookes for
 Optima // Imitation, it came into my head that a verie pro-
 ratio Imi- // fitable booke might be made de Imitatione, after
 tationis. // an other sort, than euer yet was attempted of that
 matter, conteyning a certaine fewe fitte preceptes,
 vnto the which should be gathered and applied plentie of
 examples, out of the choisest authors of both the tonges.
 This worke would stand, rather in good diligence, for the
 gathering, and right iudgement for the apte applying of those
 examples: than any great learning or vtterance at all.
 The doing thereof, would be more pleasant, than painfull,
 & would bring also moch proffet to all that should read it, and
 great praise to him would take it in hand, with iust desert of
 thankes.
 Erasmus, giuyng him selfe to read ouer all Authors Greke
 Erasmus // and Latin, seemeth to haue prescribed to him
 order in his // selfe this order of readyng: that is, to note out
 studie. // by the way, three speciall pointes: All Adagies,

 the ready way to the Latin tong. 275

 all similitudes, and all wittie sayinges of most notable person-
 ages: And so, by one labour, he left to posteritie, three notable
 bookes, & namelie two his Chiliades, Apophthegmata and Similia.
 Likewise, if a good student would bend him selfe to read
 diligently ouer Tullie, and with him also at // {Plato.
 the same tyme, as diligently Plato, & Xenophon, // {Xenophon.
 with his bookes of Philosophie, Isocrates, & // Cicero. {Isocrates.
 Demosthenes with his orations, & Aristotle with // {Demosth.
 his Rhetorickes: which fiue of all other, be // {Aristotles.
 those, whom Tullie best loued, & specially followed: & would
 marke diligently in Tullie where he doth exprimere or effingere
 (which be the verie propre wordes of Imitation) either, Copiam
 Platonis or venustatem Xenophontis, suauitatem Isocratis, or vim
 Demosthenis, propriam & puram subtilitatem Aristotelis, and not
 onelie write out the places diligentlie, and lay them together
 orderlie, but also to conferre them with skilfull iudgement by
 those few rules, which I haue expressed now twise before: if
 that diligence were taken, if that order were vsed, what perfite
 knowledge of both the tonges, what readie and pithie vtterance
 in all matters, what right and deepe iudgement in all kinde of
 learnyng would follow, is scarse credible to be beleued.
 These bookes, be not many, nor long, nor rude in speach,
 nor meane in matter, but next the Maiestie of Gods holie word,
 most worthie for a man, the louer of learning and honestie, to
 spend his life in. Yea, I haue heard worthie M. Cheke many
 tymes say: I would haue a good student passe and iorney
 through all Authors both Greke and Latin: but he that will
 dwell in these few bookes onelie: first, in Gods holie Bible, and
 than ioyne with it, Tullie in Latin, Plato, Aristotle: Xenophon:
 Isocrates: and Demosthenes in Greke: must nedes proue an excel-
 lent man.
 Some men alreadie in our dayes, haue put to their helping
 handes, to this worke of Imitation. As Peri- // Perionius.
 onius, Henr. Stephanus in dictionario Ciceroniano, // H. Steph.
 and P. Victorius most praiseworthelie of all, in // P. Victor-
 that his learned worke conteyning xxv. bookes de // ius.
 varia lectione: in which bookes be ioyned diligentlie together the
 best Authors of both the tonges where one doth seeme to
 imitate an other.
 But all these, with Macrobius, Hessus, and other, be no

 276 The second booke teachyng

 more but common porters, caryers, and bringers of matter and

 stuffe togither. They order nothing: They lay before you,

 what is done: they do not teach you, how it is done: They

 busie not them selues with forme of buildyng: They do not

 declare, this stuffe is thus framed by Demosthenes, and thus and

 thus by Tullie, and so likewise in Xenophon, Plato and Isocrates

 and Aristotle. For ioyning Virgil with Homer I haue suf-

 ficientlie declared before.

 The like diligence I would wish to be taken in Pindar and

 Pindarus. // Horace an equall match for all respectes.

 Horatius. // In Tragedies, (the goodliest Argument of all,

 and for the vse, either of a learned preacher, or a

 Ciuill Ientleman, more profitable than Homer, Pindar, Virgill,

 and Horace: yea comparable in myne opinion, with the doctrine

 Sophocles. // of Aristotle, Plato, and Xenophon,) the

Grecians,

 Euripides. // Sophocles and Euripides far ouer match our

Seneca,

 Seneca. // in Latin, namely in oikonomia et Decoro, although

 Senacaes elocution and verse be verie commendable for his tyme.

 And for the matters of Hercules, Thebes, Hippolytus, and Troie,

 his Imitation is to be gathered into the same booke, and to be

 tryed by the same touchstone, as is spoken before.

 In histories, and namelie in Liuie, the like diligence of

 Imitation, could bring excellent learning, and breede stayde

 iudgement, in taking any like matter in hand.

 Onely Liuie were a sufficient taske for one mans studie,

 Tit. Liuius. // to compare him, first with his fellow for all re-

 Dion. Hali- // spectes, Dion. Halicarnassæus: who both, liued in

 carn. // one tyme: tooke both one historie in hande to

 write: deserued both like prayse of learnyng and eloquence.

 Polibius. // Than with Polybius that wise writer, whom Liuie

 professeth to follow: & if he would denie it, yet

 it is plaine, that the best part of the thyrd Decade in Liuie, is in

 Thucidides. // a maner translated out of the thyrd and rest of

 Polibius: Lastlie with Thucydides, to whose Imita-

 tion Liuie is curiouslie bent, as may well appeare by that one

 1 Decad. // Oration of those of Campania, asking aide of the

 Lib. 7. // Romanes agaynst the Samnites, which is wholie

 taken, Sentence, Reason, Argument, and order,

 Thucid. 1. // out of the Oration of Corcyra, asking like aide of

 the Athenienses against them of Corinth. If some

 the ready way to the Latin tong. 277

 diligent student would take paynes to compare them togither, he

 should easelie perceiue, that I do say trew. A booke, thus

 wholie filled with examples of Imitation, first out of Tullie,

 compared with Plato, Xenophon, Isocrates, Demosthenes and

 Aristotle: than out of Virgil and Horace, with Homer and

 Pindar: next out of Seneca with Sophocles and Euripides:

Lastlie

 out of Liuie, with Thucydides, Polibius and Halicarnassæus,

 gathered with good diligence, and compared with right order,

 as I haue expressed before, were an other maner of worke for

 all kinde of learning, & namely for eloquence, than be those

 cold gatheringes of Macrobius, Hessus, Perionius, Stephanus, and

 Victorius, which may be vsed, as I sayd before, in this case, as

 porters and caryers, deseruing like prayse, as soch men do

 wages; but onely Sturmius is he, out of whom, the trew suruey

 and whole workemanship is speciallie to be learned.

 I trust, this my writyng shall giue some good student

 occasion, to take some peece in hand of this worke of Imitation.

 And as I had rather haue any do it, than my // Opus de

 selfe, yet surelie my selfe rather than none at all. // recta imi-

 And by Gods grace, if God do lend me life, with // tandi ratione.

 health, free laysure and libertie, with good likyng

 and a merie heart, I will turne the best part of my studie and

 tyme, to toyle in one or other peece of this worke of Imitation.

 This diligence to gather examples, to giue light and vnder-

 standyng to good preceptes, is no new inuention, but speciallie vsed

 of the best Authors and oldest writers. For Aristotle // Aristoteles.

 him selfe, (as Diog. Laertius declareth) when he

 had written that goodlie booke of the Topickes, did gather out

 of stories and Orators, so many examples as filled xv. bookes,

 onelie to expresse the rules of his Topickes. These were the

 Commentaries, that Aristotle thought fit for hys // Commen-

 Topickes: And therfore to speake as I thinke, I // tarij Græ-

 neuer saw yet any Commentarie vpon Aristotles // ci et Lati-

 Logicke, either in Greke or Latin, that euer I // ni in Dia-

 lyked, bicause they be rather spent in declaryng // lect. Ari-

 scholepoynt rules, than in gathering fit examples // stotelis.

 for vse and vtterance, either by pen or talke. For preceptes in

 all Authors, and namelie in Aristotle, without applying vnto

 them, the Imitation of examples, be hard, drie, and cold, and

 therfore barrayn, vnfruitfull and vnpleasant. But Aristotle,

 278 The second booke teachyng

 namelie in his Topicks and Elenches, should be, not onelie
 fruitfull, but also pleasant to, if examples out of Plato, and
 other good Authors, were diligentlie gathered, and aptlie
 Precepta // applied vnto his most perfit preceptes there.
 in Aristot. // And it is notable, that my frende Sturmius writeth
 Exempla // herein, that there is no precept in Aristotles
 in Platone. // Topickes wherof plentie of examples be not
 manifest in Platos workes. And I heare say, that an excellent
 learned man, Tomitanus in Italie, hath expressed euerie fallacion
 in Aristotle, with diuerse examples out of Plato. Would to
 God, I might once see, some worthie student of Aristotle and
 Plato in Cambrige, that would ioyne in one booke the preceptes
 of the one, with the examples of the other. For such a labor,
 were one speciall peece of that worke of Imitation, which I do
 wishe were gathered together in one Volume.
 Cambrige, at my first comming thither, but not at my
 going away, committed this fault in reading the preceptes of
 Aristotle without the examples of other Authors: But herein,
 in my time thies men of worthie memorie, M. Redman,
 M. Cheke, M. Smith, M. Haddon, M. Watson, put so to
 their helping handes, as that vniuersitie, and all studentes there,
 as long as learning shall last, shall be bounde vnto them, if that
 trade in studie be trewlie folowed, which those men left behinde
 them there.
 By this small mention of Cambridge, I am caryed into three
 imaginations: first, into a sweete remembrance of my tyme
 spent there: than, into som carefull thoughts, for the greuous
 alteration that folowed sone after: lastlie, into much ioy to
 heare tell, of the good recouerie and earnest forwardnes in all
 good learning there agayne.
 To vtter theis my thoughts somwhat more largelie, were
 somwhat beside my matter, yet not very farre out of the way,
 bycause it shall wholy tend to the good encoragement and right
 consideration of learning, which is my full purpose in writing
 this litle booke: whereby also shall well appeare this sentence
 to be most trewe, that onely good men, by their gouernment
 & example, make happie times, in euery degree and state.
 Doctor Nico. Medcalfe, that honorable father, was Master
 D. Nic. // of S. Iohnes Colledge, when I came thether: A
 Medcalf. // man meanelie learned himselfe, but not meanely

 the ready way to the Latin tong. 279

 affectioned to set forward learning in others. He found
 that Colledge spending scarse two hundred markes by yeare:
 he left it spending a thousand markes and more. Which
 he procured, not with his mony, but by his wisdome; not
 chargeablie bought by him, but liberallie geuen by others by his
 meane, for the zeale & honor they bare to learning. And that
 which is worthy of memorie, all thies giuers were almost
 Northenmen: who being liberallie rewarded in the seruice of
 their Prince, bestowed it as liberallie for the good of their
 Contrie. Som men thought therefore, that D. Medcalfe was
 parciall to Northrenmen, but sure I am of this, that North-
 renmen were parciall, in doing more good, and geuing more
 landes to y^e forderance of learning, than any other // The parci-
 contrie men, in those dayes, did: which deede // alitie of
 should haue bene, rather an example of goodnes, // Northren
 for other to folowe, than matter of malice, for any // men in
 to enuie, as some there were that did. Trewly, // S. Iohnes
 D. Medcalfe was parciall to none: but indifferent // College.
 to all: a master for the whole, a father to euery one, in that
 Colledge. There was none so poore, if he had, either wil to
 goodnes, or wit to learning, that could lacke being there, or
 should depart from thence for any need. I am witnes my selfe,
 that mony many times was brought into yong mens studies by
 strangers whom they knew not. In which doing, this worthy
 Nicolaus folowed the steppes of good olde S. Nicolaus, that
 learned Bishop. He was a Papist in deede, but would to God,
 amonges all vs Protestants I might once see but one, that would
 winne like praise, in doing like good, for the aduauncement of
 learning and vertue. And yet, though he were a Papist, if any
 yong man, geuen to new learning (as they termed it) went
 beyond his fellowes, in witte, labor, and towardnes, euen the
 same, neyther lacked, open praise to encorage him, nor priuate
 exhibition to mainteyne hym, as worthy Syr I. Cheke, if he
 were aliue would beare good witnes and so can many mo.
 I my selfe one of the meanest of a great number, in that
 Colledge, because there appeared in me som small shew of
 towardnes and diligence, lacked not his fauor to forder me in
 learning.
 And being a boy, new Bacheler of arte, I chanced amonges
 my companions to speake against the Pope: which matter was

 280 The second booke teachyng

 than in euery mans mouth, bycause D. Haines and D. Skippe
 were cum from the Court, to debate the same matter, by
 preaching and disputation in the vniuersitie. This hapned the
 same tyme, when I stoode to be felow there: my taulke came
 to D. Medcalfes eare: I was called before him and the Seniores:
 and after greuous rebuke, and some punishment, open warning
 was geuen to all the felowes, none to be so hardie to geue me
 his voice at that election. And yet for all those open threates,
 the good father himselfe priuilie procured, that I should euen
 than be chosen felow. But, the election being done, he made
 countinance of great discontentation thereat. This good mans
 goodnes, and fatherlie discretion, vsed towardes me that one
 day, shall neuer out of my remembrance all the dayes of my
 life. And for the same cause, haue I put it here, in this small
 record of learning. For next Gods prouidence, surely that day,
 was by that good fathers meanes, Dies natalis, to me, for the
 whole foundation of the poore learning I haue, and of all the
 furderance, that hetherto else where I haue obteyned.
 This his goodnes stood not still in one or two, but flowed
 aboundantlie ouer all that Colledge, and brake out also to
 norishe good wittes in euery part of that vniuersitie: whereby,
 at this departing thence, he left soch a companie of fellowes and
 scholers in S. Iohnes Colledge, as can scarse be found now in
 some whole vniuersitie: which, either for diuinitie, on the one
 side or other, or for Ciuill seruice to their Prince and contrie,
 haue bene, and are yet to this day, notable ornaments to this
 whole Realme: Yea S. Iohnes did then so florish, as Trinitie
 college, that Princely house now, at the first erection, was but
 Colonia deducta out of S. Iohnes, not onelie for their Master,
 fellowes, and scholers, but also, which is more, for their whole,
 both order of learning, and discipline of maners: & yet to this
 day, it neuer tooke Master but such as was bred vp before in
 S. Iohnes: doing the dewtie of a good Colonia to her Metropolis,
 as the auncient Cities in Greice and some yet in Italie, at this
 day, are accustomed to do.
 S. Iohnes stoode in this state, vntill those heuie tymes, and
 that greuous change that chanced. An. 1553. whan mo perfite
 scholers were dispersed from thence in one moneth, than many
 Psal. 80. // yeares can reare vp againe. For, whan Aper de
 Sylua had passed the seas, and fastned his foote

 the ready way to the Latin tong. 281

 againe in England, not onely the two faire groues of learning
 in England were eyther cut vp, by the roote, or troden downe
 to the ground and wholie went to wracke, but the yong spring
 there, and euerie where else, was pitifullie nipt and ouertroden
 by very beastes, and also the fairest standers of all, were rooted
 vp, and cast into the fire, to the great weakning euen at this
 day of Christes Chirch in England, both for Religion and
 learning.
 And what good could chance than to the vniuersities, whan
 som of the greatest, though not of the wisest nor best learned,
 nor best men neither of that side, did labor to perswade, that
 ignorance was better than knowledge, which they ment, not for
 the laitie onelie, but also for the greatest rable of their spiritu-
 altie, what other pretense openlie so euer they made: and
 therefore did som of them at Cambrige (whom I will not name
 openlie,) cause hedge priestes fette oute of the contrie, to be
 made fellowes in the vniuersitie: saying, in their talke priuilie,
 and declaring by their deedes openlie, that he was, felow good
 enough for their tyme, if he could were a gowne and a tipet
 cumlie, and haue hys crowne shorne faire and roundlie, and
 could turne his Portesse and pie readilie: whiche I speake not
 to reproue any order either of apparell, or other dewtie, that
 may be well and indifferentlie vsed, but to note the miserie of
 that time, whan the benefites prouided for learning were so
 fowlie misused. And what was the frute of this seade?
 Verely, iudgement in doctrine was wholy altered: order in
 discipline very sore changed: the loue of good learning, began
 sodenly to wax cold: the knowledge of the tonges (in spite of
 some that therein had florished) was manifestly contemned:
 and so, y^e way of right studie purposely peruerted: the choice
 of good authors of mallice confownded. Olde sophistrie (I say
 not well) not olde, but that new rotten sophistrie began to
 beard and sholder logicke in her owne tong: yea, I know, that
 heades were cast together, and counsell deuised, that Duns, with
 all the rable of barbarous questionistes, should haue dispossessed
 of their place and rowmes, Aristotle, Plato, Tullie, // Aristoteles.
 and Demosthenes, when good M. Redman, and // Plato.
 those two worthy starres of that vniuersitie, // Cicero.
 M. Cheke, and M. Smith, with their scholers, had // Demost.
 brought to florishe as notable in Cambrige, as

 282 The second booke teachyng

 euer they did in Grece and in Italie: and for the doctrine of
 those fowre, the fowre pillers of learning, Cambrige than geuing
 place to no vniuersitie, neither in France, Spaine, Germanie,
 nor Italie. Also in outward behauiour, than began simplicitie
 in apparell, to be layd aside: Courtlie galantnes to be taken vp:
 frugalitie in diet was priuately misliked: Towne going to good
 Shoting. // cheare openly vsed: honest pastimes, ioyned with
 labor, left of in the fieldes: vnthrifty and idle
 games, haunted corners, and occupied the nightes: contention
 in youth, no where for learning: factions in the elders euery
 where for trifles. All which miseries at length, by Gods
 prouidence, had their end 16. Nouemb. 1558. Since which
 tyme, the yong spring hath shot vp so faire, as now there be in
 Cambrige againe, many goodly plantes (as did well appeare at
 the Queenes Maiesties late being there) which are like to grow
 to mightie great timber, to the honor of learning, and great good
 of their contrie, if they may stand their tyme, as the best
 plantes there were wont to do: and if som old dotterell trees,
 with standing ouer nie them, and dropping vpon them, do not
 either hinder, or crooke their growing, wherein my feare is y^e
 lesse, seing so worthie a Iustice of an Oyre hath the present
 ouersight of that whole chace, who was himselfe somtym, in
 the fairest spring that euer was there of learning, one of the
 forwardest yong plantes, in all that worthy College of S. Iohnes:
 who now by grace is growne to soch greatnesse, as, in the
 temperate and quiet shade of his wisdome, next the prouidence
 of God, and goodnes of one, in theis our daies, Religio for
 sinceritie, literæ for order and aduauncement, Respub. for happie
 and quiet gouernment, haue to great rejoysing of all good men,
 speciallie reposed them selues.
 Now to returne to that Question, whether one, a few, many
 or all, are to be folowed, my aunswere shalbe short: All, for
 him that is desirous to know all: yea, the worst of all, as
 Questionistes, and all the barbarous nation of scholemen, helpe
 for one or other consideration: But in euerie separate kinde of
 learning and studie, by it selfe, ye must follow, choiselie a few,
 and chieflie some one, and that namelie in our schole of
 eloquence, either for penne or talke. And as in portraicture
 and paintyng wise men chose not that workman, that can onelie
 make a faire hand, or a well facioned legge but soch one, as can

 the ready way to the Latin tong. 283

 furnish vp fullie, all the fetures of the whole body, of a man,
 woman and child: and with all is able to, by good skill, to giue
 to euerie one of these three, in their proper kinde, the right
 forme, the trew figure, the naturall color, that is fit and dew,
 to the dignitie of a man, to the bewtie of a woman, to the
 sweetnes of a yong babe: euen likewise, do we seeke soch one
 in our schole to folow, who is able alwayes, in all matters, to
 teach plainlie, to delite pleasantlie, and to cary away by force of
 wise talke, all that shall heare or read him: and is so excellent
 in deed, as witte is able, or wishe can hope, to attaine vnto:
 And this not onelie to serue in the Latin or Greke tong, but
 also in our own English language. But yet, bicause the prouid-
 ence of God hath left vnto vs in no other tong, saue onelie in
 the Greke and Latin tong, the trew preceptes, and perfite
 examples of eloquence, therefore must we seeke in the Authors
 onelie of those two tonges, the trewe Paterne of Eloquence, if
 in any other mother tongue we looke to attaine, either to perfit
 vtterance of it our selues, or skilfull iudgement of it in others.
 And now to know, what Author doth medle onelie with
 some one peece and member of eloquence, and who doth
 perfitelie make vp the whole bodie, I will declare, as I can call
 to remembrance the goodlie talke, that I haue had oftentymes,
 of the trew difference of Authors, with that Ientleman of
 worthie memorie, my dearest frend, and teacher of all the litle
 poore learning I haue, Syr Iohn Cheke.
 The trew difference of Authors is best knowne, per diuersa
 genera dicendi, that euerie one vsed. And therfore here I will
 deuide genus dicendi, not into these three, Tenuè, mediocrè, &
 grande, but as the matter of euerie Author requireth, as

 {Poeticum.

 {Historicum.

 in Genus{Philosophicum.

 {Oratorium.

 These differre one from an other, in choice of wordes, in
 framyng of Sentences, in handling of Argumentes, and vse of
 right forme, figure, and number, proper and fitte for euerie
 matter, and euerie one of these is diuerse also in it selfe, as the
 first.

 284 The second booke teachyng

 {Comicum.

 {Tragicum.

 Poeticum, in {Epicum.

 {Melicum.

 And here, who soeuer hath bene diligent to read aduisedlie
 ouer, Terence, Seneca, Virgil, Horace, or els Aristophanes, Sophocles,
 Homer, and Pindar, and shall diligently marke the difference
 they vse, in proprietie of wordes, in forme of sentence, in
 handlyng of their matter, he shall easelie perceiue, what is fitte
 and decorum in euerie one, to the trew vse of perfite Imitation.
 Whan M. Watson in S. Iohns College at Cambrige wrote his
 excellent Tragedie of Absalon, M. Cheke, he and I, for that part
 of trew Imitation, had many pleasant talkes togither, in com-
 paring the preceptes of Aristotle and Horace de Arte Poetica,
 with the examples of Euripides, Sophocles, and Seneca. Few
 men, in writyng of Tragedies in our dayes, haue shot at this
 marke. Some in England, moe in France, Germanie, and Italie,
 also haue written Tragedies in our tyme: of the which, not
 one I am sure is able to abyde the trew touch of Aristotles
 preceptes, and Euripides examples, saue only two, that euer I
 saw, M. Watsons Absalon, and Georgius Buckananus Iephthe.
 One man in Cambrige, well liked of many, but best liked of
 him selfe, was many tymes bold and busie, to bryng matters
 vpon stages, which he called Tragedies. In one, wherby he
 looked to wynne his spurres, and whereat many ignorant felowes
 fast clapped their handes, he began the Protasis with Trochæijs
 Octonarijs: which kinde of verse, as it is but seldome and rare
 in Tragedies, so is it neuer vsed, saue onelie in Epitasi: whan
 the Tragedie is hiest and hotest, and full of greatest troubles.
 I remember ful well what M. Watson merelie sayd vnto me of
 his blindnesse and boldnes in that behalfe although otherwise,
 there passed much frendship betwene them. M. Watson had an
 other maner care of perfection, with a feare and reuerence of
 the iudgement of the best learned: Who to this day would
 neuer suffer, yet his Absalon to go abroad, and that onelie,
 bicause, in locis paribus, Anapestus is twise or thrise vsed in stede
 of Iambus. A smal faulte, and such one, as perchance would
 neuer be marked, no neither in Italie nor France. This I write,
 not so much, to note the first, or praise the last, as to leaue in

 the ready way to the Latin tong. 285

 memorie of writing, for good example to posteritie, what
 perfection, in any tyme, was, most diligentlie sought for in like
 maner, in all kinde of learnyng, in that most worthie College
 of S. Iohns in Cambrige.

 {Diaria.

 {Annales.

 Historicum in {Commentarios.

 {Iustam Historiam.

 For what proprietie in wordes, simplicitie in sentences,
 plainnesse and light, is cumelie for these kindes, Cæsar and
 Liuie, for the two last, are perfite examples of Imitation: And
 for the two first, the old paternes be lost, and as for some that
 be present and of late tyme, they be fitter to be read once for
 some pleasure, than oft to be perused, for any good Imitation of
 them.

 Philosophicum in {Sermonem, as officia Cic. et Eth. Arist.
 {Contentionem.

 As, the Dialoges of Plato, Xenophon, and Cicero: of which
 kinde of learnyng, and right Imitation therof, Carolus Sigonius
 hath written of late, both learnedlie and eloquentlie: but best
 of all my frende Ioan. Sturmius in hys Commentaries vpon
 Gorgias Platonis, which booke I haue in writyng, and is not yet
 set out in Print.

 {Humile.

 Oratorium in {Mediocre.

 {Sublime.

 Examples of these three, in the Greke tong, be plentifull &
 perfite, as Lycias, Isocrates, and Demosthenes: and // Lisias.
 all three, in onelie Demosthenes, in diuerse orations // Isocrates.
 as contra Olimpiodorum, in leptinem, & pro Ctesi- // Demost.
 phonte. And trew it is, that Hermogines writeth
 of Demosthenes, that all formes of Eloquence be perfite in him.
 In Ciceroes Orations, Medium & sublime be most // Cicero.
 excellentlie handled, but Humile in his Orations,
 is seldome sene: yet neuerthelesse in other bookes, as in some
 part of his offices, & specially in Partitionibus, he is comparable
 in hoc humili & disciplinabili genere, euen with the best that euer

 286 The second booke teachyng

 wrote in Greke. But of Cicero more fullie in fitter place. And
 thus, the trew difference of stiles, in euerie Author, and euerie
 kinde of learnyng may easelie be knowne by this diuision.

 {Poeticum.

 {Historicum.

 in Genus {Philosophicum.

 {Oratorium.

 Which I thought in this place to touch onelie, not to

 prosecute at large, bicause, God willyng, in the Latin tong,

 I will fullie handle it, in my booke de Imitatione.

 Now, to touch more particularlie, which of those Authors,

 that be now most commonlie in mens handes, will sone affourd

 you some peece of Eloquence, and what maner a peece of

 eloquence, and what is to be liked and folowed, and what to

 be misliked and eschewed in them: and how some agayne will

 furnish you fully withall, rightly, and wisely considered, som-

 what I will write as I haue heard Syr Ihon Cheke many tymes

 say.

 The Latin tong, concerning any part of purenesse of it,

 from the spring, to the decay of the same, did not endure moch

 longer, than is the life of a well aged man, scarse one hundred

 yeares from the tyme of the last Scipio Africanus and Lælius, to

 the Empire of Augustus. And it is notable, that Velleius Pater-

 culus writeth of Tullie, how that the perfection of eloquence did

 so remayne onelie in him and in his time, as before him, were

 few, which might moch delight a man, or after him any, worthy

 admiration, but soch as Tullie might haue seene, and such as

 might haue seene Tullie. And good cause why: for no perfec-

 tion is durable. Encrease hath a time, & decay likewise, but

 all perfit ripenesse remaineth but a moment: as is plainly seen

 in fruits, plummes and cherries: but more sensibly in flowers,

 as Roses & such like, and yet as trewlie in all greater matters.

 For what naturallie, can go no hier, must naturallie yeld &

 stoup againe.

 Of this short tyme of any purenesse of the Latin tong, for

 the first fortie yeare of it, and all the tyme before, we haue no

 peece of learning left, saue Plautus and Terence, with a litle

 rude vnperfit pamflet of the elder Cato. And as for Plautus,

 except the scholemaster be able to make wise and ware choice,

 the ready way to the Latin tong. 287

 first in proprietie of wordes, than in framing of Phrases and
 sentences, and chieflie in choice of honestie of matter, your
 scholer were better to play, then learne all that is in him. But
 surelie, if iudgement for the tong, and direction for the maners,
 be wisely ioyned with the diligent reading of Plautus, than
 trewlie Plautus, for that purenesse of the Latin tong in Rome,
 whan Rome did most florish in wel doing, and so thereby, in
 well speaking also, is soch a plentifull storehouse, for common
 eloquence, in meane matters, and all priuate mens affaires, as
 the Latin tong, for that respect, hath not the like agayne.
 Whan I remember the worthy tyme of Rome, wherein Plautus
 did liue, I must nedes honor the talke of that tyme, which we
 see Plautus doth vse.
 Terence is also a storehouse of the same tong, for an other
 tyme, following soone after, & although he be not so full &
 plentiful as Plautus is, for multitude of matters, & diuersitie of
 wordes, yet his wordes, be chosen so purelie, placed so orderly,
 and all his stuffe so neetlie packed vp, and wittely compassed in
 euerie place, as, by all wise mens iudgement, he is counted the
 cunninger workeman, and to haue his shop, for the rowme that
 is in it, more finely appointed, and trimlier ordered, than
 Plautus is.
 Three thinges chiefly, both in Plautus and Terence, are to
 be specially considered. The matter, the vtterance, the words,
 the meter. The matter in both, is altogether within the
 compasse of the meanest mens maners, and doth not stretch
 to any thing of any great weight at all, but standeth chiefly in
 vtteryng the thoughtes and conditions of hard fathers, foolish
 mothers, vnthrifty yong men, craftie seruantes, sotle bawdes,
 and wilie harlots, and so, is moch spent, in finding out fine
 fetches, and packing vp pelting matters, soch as in London
 commonlie cum to the hearing of the Masters of Bridewell.
 Here is base stuffe for that scholer, that should becum hereafter,
 either a good minister in Religion, or a Ciuill Ientleman in
 seruice of his Prince and contrie: except the preacher do know
 soch matters to confute them, whan ignorance surelie in all soch
 thinges were better for a Ciuill Ientleman, than knowledge.
 And thus, for matter, both Plautus and Terence, be like meane
 painters, that worke by halfes, and be cunning onelie, in making
 the worst part of the picture, as if one were skilfull in painting

 288 The second booke teachyng

 the bodie of a naked person, from the nauell downward, but
 nothing else.
 For word and speach, Plautus is more plentifull, and Terence
 more pure and proper: And for one respect, Terence is to be
 embraced aboue all that euer wrote in hys kinde of argument:
 Bicause it is well known, by good recorde of learning, and that
 by Ciceroes owne witnes that some Comedies bearyng Terence
 name, were written by worthy Scipio, and wise Lælius, and
 namely Heauton: and Adelphi. And therefore as oft as I reade
 those Comedies, so oft doth sound in myne eare, the pure fine
 talke of Rome, which was vsed by the floure of the worthiest
 nobilitie that euer Rome bred. Let the wisest man, and best
 learned that liueth, read aduisedlie ouer, the first scene of
 Heauton, and the first scene of Adelphi, and let him consideratlie
 iudge, whether it is the talke of a seruile stranger borne, or
 rather euen that milde eloquent wise speach, which Cicero in
 Brutus doth so liuely expresse in Lælius. And yet neuerthelesse,
 in all this good proprietie of wordes, and purenesse of phrases
 which be in Terence, ye must not follow him alwayes in placing
 of them, bicause for the meter sake, some wordes in him,
 somtyme, be driuen awrie, which require a straighter placing in
 plaine prose, if ye will forme, as I would ye should do, your
 speach and writing, to that excellent perfitnesse, which was
 onely in Tullie, or onelie in Tullies tyme.
 The meter and verse of Plautus and Terence be verie meane,
 Meter in // and not to be followed: which is not their reproch,
 Plautus & // but the fault of the tyme, wherein they wrote, whan
 Terence. // no kinde of Poetrie, in the Latin tong, was brought
 to perfection, as doth well appeare in the fragmentes
 of Ennius, Cæcilius, and others, and euidentlie in Plautus &
 Terence, if thies in Latin be compared with right skil, with Homer,
 Euripides, Aristophanes, and other in Greeke of like sort. Cicero
 him selfe doth complaine of this vnperfitnes, but more plainly
 Quintilian, saying, in Comœdia maximè claudicamus, et vix leuem
 consequimur vmbram: and most earnestly of all Horace in Arte
 Poetica, which he doth namely propter carmen Iambicum, and
 referreth all good studentes herein to the Imitation of the Greeke
 tong, saying.
 Exemplaria Græca
 nocturna versate manu, versate diurna.

 the ready way to the Latin tong. 289

 This matter maketh me gladly remember, my sweete tyme

 spent at Cambrige, and the pleasant talke which I had oft with

 M. Cheke, and M. Watson, of this fault, not onely in the olde

 Latin Poets, but also in our new English Rymers at this day.

 They wished as Virgil and Horace were not wedded to follow

 the faultes of former fathers (a shrewd mariage in greater

 matters) but by right Imitation of the perfit Grecians, had

 brought Poetrie to perfitnesse also in the Latin tong, that we

 Englishmen likewise would acknowledge and vnderstand right-

 fully our rude beggerly ryming, brought first into Italie by

 Gothes and Hunnes, whan all good verses and all good learning

 to, were destroyd by them: and after caryed into France and

 Germanie: and at last, receyued into England by men of

 excellent wit in deede, but of small learning, and lesse iudge-

 ment in that behalfe.

 But now, when men know the difference, and haue the

 examples, both of the best, and of the worst, surelie, to follow

 rather the Gothes in Ryming, than the Greekes in trew versifiyng,

 were euen to eate ackornes with swyne, when we may freely

 eate wheate bread emonges men. In deede, Chauser, Th.

 Norton, of Bristow, my L. of Surrey, M. Wiat, Th. Phaer,

 and other Ientlemen, in translating Ouide, Palingenius, and

 Seneca, haue gonne as farre to their great praise, as the copie

 they followed could cary them, but, if soch good wittes, and

 forward diligence, had bene directed to follow the best examples,

 and not haue bene caryed by tyme and custome, to content

 themselues with that barbarous and rude Ryming, emonges

 their other worthy praises, which they haue iustly deserued,

 this had not bene the least, to be counted emonges men of

 learning and skill, more like vnto the Grecians, than vnto the

 Gothians, in handling of their verse.

 In deed, our English tong, hauing in vse chiefly, wordes of

 one syllable which commonly be long, doth not well receiue the

 nature of Carmen Heroicum, bicause dactylus, the aptest foote

 for that verse, conteining one long & two short, is seldom there-

 fore found in English: and doth also rather stumble than stand

 vpon Monosyllabis. Quintilian in hys learned Chapiter // hand.gif

 de Compositione, geueth this lesson de Monosyllabis,

 before me: and in the same place doth iustlie inuey against all

 Ryming, that if there be any, who be angrie with me, for

 290 The second booke teachyng

 misliking of Ryming, may be angry for company to, with
 Quintilian also, for the same thing: And yet Quintilian had
 not so iust cause to mislike of it than, as men haue at this day.
 And although Carmen Exametrum doth rather trotte and
 hoble, than runne smothly in our English tong, yet I am sure,
 our English tong will receiue carmen Iambicum as naturallie, as
 either Greke or Latin. But for ignorance, men can not like, &
 for idlenes, men will not labor, to cum to any perfitenes at all.
 For, as the worthie Poetes in Athens and Rome, were more
 carefull to satisfie the iudgement of one learned, than rashe in
 pleasing the humor of a rude multitude, euen so if men in
 England now, had the like reuerend regard to learning skill and
 iudgement, and durst not presume to write, except they came
 with the like learnyng, and also did vse like diligence, in
 searchyng out, not onelie iust measure in euerie meter, as euerie
 ignorant person may easely do, but also trew quantitie in euery
 foote and sillable, as onelie the learned shalbe able to do, and as
 the Grekes and Romanes were wont to do, surelie than rash
 ignorant heads, which now can easely recken vp fourten sillables,
 and easelie stumble on euery Ryme, either durst not, for lacke
 of such learnyng: or els would not, in auoyding such labor, be
 hand.gif // so busie, as euerie where they be: and shoppes in
 London should not be so full of lewd and rude
 rymes, as commonlie they are. But now, the ripest of tong,
 be readiest to write: And many dayly in setting out bookes and
 balettes make great shew of blossomes and buddes, in whom is
 neither, roote of learning, nor frute of wisedome at all. Some that
 make Chaucer in English and Petrarch in Italian, their Gods in
 verses, and yet be not able to make trew difference, what is
 a fault, and what is a iust prayse, in those two worthie wittes,
 will moch mislike this my writyng. But such men be euen
 like followers of Chaucer and Petrarke, as one here in England
 did folow Syr Tho. More: who, being most vnlike vnto him, in
 wit and learnyng, neuertheles in wearing his gowne awrye vpon
 the one shoulder, as Syr Tho. More was wont to do, would
 nedes be counted lyke vnto him.
 This mislikyng of Ryming, beginneth not now of any
 newfangle singularitie, but hath bene long misliked of many,
 and that of men, of greatest learnyng, and deepest iudgement.
 And soch, that defend it, do so, either for lacke of knowledge

 the ready way to the Latin tong. 291

 what is best, or els of verie enuie, that any should performe that
 in learnyng, whereunto they, as I sayd before, either for
 ignorance, can not, or for idlenes will not, labor to attaine vnto.
 And you that prayse this Ryming, bicause ye neither haue
 reason, why to like it, nor can shew learning to defend it, yet I
 will helpe you, with the authoritie of the oldest and learnedst
 tyme. In Grece, whan Poetrie was euen at the hiest pitch of per-
 fitnes, one Simmias Rhodius of a certaine singularitie wrote a
 booke in ryming Greke verses, naming it oon, conteyning the
 fable, how Iupiter in likenes of a swan, gat that egge vpon Leda,
 whereof came Castor, Pollux and faire Elena. This booke was
 so liked, that it had few to read it, but none to folow it:
 But was presentlie contemned: and sone after, both Author and
 booke, so forgotten by men, and consumed by tyme, as scarse
 the name of either is kept in memorie of learnyng: And the like
 folie was neuer folowed of any, many hondred yeares after
 vntill y^e Hunnes and Gothians, and other barbarous nations, of
 ignorance and rude singularitie, did reuiue the same folie agayne.
 The noble Lord Th. Earle of Surrey, first of all English
 men, in translating the fourth booke of Virgill: // The Earle of
 and Gonsaluo Periz that excellent learned man, // Surrey.
 and Secretarie to kyng Philip of Spaine, in // Gonsaluo
 translating the Vlisses of Homer out of Greke into // Periz.
 Spanish, haue both, by good iudgement, auoyded the fault of
 Ryming, yet neither of them hath fullie hite perfite and trew
 versifiyng. In deede, they obserue iust number, and euen feete:
 but here is the fault, that their feete: be feete without ioyntes,
 that is to say, not distinct by trew quantitie of sillables: And so,
 soch feete, be but numme feete: and be, euen as vnfitte for
 a verse to turne and runne roundly withall, as feete of brasse or
 wood be vnweeldie to go well withall. And as a foote of wood,
 is a plaine shew of a manifest maime, euen so feete, in our
 English versifiing, without quantitie and ioyntes, be sure signes,
 that the verse is either, borne deformed, vnnaturall and lame,
 and so verie vnseemlie to looke vpon, except to men that be
 gogle eyed them selues.
 The spying of this fault now is not the curiositie of English
 eyes, but euen the good iudgement also of the best // Senese
 that write in these dayes in Italie: and namelie of // Felice
 that worthie Senese Felice Figliucci, who, writyng // Figliucci.

 292 The second booke teachyng

 vpon Aristotles Ethickes so excellentlie in Italian, as neuer did yet
 any one in myne opinion either in Greke or Latin, amongest
 other thynges doth most earnestlie inuey agaynst the rude
 ryming of verses in that tong: And whan soeuer he expresseth
 Aristotles preceptes, with any example, out of Homer or
 Euripides, he translateth them, not after the Rymes of Petrarke,
 but into soch kinde of perfite verse, with like feete and quantitie
 of sillables, as he found them before in the Greke tonge: ex-
 hortyng earnestlie all the Italian nation, to leaue of their rude
 barbariousnesse in ryming, and folow diligently the excellent
 Greke and Latin examples, in trew versifiyng.
 And you, that be able to vnderstand no more, then ye finde
 in the Italian tong: and neuer went farder than the schole of
 Petrarke and Ariostus abroad, or els of Chaucer at home though
 you haue pleasure to wander blindlie still in your foule wrong
 way, enuie not others, that seeke, as wise men haue done before
 them, the fairest and rightest way: or els, beside the iust
 reproch of malice, wisemen shall trewlie iudge, that you do so,
 as I haue sayd and say yet agayne vnto you, bicause, either, for
 idlenes ye will not, or for ignorance ye can not, cum by no
 better your selfe.
 And therfore euen as Virgill and Horace deserue most
 worthie prayse, that they spying the vnperfitnes in Ennius and
 Plautus, by trew Imitation of Homer and Euripides, brought
 Poetrie to the same perfitnes in Latin, as it was in Greke, euen
 so those, that by the same way would benefite their tong
 and contrey, deserue rather thankes than disprayse in that
 behalfe.
 And I rejoyce, that euen poore England preuented Italie,
 first in spying out, than in seekyng to amend this fault in
 learnyng.
 And here, for my pleasure I purpose a litle, by the way, to
 play and sporte with my Master Tully: from whom commonlie
 I am neuer wont to dissent. He him selfe, for this point of
 learnyng, in his verses doth halt a litle by his leaue. He could
 not denie it, if he were aliue, nor those defend hym now that
 Tullies // loue him best. This fault I lay to his charge:
 saying a- // bicause once it pleased him, though somwhat
 gainst Eng- // merelie, yet oueruncurteslie, to rayle vpon poore
 land. // England, obiecting both, extreme beggerie, and

 the ready way to the Latin tong. 293

 mere barbariousnes vnto it, writyng thus vnto his frend Atticus:

 There is not one scruple of siluer in that whole // Ad Att.

 Isle, or any one that knoweth either learnyng or // Lib. iv. Ep.

 letter. // 16.

 But now master Cicero, blessed be God, and his sonne Iesu

 Christ, whom you neuer knew, except it were as it pleased him

 to lighten you by some shadow, as couertlie in one place ye

 confesse saying: Veritatis tantum vmbram consectamur, // Offic.

 as your Master Plato did before you: blessed be

 God, I say, that sixten hundred yeare after you were dead and

 gone, it may trewly be sayd, that for siluer, there is more

 cumlie plate, in one Citie of England, than is in foure of the

 proudest Cities in all Italie, and take Rome for one of them.

 And for learnyng, beside the knowledge of all learned tongs and

 liberall sciences, euen your owne bookes Cicero, be as well read,

 and your excellent eloquence is as well liked and loued, and as

 trewlie folowed in England at this day, as it is now, or euer

 was, sence your owne tyme, in any place of Italie, either at

 Arpinum, where ye were borne, or els at Rome where ye were

 brought vp. And a litle to brag with you Cicero, where you

 your selfe, by your leaue, halted in some point of learnyng in

 your owne tong, many in England at this day go streight vp,

 both in trewe skill, and right doing therein.

 This I write, not to reprehend Tullie, whom, aboue all

 other, I like and loue best, but to excuse Terence, because in his

 tyme, and a good while after, Poetrie was neuer perfited in

 Latin vntill by trew Imitation of the Grecians, it was at length

 brought to perfection: And also thereby to exhorte the goodlie

 wittes of England, which apte by nature, & willing by desire,

 geue them selues to Poetrie, that they, rightly vnderstanding the

 barbarous bringing in of Rymes, would labor, as Virgil and

 Horace did in Latin, to make perfit also this point of learning,

 in our English tong.

 And thus much for Plautus and Terence, for matter, tong, and

 meter, what is to be followed, and what to be exchewed in them.

 After Plautus and Terence, no writing remayneth vntill

 Tullies tyme, except a fewe short fragmentes of L. Crassus

 excellent wit, here and there recited of Cicero for example sake,

 whereby the louers of learnyng may the more lament the losse

 of soch a worthie witte.

 294 The second booke teachyng

 And although the Latin tong did faire blome and blossome
 in L. Crassus, and M. Antonius, yet in Tullies tyme onely, and
 in Tullie himselfe chieflie, was the Latin tong fullie ripe, and
 growne to the hiest pitch of all perfection.
 And yet in the same tyme, it began to fade and stoupe, as
 Tullie him selfe, in Brutus de Claris Oratoribus, with weeping
 wordes doth witnesse.
 And bicause, emongs them of that tyme, there was some
 difference, good reason is, that of them of that tyme, should be
 made right choice also. And yet let the best Ciceronian in
 Italie read Tullies familiar epistles aduisedly ouer, and I beleue
 he shall finde small difference, for the Latin tong, either in
 propriety of wordes or framing of the stile, betwixt Tullie, and
 those that write vnto him. As ser. Sulpitius, A. Cecinna,
 M. Cælius, M. et D. Bruti, A. Pollio, L. Plancus, and diuerse
 Epi. Planci // other: read the epistles of L. Plancus in x. Lib.
 x. lib. Epist. // and for an assay, that Epistle namely to the Coss.
 8. // and whole Senate, the eight Epistle in number,
 and what could be, eyther more eloquentlie, or more wiselie
 written, yea by Tullie himselfe, a man may iustly doubt. Thies
 men and Tullie, liued all in one tyme, were like in authoritie,
 not vnlike in learning and studie, which might be iust causes of
 this their equalitie in writing: And yet surely, they neyther
 were in deed, nor yet were counted in mens opinions, equall
 with Tullie in that facultie. And how is the difference hid in
 his Epistles? verelie, as the cunning of an expert Sea man, in
 a faire calme fresh Ryuer, doth litle differ from the doing of
 a meaner workman therein, euen so, in the short cut of a
 priuate letter, where, matter is common, wordes easie, and
 order not moch diuerse, small shew of difference can appeare.
 But where Tullie doth set vp his saile of eloquence, in some
 broad deep Argument, caried with full tyde and winde, of his
 witte and learnyng, all other may rather stand and looke after
 him, than hope to ouertake him, what course so euer he hold,
 either in faire or foule. Foure men onely whan the Latin tong
 was full ripe, be left vnto vs, who in that tyme did florish, and
 did leaue to posteritie, the fruite of their witte and learning:
 Varro, Salust, Cæsar, and Cicero. Whan I say, these foure
 onely, I am not ignorant, that euen in the same tyme, most
 excellent Poetes, deseruing well of the Latin tong, as Lucretius,

 the ready way to the Latin tong. 295

 Cattullus, Virgill and Horace, did write: But, bicause, in this
 litle booke, I purpose to teach a yong scholer, to go, not to
 daunce: to speake, not to sing, whan Poetes in deed, namelie
 Epici and Lyrici, as these be, are fine dauncers, and trime
 singers, but Oratores and Historici be those cumlie goers, and
 faire and wise speakers, of whom I wishe my scholer to wayte
 vpon first, and after in good order, & dew tyme, to be brought
 forth, to the singing and dauncing schole: And for this consi-
 deration, do I name these foure, to be the onelie writers of that
 tyme.

 ¶ Varro.

 Varro, in his bookes de lingua Latina, et Analogia as these be

 left mangled and patched vnto vs, doth not enter // Varro.

 there in to any great depth of eloquence, but as

 one caried in a small low vessell him selfe verie nie the common

 shore, not much vnlike the fisher men of Rye, and Hering men

 of Yarmouth. Who deserue by common mens opinion, small

 commendacion, for any cunning saling at all, yet neuertheles

 in those bookes of Varro good and necessarie stuffe, for that

 meane kinde of Argument, be verie well and learnedlie gathered

 togither.

 His bookes of Husbandrie, are moch to be regarded, and

 diligentlie to be read, not onelie for the proprietie, // De Rep.

 but also for the plentie of good wordes, in all // Rustica.

 contrey and husbandmens affaires: which can not

 be had, by so good authoritie, out of any other Author, either

 of so good a tyme, or of so great learnyng, as out of Varro.

 And yet bicause, he was fourescore yeare old, whan he wrote

 those bookes, the forme of his style there compared with Tullies

 writyng, is but euen the talke of a spent old man: whose

 wordes commonlie fall out of his mouth, though verie wiselie,

 yet hardly and coldie, and more heauelie also, than some eares

 can well beare, except onelie for age, and authorities sake. And

 perchance, in a rude contrey argument, of purpose and iudge-

 ment, he rather vsed, the speach of the contrey, than talke of

 the Citie.

 And so, for matter sake, his wordes sometyme, be somewhat

 rude: and by the imitation of the elder Cato, old and out of vse:

 296 The second booke teachyng

 And beyng depe stept in age, by negligence some wordes do so
 scape & fall from him in those bookes, as be not worth the
 Lib. 3. // taking vp, by him, that is carefull to speake or
 Cap. 1. // write trew Latin, as that sentence in him, Romani,
 in pace à rusticis alebantur, et in bello ab his tuebantur.
 A good student must be therfore carefull and diligent, to read
 with iudgement ouer euen those Authors, which did write in the
 most perfite tyme: and let him not be affrayd to trie them,
 both in proprietie of wordes, and forme of style, by the touch
 stone of Cæsar and Cicero, whose puritie was neuer soiled, no
 not by the sentence of those, that loued them worst.
 All louers of learnyng may sore lament the losse of those
 The loue // bookes of Varro, which he wrote in his yong and
 of Var- // lustie yeares, with good leysure, and great learnyng
 roes // of all partes of Philosophie: of the goodliest argu-
 bookes. // mentes, perteyning both to the common wealth,
 and priuate life of man, as, de Ratione studij, et educandis liberis,
 which booke, is oft recited, and moch praysed, in the fragmentes
 of Nonius, euen for authoritie sake. He wrote most diligentlie
 and largelie, also the whole historie of the state of Rome: the
 mysteries of their whole Religion: their lawes, customes, and
 gouernement in peace: their maners, and whole discipline in
 warre: And this is not my gessing, as one in deed that neuer
 saw those bookes, but euen, the verie iudgement, & playne
 testimonie of Tullie him selfe, who knew & read those bookes,
 in these wordes: Tu ætatem Patriæ: Tu descriptiones temporum:
 In Acad. // _Tu sacrorum, tu sacerdotum Iura: Tu domesticam,
 Quest. // tu bellicam disciplinam: Tu sedem Regionum, locorum,
 tu omnium diuinarum humanarumque rerum nomina,
 genera, officia, causas aperuisti. &c.
 But this great losse of Varro, is a litle recompensed by the
 happy comming of Dionysius Halicarnassæus to Rome in
 Augustus dayes: who getting the possession of Varros librarie,
 out of that treasure house of learning, did leaue vnto vs some
 frute of Varros witte and diligence, I meane, his goodlie bookes
 de Antiquitatibus Romanorum. Varro was so estemed for his
 excellent learnyng, as Tullie him selfe had a reuerence to his
 Cic. ad // iudgement in all doutes of learnyng. And
 Att. // Antonius Triumuir, his enemie, and of a contrarie
 faction, who had power to kill and bannish whom

 the ready way to the Latin tong. 297

 he listed, whan Varros name amongest others was brought in a
 schedule vnto him, to be noted to death, he tooke his penne and
 wrote his warrant of sauegard with these most goodlie wordes,
 Viuat Varro vir doctissimus. In later tyme, no man knew better,
 nor liked and loued more Varros learnyng, than did S. Augustine,
 as they do well vnderstand, that haue diligentlie read ouer his
 learned bookes de Ciuitate Dei: Where he hath this most
 notable sentence: Whan I see, how much Varro wrote, I
 meruell much, that euer he had any leasure to read: and whan
 I perceiue how many thinges he read, I meruell more, that euer
 he had any leasure to write. &c.
 And surelie, if Varros bookes had remained to posteritie, as
 by Gods prouidence, the most part of Tullies did, than trewlie
 the Latin tong might haue made good comparison with the
 Greke.

 Saluste.

 Salust, is a wise and worthy writer: but he requireth
 a learned Reader, and a right considerer of him. // Salust.
 My dearest frend, and best master that euer I had // Syr Iohn
 or heard in learning, Syr I. Cheke, soch a man, as // Chekes
 if I should liue to see England breed the like // iudgement
 againe, I feare, I should liue ouer long, did once // and coun-
 giue me a lesson for Salust, which, as I shall neuer // sell for rea-
 forget my selfe, so is it worthy to be remembred // dyng of
 of all those, that would cum to perfite iudgement // Saluste.
 of the Latin tong. He said, that Salust was not verie fitte for
 yong men, to learne out of him, the puritie of the Latin tong:
 because, he was not the purest in proprietie of wordes, nor
 choisest in aptnes of phrases, nor the best in framing of
 sentences: and therefore is his writing, sayd he neyther plaine
 for the matter, nor sensible for mens vnderstanding. And what
 is the cause thereof, Syr, quoth I. Verilie said he, bicause in
 Salust writing, is more Arte than nature, and more labor than
 Arte: and in his labor also, to moch toyle, as it were, with an
 vncontented care to write better than he could, a fault common
 to very many men. And therefore he doth not expresse the
 matter liuely and naturally with common speach as ye see
 Xenophon doth in Greeke, but it is caried and driuen forth

 298 The second booke teachyng

 artificiallie, after to learned a sorte, as Thucydides doth in his
 orations. And how cummeth it to passe, sayd I, that Cæsar
 and Ciceroes talke, is so naturall & plaine, and Salust writing so
 artificiall and darke, whan all they three liued in one tyme?
 I will freelie tell you my fansie herein, said he: surely, Cæsar
 and Cicero, beside a singular prerogatiue of naturall eloquence
 geuen vnto them by God, both two, by vse of life, were daylie
 orators emonges the common people, and greatest councellers in
 the Senate house: and therefore gaue themselues to vse soch
 speach as the meanest should well vnderstand, and the wisest
 best allow: folowing carefullie that good councell of Aristotle,
 loquendum vt multi, sapiendum vt pauci. Salust was no soch man,
 neyther for will to goodnes, nor skill by learning: but ill geuen
 by nature, and made worse by bringing vp, spent the most part
 of his yougth very misorderly in ryot and lechery. In the
 company of soch, who, neuer geuing theyr mynde to honest
 doyng, could neuer inure their tong to wise speaking. But at
 last cummyng to better yeares, and bying witte at the dearest
 hand, that is, by long experience of the hurt and shame that
 commeth of mischeif, moued, by the councell of them that
 were wise, and caried by the example of soch as were good,
 first fell to honestie of life, and after to the loue of studie and
 learning: and so became so new a man, that Cæsar being
 dictator, made him Pretor in Numidia where he absent from his
 contrie, and not inured with the common talke of Rome, but
 shut vp in his studie, and bent wholy to reading, did write the
 storie of the Romanes. And for the better accomplishing of
 the same, he red Cato and Piso in Latin for gathering of matter
 and troth: and Thucydides in Greeke for the order of his storie,
 and furnishing of his style. Cato (as his tyme required) had
 more troth for the matter, than eloquence for the style. And
 so Salust, by gathering troth out of Cato, smelleth moch of the
 roughnes of his style: euen as a man that eateth garlike for
 helth, shall cary away with him the sauor of it also, whether he
 will or not. And yet the vse of old wordes is not the greatest
 cause of Salustes roughnes and darknesse: There be in Salust
 Lib. 8. // some old wordes in deed as patrare bellum, ductare
 Cap. 3. // exercitum, well noted by Quintilian, and verie
 De Orna- // much misliked of him: and supplicium for suppli-
 tu. // catio, a word smellyng of an older store than the

 the ready way to the Latin tong. 299

 other two so misliked by Quint: And yet is that word also in

 Varro, speaking of Oxen thus, boues ad victimas faciunt, atque ad

 Deorum supplicia: and a few old wordes mo. Read Saluste and

 Tullie aduisedly together: and in wordes ye shall finde small

 difference: yea Salust is more geuen to new wordes, than to

 olde, though som olde writers say the contrarie: as Claritudo

 for Gloria: exactè for perfectè: Facundia for

eloquentia. Thies

 two last wordes exactè and facundia now in euery mans mouth,

 be neuer (as I do remember) vsed of Tullie, and therefore

 I thinke they be not good: For surely Tullie speaking euery

 where so moch of the matter of eloquence, would not so

 precisely haue absteyned from the word Facundia, if it had

 bene good: that is proper for the tong, & common for mens

 vse. I could be long, in reciting many soch like, both olde &

 new wordes in Salust: but in very dede neyther oldnes nor

 newnesse of wordes maketh the greatest difference // The cause why

 betwixt Salust and Tullie, but first strange phrases // Salust is not

 made of good Latin wordes, but framed after the // like Tully.

 Greeke tonge, which be neyther choisly borowed of them, nor

 properly vsed by him: than, a hard composition and crooked

 framing of his wordes and sentences, as a man would say,

 English talke placed and framed outlandish like. As for

 example first in phrases, nimius et animus be two vsed wordes,

 yet homo nimius animi, is an vnused phrase. Vulgus, et amat, et

 fieri, be as common and well known wordes, as may be in the

 Latin tong, yet id quod vulgò amat fieri, for solet fieri, is but

 a strange and grekish kind of writing. Ingens et vires be

 proper wordes, yet vir ingens virium is an vnproper kinde of

 speaking and so be likewise,

 {æger consilij.
 {promptissimus belli.
 {territus animi.

 and many soch like phrases in Salust, borowed as I sayd not
 choisly out of Greeke, and vsed therefore vnproperlie in Latin.
 Againe, in whole sentences, where the matter is good, the
 wordes proper and plaine, yet the sense is hard and darke, and
 namely in his prefaces and orations, wherein he vsed most
 labor, which fault is likewise in Thucydides in Greeke, of whom
 Salust hath taken the greatest part of his darkenesse. For

 300 The second booke teachyng

 Thucydides likewise wrote his storie, not at home in Grece, but

 abrode in Italie, and therefore smelleth of a certaine outlandish

 kinde of talke, strange to them of Athens, and diuerse from their

 writing, that liued in Athens and Grece, and wrote the same

 tyme that Thucydides did, as Lysias, Xenophon, Plato, and

 Isocrates, the purest and playnest writers, that euer wrote in any

 tong, and best examples for any man to follow whether he

 write, Latin, Italian, French, or English. Thucydides also

 semeth in his writing, not so much benefited by nature, as

 holpen by Arte, and caried forth by desire, studie, labor, toyle,

 and ouer great curiositie: who spent xxvii. yeares in writing his

 eight bookes of his history. Salust likewise wrote out of his

 Dionys. // contrie, and followed the faultes of Thuc. to

 Halycar. // moch: and boroweth of him som kinde of writing,

 ad Q. / which the Latin tong can not well beare, as Casus

 Tub. de // nominatiuus in diuerse places absolutè positus, as in

 Hist. Thuc. // that place of Iugurth, speaking de leptitanis, itaque ab

 imperatore facilè quæ petebant adepti, missæ sunt eò cohortes

ligurum

 quatuor. This thing in participles, vsed so oft in Thucyd. and other

 Greeke authors to, may better be borne with all, but Salust vseth

 the same more strangelie and boldlie, as in thies wordes, Multis

 sibi quisque imperium petentibus. I beleue, the best Grammarien in

 England can scarse giue a good reule, why quisque the nominatiue

 case, without any verbe, is so thrust vp amongest so many

 oblique cases. Some man perchance will smile, and laugh to

 scorne this my writyng, and call it idle curiositie, thus to busie

 my selfe in pickling about these small pointes of Grammer, not

 fitte for my age, place and calling, to trifle in: I trust that man,

 be he neuer so great in authoritie, neuer so wise and learned,

 either, by other mens iudgement, or his owne opinion, will yet

 thinke, that he is not greater in England, than Tullie was at

 Rome, not yet wiser, nor better learned than Tullie was him

 selfe, who, at the pitch of three score yeares, in the middes of

 the broyle betwixt Cæsar and Pompeie, whan he knew not,

 whether to send wife & children, which way to go, where to

 hide him selfe, yet, in an earnest letter, amongest his earnest

 Ad Att. // councelles for those heuie tymes concerning both

 Lib. 7. Epi- // the common state of his contrey, and his owne

 stola. 3. // priuate great affaires he was neither vnmyndfull

 nor ashamed to reason at large, and learne gladlie of Atticus,

 the ready way to the Latin tong. 301

 a lesse point of Grammer than these be, noted of me in Salust,
 as, whether he should write, ad Piræea, in Piræea, or in
 Piræeum, or Piræeum sine præpositione: And in those heuie
 tymes, he was so carefull to know this small point of Grammer,
 that he addeth these wordes Si hoc mihi zetema persolueris,
 magna me molestia liberaris. If Tullie, at that age, in that
 authoritie, in that care for his contrey, in that ieoperdie for him
 selfe, and extreme necessitie of hys dearest frendes, beyng also
 the Prince of Eloquence hym selfe, was not ashamed to descend
 to these low pointes of Grammer, in his owne naturall tong,
 what should scholers do, yea what should any man do, if he do
 thinke well doyng, better than ill doyng: And had rather be,
 perfite than meane, sure than doutefull, to be what he should
 be, in deed, not seeme what he is not, in opinion. He that
 maketh perfitnes in the Latin tong his marke, must cume to it
 by choice & certaine knowledge, not stumble vpon it by chance
 and doubtfull ignorance: And the right steppes to reach vnto it,
 be these, linked thus orderlie together, aptnes of nature, loue of
 learnyng, diligence in right order, constancie with pleasant
 moderation, and alwayes to learne of them that be best, and so
 shall you iudge as they that be wisest. And these be those
 reules, which worthie Master Cheke dyd impart vnto me con-
 cernyng Salust, and the right iudgement of the Latin tong.

 ¶ Cæsar.

 Cæsar for that litle of him, that is left vnto vs, is like the

 halfe face of a Venus, the other part of the head beyng hidden,

 the bodie and the rest of the members vnbegon, yet so

 excellentlie done by Apelles, as all men may stand still to mase

 and muse vpon it, and no man step forth with any hope to

 performe the like.

 His seuen bookes de bello Gallico, and three de bello Ciuili, be

 written, so wiselie for the matter, so eloquentlie for the tong,

 that neither his greatest enemies could euer finde the least note

 of parcialitie in him (a meruelous wisdome of a man, namely

 writyng of his owne doynges) nor yet the best iudegers of the

 Latin tong, nor the most enuious lookers vpon other mens

 writynges, can say any other, but all things be most perfitelie

 done by him.

 302 The ready way to the Latin tong.

 Brutus, Caluus, and Calidius, who found fault with Tullies

 fulnes in woordes and matter, and that rightlie, for Tullie did

 both, confesse it, and mend it, yet in Cæsar, they neither did,

 nor could finde the like, or any other fault.

 And therfore thus iustlie I may conclude of Cæsar, that

 where, in all other, the best that euer wrote, in any tyme, or in

 any tong, in Greke or Latin, I except neither Plato, Demosthenes,

 nor Tullie, some fault is iustlie noted, in Cæsar onelie, could

 neuer yet fault be found.

 Yet neuertheles, for all this perfite excellencie in

 him, yet it is but in one member of eloquence, and

 that but of one side neither, whan we must

 looke for that example to folow, which hath

 a perfite head, a whole bodie, forward

 and backward, armes and

 legges and all.

 FINIS.

*** END OF THE PROJECT GUTENBERG EBOOK THE SCHOLEMASTER ***

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:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ 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™
 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™
 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™ works.

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.

 OEBPS/7619547229511794997_1844-cover.png
The Scholemaster

Roger Ascham

